

DEMOGRÁFIA

56. ÉVF. 2–3. SZÁM

BUDAPEST
2013

AZ MTA DEMOGRÁFIAI BIZOTTSÁGA
ÉS A KSH NÉPESSÉGTUDOMÁNYI KUTATÓ INTÉZET

FOLYÓIRATA

A SZERKESZTŐ BIZOTTSÁG TAGJAI:

DÖVÉNYI ZOLTÁN, GÁRDOS ÉVA, HOÓZ ISTVÁN, JÓZAN PÉTER,
KAMARÁS FERENC, KLINGER ANDRÁS (elnök), PONGRÁCZ TIBORNÉ,

SPÉDER ZSOLT, TÓTH PÁL PÉTER

 SZERKESZTŐSÉG: BOARD OF EDITORS:

 ŐRI PÉTER főszerkesztő PÉTER ŐRI editor-in-chief
 KAMARÁS FERENC szerkesztő FERENC KAMARÁS editor
 MURINKÓ LÍVIA szerkesztő LÍVIA MURINKÓ editor
 PAKOT LEVENTE szerkesztő LEVENTE PAKOT editor

OLVASÓSZERKESZTŐK:

NÁCSA KLÁRA, ŐRI PÉTER

TECHNIKAI SZERKESZTŐK:

KARDULESZ FERENCNÉ, VÁRNAINÉ ANEK ÁGNES

FELELŐS KIADÓ:

SPÉDER ZSOLT igazgató

ISSN 0011-8249

DEMOGRÁFIA

A population Quarterly of the Committee for Demography
of the Hungarian Academy of Sciences

and the Hungarian Central Statistical Office
Demographic Research Institute

Editor-in-Chief: Péter Őri

Editorial Office: H-1024 Budapest, Buday László u. 1–3.
Orders may be placed with KULTURA: Hungarian Trading Company for Books

and Newspapers (Budapest, 62. P.O.B. 149)
or with any greater bookseller or distributor of periodicals

Subscription for a year: US $ 40,00

TARTALOMJEGYZÉK

TANULMÁNYOK
 Földházi Erzsébet: Magyarország népességnek várható alakulása

2011–2060 között ... 105
Pilinszki Attila: Konfliktusok hatása a párkapcsolati

instabilitásra ..144

KÖZLEMÉNYEK

Sohajda Ferenc: A csecsemőhalandóság területi jellegzetességei a

történelmi Magyarország területén (1900–1910). Egy példa a
térinformatikai rendszerek és a területi elemzés történeti
demográfiai alkalmazására ...171

Koloh Gábor: Az ormánsági „egyke” és toposza Az Ormánság
népesedése 1895 és 1941 között ...195

IRODALOM

FOLYÓIRATCIKKEK

Frans Van Poppel – Niels Schenk – Ruben Van Gaalen: Demographic

transitions and changes in the living arrangements of children: the
Netherlands 1850–2010. (Demográfiai átmenetek és a gyermekek
együttélési mintáinak változása: Hollandia 1850–2010.) Population
Research and Policy Review 32(2), 2013, 243–260. (Murinkó Lívia) 214

Frances Goldscheider – Eva Bernhardt – Maria Brandén: Domestic
gender equality and childbearing in Sweden. (Nemek közötti
egyenlőség a családban és gyermekvállalás Svédországban.)
Demographic Research 29(40), 2013, 1097–1126. (Murinkó Lívia) 215

DEMOGRÁFIAI FOLYÓIRATSZEMLE

European Journal of Population .. 217
International Migration Review .. 218
Journal of Marriage and Family .. 219
Population ... 222
Population and Development Review ...222
Population Research and Policy Review .. 223
Population Studies .. 224

Utánnyomás csak a forrás megjelölésével.

Kéziratot nem őrzünk meg és nem küldünk vissza.

104

CONTENTS

STUDIES

Erzsébet Földházi: The projected population development of Hungary

between 2011 and 2060 .. 105
Attila Pilinszki: Impact of conflicts on partnership instability 144

ARTICLES

Ferenc Sohajda: The spatial characteristics of infant mortality in historic

Hungary (1900–1910). An example for the use of GIS and spatial
analysis in historical demography ...171

Gábor Koloh: One-child system in the Ormánság region. Population
development of the Ormánság, 1895–1941 .. 195

REVIEW

ARTICLES

Frans Van Poppel – Niels Schenk – Ruben Van Gaalen: Demographic

transitions and changes in the living arrangements of children: the
Netherlands 1850–2010. Population Research and Policy Review 32(2),
2013, 243–260. (Lívia Murinkó) ... 214

Frances Goldscheider – Eva Bernhardt – Maria Brandén: Domestic
gender equality and childbearing in Sweden. Demographic Research
29(40), 2013, 1097–1126. (Lívia Murinkó) .. 215

REVIEW OF DEMOGRAPHIC JOURNALS

European Journal of Population .. 217
International Migration Review .. 218
Journal of Marriage and Family .. 219
Population ... 222
Population and Development Review ...222
Population Research and Policy Review .. 223
Population Studies ..224

Reproduction permitted only with indication of source.

Manuscripts are not kept or sent back.

 Demográfia, 2013. 56. évf. 2–3. szám, 105–143.

MAGYARORSZÁG NÉPESSÉGÉNEK VÁRHATÓ ALAKULÁSA
2011–2060 KÖZÖTT

FÖLDHÁZI ERZSÉBET1

1. Bevezetés

Minden gazdasági, társadalmi és kulturális tevékenység alapját az adott te-
rületen, adott országban élő népesség alkotja. Ez a népesség azonban állandó
változásban van: a születések, halálozások és vándorlások szinte percről percre
módosítják létszámát, összetételét és területi elhelyezkedését.

A népességet vizsgálhatjuk statikusan: egy adott időpontban, adott területen
hogyan oszlik el, illetve milyen életkori összetétellel írható le. Ezt a vizsgálatot
összekapcsolhatjuk egy dinamikus elemmel is, amikor arra vagyunk kíváncsi-
ak, milyen változások eredményeként alakult ki az éppen fennálló helyzet.

Gyakran felmerül azonban az az igény, illetve kérdés is, vajon mi történik
majd a jövőben, hányan leszünk öregek és fiatalok, az ország mely területein
élnek majd többen vagy kevesebben. Bizonyos korlátok között erre a kérdésre
is választ tudunk adni a népesség-előreszámítás módszereinek felhasználásával.

A népesség-előreszámítás során a múltbeli tendenciák és egyéb információk
alapján kidolgozott hipotézisrendszerekre támaszkodva készül becslés a népes-
ség alakulására: a népesség létszámának változására, a születések és halálozá-
sok számára, illetve a vándorlás volumenére vonatkozóan. A népesség-
előreszámítás területi egysége lehet egy vagy több ország, de egy-egy országon
belül kisebb területi egységekre is lehetséges és szokás előreszámításokat készí-
teni: Magyarországon régiók, megyék és járások jöhetnek szóba mint területi
egységek. A népesség-előreszámítás arra is alkalmas, hogy a népesség eddig
említett jellemzőin túl más jellemzőket is előrevetítsen: készíthetünk iskolai
végzettség, családi állapot, gazdasági aktivitás, etnikai hovatartozás stb. szerinti
előreszámításokat is. Ezekben az esetekben természetesen az adott jellemzőket
illetően további hipotézisek kidolgozására van szükség.

A továbbiakban – a magyarországi és európai népesedési folyamatok átte-
kintését követően – a népesség-előreszámítás hipotézisrendszerét, majd az elő-
reszámítás eredményeit mutatjuk be.

1 A szerző a KSH Népességtudományi Kutatóintézet tudományos főmunkatársa, e-mail:

foldhazi@demografia.hu

106 FÖLDHÁZI ERZSÉBET

2. A népesség és a népesedési folyamatok legfőbb jellemzői

Egy adott területen, adott időben élő népesség legfontosabb jellemzői a la-
kosság létszáma, valamint nem és életkor szerinti összetétele. A statisztika ezen
túl nyilvántartja a népesség más fontos mutatók – családi állapot, iskolai vég-
zettség, gazdasági aktivitás, területi elhelyezkedés stb. – szerinti összetételét is.

A népesség számában és összetételében a népmozgalmi jelenségek hatására
következnek be változások. A népesség számának alakulását a születések és
halálozások egyenlege (természetes szaporodás vagy fogyás) és a külső vándor-
lások egyenlege határozza meg (a kettő együttesen a tényleges szaporodás vagy
fogyás). A népesség korösszetételének változása az újonnan belépők (újszülöt-
tek) és az életkoronként kilépők (kor szerinti halálozások, be- és kivándorlások)
számától függ.

Egy adott év során a születések száma függ az éppen szülőképes korban lé-
vő nők számától, életkor szerinti összetételétől, valamint a termékenységüktől
(fertilitás), vagyis attól, hogy egyes életkorokban milyen gyakorisággal adnak
gyermeknek életet. A halálozások száma a népesség létszámának és halálozási
valószínűségének, halandóságának függvénye (mortalitás), azaz hogy az egyes
életkorokban milyen gyakorisággal következnek be halálozások.

A termékenység nagyságát a teljes termékenységi arányszám mutatja, amely
lényegében az egy nő által élete során átlagosan szült gyermekek száma. A
halandóság szintjét a születéskor várható átlagos élettartam nagyságával jelle-
mezzük, ami egy átlagos újszülött várható életéveinek számát adja meg, vagyis
azt, hogy várhatóan milyen életkorban fog meghalni.

2.1. Demográfiai változások az 1990-es és 2000-es években

A népesség számának és életkori összetételének alakulását rövid és hosszú
távon is a népesség tágabb értelemben vett reprodukciója határozza meg: a
termékenység, a halandóság és a nemzetközi vándorlások együttes hatása.

Az utóbbi három évtizedre esik három olyan jelentős esemény is, amelyek –
többek között – Magyarország demográfiai helyzetére is hatással voltak: a
rendszerváltozás 1989-ben, az Európai Unióhoz való csatlakozás 2004-ben, és a
2008-ban kezdődő világméretű gazdasági válság.

A rendszerváltozás során az átalakulás kezdeti bizonytalanságai, a családok
helyzetének differenciálódása, a munkanélküliség megjelenése, a szegénység
növekedése nyilvánvalóan negatív népesedési hatással jártak. Kevesebb gyer-
mek született, csökkent a várható élettartam, kevesebb lett a házasságkötés, nőtt
a válások aránya, a népesség csökkenése tovább folytatódott – erősödtek a de-
mográfiai krízis jelei.

 MAGYARORSZÁG NÉPESSÉGE, 2011–2060 107

Ugyanakkor megfigyelhetők bizonyos demográfiai mintaváltások, közele-
dés a nyugat-európai országokhoz. A rendszerváltás környékén a vándormozga-
lom megélénkülése volt jellemző, ez azonban kapcsolatban állt a délszláv hábo-
rú idején jelentkező menekülthullámmal is. A következő cezúrát a 2004-es
uniós csatlakozás jelentette, amely szintén erősítette a vándorlási folyamatokat,
ám elsősorban az országba irányuló bevándorlást, s a vártnál jóval kevésbé az
elvándorlást. Ez utóbbi a 2008-ban kezdődő gazdasági válság hatására erősö-
dött fel, miközben a környező országokból bevándorlók is egyre inkább csupán
tranzitországnak tekintették Magyarországot. Ebben a helyzetben egyre kevés-
bé lehet jelentős vándorlási nyereségre számítani.

Jelentős változások következtek be a családalapítás és a gyermekvállalás te-
rületén is. A gyermekvállalási hajlandóság csökkent, az első gyermek születé-
sének életkora kitolódott. Ezt a mintaváltást egy ideig még elfedte a kereszt-
metszeti termékenység csökkenése. 2011-ben eddig soha nem tapasztalt ala-
csony értékre, 1,24-re zuhant a teljes termékenységi arányszám – igaz, 2012-
ben már ismét emelkedésnek indult.

A rendszerváltás hatása legvilágosabban a halandóság terén mutatkozott
meg: csökkent az élettartam, emelkedtek a halálozási arányszámok, főleg a
középkorúak körében. A 2000-es évek elejétől azonban lassan, de mindkét nem
esetében lényegében töretlenül emelkedik a várható élettartam, és ezt a folya-
matot még a gazdasági válság hatásai sem tudták megtörni.

A statisztikai adatok szerint a népesség száma 1981 óta folyamatosan csök-
ken Magyarországon: 1981-ben 10 millió 713 ezer fő volt, 1990-ben 10 millió
375 ezer fő, 2001-ben 10 millió 197 ezer fő, 2011-ben pedig, a legutóbbi nép-
számláláskor 9 millió 982 ezer fő. Vagyis az 1990-től a 2011-es népszámlálásig
eltelt valamivel több mint két évtized alatt a népesség száma 395 ezer fővel lett
kevesebb, ami közel 4%-os fogyásnak felel meg.

A népességfogyás viszonylag ritka jelenség a Földön: a népesség száma a
legtöbb országban növekszik, egyes régiókban szinte robbanásszerűen. A fejlett
országokban a népességnövekedés általában lassú ütemű, csökkenés csak a volt
szocialista országokban, ezen belül is főként Kelet-Európában fordul elő. Az
Európai Unió régi tagországai közül egyikben sem tapasztalható csökkenés, a
2004-ben és azt követően csatlakozott 13 ország közül2 8-ban viszont kisebb-
nagyobb mértékű csökkenés figyelhető meg. Magyarország helyzete valamivel
kedvezőbb, mint az EU13 országok átlaga, több országban – Bulgáriában, Ro-
mániában, Horvátországban és a balti államokban – ugyanis az elmúlt két évti-
zedben a magyarországinál nagyobb arányú népességveszteség következett be
(I. ábra).

2 A tanulmány írása idején (2013. július 1-jén) csatlakozott Horvátországot is figyelembe

véve.

108 FÖLDHÁZI ERZSÉBET

90

92

94

96

98

100

102

104

106

108

110

19
9

0

19
9

1

19
9

2

19
9

3

19
9

4

19
9

5

19
9

6

19
9

7

19
9

8

19
9

9

20
0

0

20
0

1

20
0

2

20
0

3

20
0

4

20
0

5

20
0

6

20
0

7

20
0

8

20
0

9

20
1

0

EU15 EU13 EU28 Európa Magyarország

Forrás: World Population Prospects: The 2012 Revision http://esa.un.org/wpp

I. Európa, az Európai Unió és Magyarország népességének változása

1990–2010 között (1990=100%)
Changes in the population size of the EU and Hungary between 1990 and 2010

(1990=100%)

A népességcsökkenés jelentőségét csak növeli, hogy ezzel egyidejűleg zaj-
lik a demográfiai öregedés folyamata, amit a népességcsökkenés tovább erősít.
A demográfiai öregedés része a népesség átlagos korának emelkedése, az idő-
sek létszámának és arányának növekedése, ugyanakkor a fiatalok számának és
arányának csökkenése. Ezeket a folyamatokat Magyarországon még erőteljes-
ebbé tette a népességfogyás. 1990-ben 65 évesek és idősebbek létszáma 1 mil-
lió 370 ezer fő volt, ami a népesség 13,2 százalékát tette ki; 2011-ben már 1
millió 670 ezer fő volt a létszámuk, népességbeli arányuk pedig csaknem 17
százalékra emelkedett. Magyarország így az idősek arányának mértékét és an-
nak változását tekintve az európai átlagnak felel meg, ugyanakkor az EU13
országok átlagánál 2 százalékponttal magasabb az idősek aránya (II. ábra).

 MAGYARORSZÁG NÉPESSÉGE, 2011–2060 109

10

11

12

13

14

15

16

17

18

19

1990 1995 2000 2005 2010

EU15 EU13 EU28 Európa Magyarország

Forrás: World Population Prospects: The 2012 Revision http://esa.un.org/wpp

II. A 65 évesek és idősebbek aránya Európában, az Európai Unióban és

Magyarországon (%)
1990, 1995, 2000, 2005, 2010

The percentage of people aged 65 and over in Europe, in the EU and Hungary,
1990, 1995, 2000, 2005, 2010

2.1.1. A termékenység alakulása

Európai összehasonlításban – bár a termékenységben jelentős különbségek
vannak az egyes országok között – lényegében minden ország termékenysége
az egyszerű reprodukciós szint alatt van (ami azt jelenti, hogy az egy nő által
élete során szült gyermekek átlagos száma nem éri el a 2,1-et). Az utóbbi évti-
zedben számos országban megfordult az addig csökkenő termékenységi trend,
Magyarország azonban nem tartozik ezek közé.

A termékenység emelkedése egész Európában megfigyelhető. Az 1995–
2000 közötti időszakban öt európai országban (Lettország, Bulgária, Spanyo-
lország, Csehország, Olaszország) igen alacsony, 1,2 vagy az alatti teljes ter-
mékenységi arányszámot mértek, további négy országban (Oroszország, Szlo-
vénia, Ukrajna, Görögország) pedig 1,2 és 1,3 között volt ez az arányszám. Tíz
évvel később, a 2005–2010 közötti időszakban már csupán egyetlen európai
országban, Bosznia-Hercegovinában volt 1,2 körül a termékenységi arányszám.
Az EU15 országokban magasabb, az EU13 országok körében alacsonyabb
termékenységi szint figyelhető meg.

110 FÖLDHÁZI ERZSÉBET

A 2005–2010 közötti időszakban már 15 európai országban 1,5 vagy annál
magasabb a teljes termékenységi arányszám, de még 1,8 fölött is 9 ország talál-
ható (Írország, Franciaország, Svédország, Egyesült Királyság, Dánia, Finnor-
szág, Belgium, Izland, Norvégia), a 2004 után csatlakozott uniós tagországok
közül azonban egyik sem tartozik ebbe a csoportba (III. ábra). Általános követ-
keztetésként megfogalmazható, hogy a rendszerváltó országokban alacsony, a
konszolidált gazdasággal és hatékony családpolitikával rendelkező országokban
viszont magas a termékenység.

1,54
2,00

1,97
1,89
1,88

1,85
1,84
1,82

1,75
1,62

1,46
1,41
1,40
1,39
1,36
1,36

1,64
1,51
1,49

1,44
1,43
1,43
1,43
1,42
1,40

1,34
1,34
1,33
1,31

2,13
1,92

1,75
1,73

1,50
1,48
1,47

1,44
1,42
1,41

1,39
1,22

0 0,50 1,00 1,50 2,00 2,50

Európa
Írország

Franciaország
Svédország

Egyesült Királyság
Dánia

Finnország
Belgium

Hollandia
Luxemburg

Görögország
Spanyolország

Ausztria
Olaszország

Portugália
Németország

Észtország
Ciprus

Lettország
Szlovénia

Horvátország
Csehország

Bulgária
Litvánia

Málta
Lengyelország

Románia
Magyarország

Szlovákia
Izland

Norvégia
Albánia

Montenegró
Moldova

Macedónia
Svájc

Oroszország
Fehéroroszország

Szerbia
Ukrajna

Bosznia-Hercegovina

E
U

15
E

U
13

E
U

-n
 k

ív
ü

li
o

rs
zá

go
k

Forrás: World Population Prospects: The 2012 Revision http://esa.un.org/wpp

III. Teljes termékenységi arányszám Európa országaiban,

a 2005–2010 közötti időszak átlaga
TFR in Europe (average values of the period 2005–2010)

 MAGYARORSZÁG NÉPESSÉGE, 2011–2060 111

Magyarországon 1990-ben még 126 ezer újszülött látta meg a napvilágot,

ettől kezdve azonban csökkenés következett. A születések számának csökkené-
se 1995-től gyorsult fel (részben az akkori családpolitika hatására): 1998-ban
100 ezer fő alá esett, és azóta egyszer sem érte azt. 2008-tól erőteljes csökkenés
tapasztalható, 2011-ben már csak 88 ezer gyermek született. Ennek megfelelő-
en az átlagos gyermekszám 1996-ra az 1,5-es határ alá került. Az 1999-es 1,28
átlagos gyermekszámmal jellemezhető mélypont 2003-ban és 2004-ben hasonló
értékekkel megismétlődött. Néhány évnyi biztató emelkedést követően azonban
újabb zuhanás kezdődött, és a jelenlegi adatok alapján 100 nő átlagosan már
csak 124 gyermeket szülne élete során. Ennyire alacsony még sohasem volt a
termékenység szintje Magyarországon – és ennek következménye a születések
történelmi mélypontja (IV. ábra). A termékenység változásait a múltban látha-
tóan erősen befolyásolták a népesedéspolitikai-családpolitikai intézkedések;
elképzelhető, hogy a legújabb ilyen intézkedéscsomag is növeli majd a gyer-
mekvállalási kedvet.

500

1000

1500

2000

2500

3000

3500

0

50 000

100 000

150 000

200 000

250 000

19
4

9
19

5
1

19
5

3
19

5
5

19
5

7
19

5
9

19
6

1
19

6
3

19
6

5
19

6
7

19
6

9
19

7
1

19
7

3
19

7
5

19
7

7
19

7
9

19
8

1
19

8
3

19
8

5
19

8
7

19
8

9
19

9
1

19
9

3
19

9
5

19
9

7
19

9
9

20
0

1
20

0
3

20
0

5
20

0
7

20
0

9
20

1
1

Élveszületések száma (bal oldali tengely)
Teljes termékenységi arányszám 1000 nőre (jobb oldali tengely)

1953:
abortusz-
tilalom

1967: gyes
bevezetése

1973: népesedés-
politikai
intézkedéscsomag

1985: gyed
bevezetése

1990:
családi
pótlék kiter-
jesztése

2005:
családi
pótlék
emelése

2011: családi
adókedvezmény
bevezetése

Forrás: KSH Demográfiai évkönyvek, 1990–2011; KSH Népmozgalmi adatok

IV. A teljes termékenységi arány, az élveszületések száma és a főbb népesedés-
politikai / családpolitikai intézkedések Magyarországon, 1949–2012

Total Fertility Rate, the number of live births and the major orders of family
and population policy in Hungary, 1949–2012

112 FÖLDHÁZI ERZSÉBET

A születések számának visszaesése olyan körülmények között következett

be, amikor az 1970-es években született nagy létszámú korosztályok éppen a
húszas éveikbe léptek. Ennek – a korábban Magyarországon és Kelet-
Európában is megfigyelhető termékenységi minta, a korai gyermekvállalás
mellett – meg kellett volna jelennie a születések számának növekedésében. Ez
nem történt meg, sőt a születésszám csökkenése tovább folytatódott, ami egyér-
telműen a gyermekvállalási kedv hanyatlásának tudható be.

Ezzel a folyamattal párhuzamosan megváltozott a gyermekvállalás korszer-
kezete is – a családalapítási, gyermekvállalási mintaváltás részeként erőteljesen
növekedett a nők átlagos kora gyermekeik születésekor. 1990-ben a nők még
23 évesen vállalták első gyermeküket, 2011-ben ez az életkor már több mint 6
évvel magasabb. A rendszerváltás óta eltelt több mint 20 évben tehát hiányoz-
nak a korábban fiatalabb korban szült gyermekek, akik egy része a gyermekvál-
lalási életkor további emelkedésével még megszülethet (ennek azonban termé-
szetesen vannak biológiai korlátai). Mindezek alapján csak lassú elmozdulásra
lehet számítani a termékenység alakulásában, és az átlagos gyermekszám várha-
tóan hosszabb távon sem éri el a 2,1-et, ami az egyszerű reprodukcióhoz szüksé-
ges lenne. A teljes termékenységi arányszám két-három évtized távlatában –
számos tényezőtől, így a gazdasági fejlődéstől, a társadalmi jóléttől, a családpoli-
tikától függően – 1,4–1,7 között alakulhat, reálisan 1,6 körüli értékkel.

2.1.2. A halandóság alakulása

A magyarországi halandóság alakulása az utóbbi 40–50 évben világviszony-
latban egyedülálló tendenciát mutatott. A 20. századi demográfiai átalakulás
egyik alapvető jellemzője az élettartam erőteljes növekedése, Magyarországon
azonban ennek stagnálása, sőt csökkenése következett be. A kilencvenes évek
elején a halandóság nagymértékben romlott, amiben feltehetően jelentős szere-
pet játszottak a rendszerváltás gazdasági-társadalmi hatásai (munkanélküliség,
infláció). 1991 és 1995 között a férfiak születéskor várható élettartamának átla-
ga országosan 64,8 év volt, ez 8–10 évvel kevesebb, mint a fejlett európai or-
szágokban, s a nők is 6–8 évvel hamarabb halnak meg, mint tőlünk nyugatra. A
csecsemők és a gyermekek halálozási arányszámának javulása folytatódott, de
a középkorú férfiak halandósági kockázata jelentősen nőtt. A kilencvenes évek
végétől eleinte gyorsabb, majd lassú javulás tapasztalható, de még mindig a
középkorú férfiak halandósága a legkedvezőtlenebb (V. ábra).

Európai összehasonlításban az 1995–2000 közötti időszak átlagában a ma-
gyarországi halandóság még a legkedvezőtlenebbek közé tartozott: az élettar-
tam a hatodik legalacsonyabb volt, ennél kevesebbet csak Oroszországban,
Moldovában, Ukrajnában, Lettországban és Romániában mutattak ki. Ami a

 MAGYARORSZÁG NÉPESSÉGE, 2011–2060 113

„felső osztályt” illeti, Svédországban csaknem 9 évvel éltek tovább az emberek,
mint Magyarországon (79,3 év a 70,7 évvel szemben). Az Európai Unió min-
den tagállamában jellemzően hosszabb volt az élettartam, még a legalacso-
nyabb értéket mutató Portugáliában is, mint a Kelet-Európában első helyen álló
országban (Portugália: 75,2, Szlovénia: 75,0).

Az utóbbi 50 év egy részében a kelet-európai térségben stagnált, sőt emel-
kedett is a halandóság. Az 1990-es évek során a rendszerváltó országokban
egészen ellentétes tendenciák érvényesültek. Amíg a volt Szovjetunió területén
keletkezett államokban általában nőtt a halandóság, csökkent az élettartam,
addig – átmeneti stagnálás után – az élen járó országokban (Csehország, Len-
gyelország, Szlovénia) javult a mortalitás.

60

62

64

66

68

70

72

74

76

78

80

1
99

0

1
99

1

1
99

2

1
99

3

1
99

4

1
99

5

1
99

6

1
99

7

1
99

8

1
99

9

2
00

0

2
00

1

2
00

2

2
00

3

2
00

4

2
00

5

2
00

6

2
00

7

2
00

8

2
00

9

2
01

0

2
01

1

Férfiak Nők

Forrás: KSH Demográfiai évkönyvek, 1990–2011.

V. A férfiak és a nők születéskor várható élettartama Magyarországon (év),

1990–2011
Male and female life expectancy at birth in Hungary (year), 1990–2011

A 2005–2010 közötti időszakban a férfiak esetében az európai sereghajtó a

korábban is lemaradásban lévő Moldova, Fehéroroszország, Ukrajna és Oro-
szország – ez utóbbiban csupán 61 évre számíthatnak a férfiak. Európán belül –
a férfiak 78 éven felül várható élettartamával – kiemelkedik Svédország,
Olaszország, Hollandia, Izland, Svájc és Norvégia. Az újonnan csatlakozott
EU-tagországok közül csak kettőben, Cipruson és Máltán magasabb a férfiak
várható élettartama, mint a régi tagországok közül a legalacsonyabb értéket

114 FÖLDHÁZI ERZSÉBET

mutató Portugáliáé. Magyarország az „alsóbb régiókban” foglal helyet, csupán
öt új tagországot és négy másik európai országot megelőzve (VI. ábra).

71,30
78,97

78,71
78,01
77,95

77,50
77,35
77,25
77,23
77,23
77,07

76,73
76,71

76,31
76,02

75,45
76,85

76,34
75,08

73,64
72,57

71,19
70,72

69,67
69,51
69,42

68,04
65,97

65,21
79,57

79,29
78,26

73,42
72,88

72,13
71,87

70,59
64,40

63,56
62,25

60,97

60 65 70 75 80 85

Európa
Svédország

Olaszország
Hollandia

Spanyolország
Egyesült Királyság

Franciaország
Görögország

Írország
Ausztria

Németország
Luxemburg

Belgium
Dánia

Finnország
Portugália

Ciprus
Málta

Szlovénia
Csehország

Horvátország
Lengyelország

Szlovákia
Magyarország

Románia
Bulgária

Észtország
Lettország

Litvánia
Izland
Svájc

Norvégia
Albánia

Bosznia-Hercegovina
Macedónia

Montenegró
Szerbia

Moldova
Fehéroroszország

Ukrajna
Oroszország

E
U

15
E

U
13

E
U

-n
 k

ív
ü

li
o

rs
zá

go
k

Forrás: World Population Prospects: The 2012 Revision http://esa.un.org/wpp

VI. A férfiak születéskor várható élettartama Európa országaiban (év), a
2005–2010 közötti időszak átlaga

Male life expectancy at birth in Europe (year), average values of the period
2005–2010

A nők várható élettartama tekintetében sokkal kiegyensúlyozottabb a hely-

zet, de az európai országok közötti viszonyok itt is hasonló képet mutatnak,
mint a férfiak esetén. Magyarország helyzete e szempontból kissé kedvezőbb,
mint a férfiak szemszögéből nézve: a csaknem 78 év várható élettartam 11

 MAGYARORSZÁG NÉPESSÉGE, 2011–2060 115

európai ország „megelőzéséhez” elég. Ugyanakkor több európai országban
(Spanyolország, Franciaország, Olaszország, Svájc) ennél több mint 6 évvel
tovább élnek a férfiak (VII. ábra).

79,28
84,43
84,28
84,06

83,10
82,84
82,72

82,34
82,30
82,22
82,20
82,17

81,90
81,88
81,71

80,78
82,02

81,19
81,10

79,98
79,77

79,53
79,01

78,58
77,90

77,59
76,98

76,74
76,66

84,09
83,16

82,85
79,72

78,08
76,68
76,47

76,11
75,19

73,79
73,69

72,10

60 65 70 75 80 85

Európa
Spanyolország
Franciaország

Olaszország
Svédország
Finnország

Ausztria
Németország
Görögország

Belgium
Hollandia

Luxemburg
Írország

Portugália
Egyesült Királyság

Dánia
Szlovénia

Málta
Ciprus

Csehország
Lengyelország
Horvátország

Észtország
Szlovákia

Magyarország
Litvánia

Lettország
Románia
Bulgária

Svájc
Izland

Norvégia
Albánia

Bosznia-Hercegovina
Macedónia

Montenegró
Szerbia

Fehéroroszország
Ukrajna

Oroszország
Moldova

E
U

15
E

U
13

E
U

-n
 k

ív
ü

li
o

rs
zá

go
k

Forrás: World Population Prospects: The 2012 Revision http://esa.un.org/wpp

VII. A nők születéskor várható élettartama Európa országaiban (év), a
2005–2010 közötti időszak átlaga

Female life expectancy at birth in Europe (year), average values of the period
2005–2010

A nők és a férfiak várható élettartama minden európai országban lényegesen

eltér egymástól: a 2005–2010 közötti időszakban hat országban volt négy és fél
évnél kevesebb különbség a nők javára: Svédországban, Hollandiában, az
Egyesült Királyságban, Dániában, Cipruson és Izlandon. Az európai átlag közel

116 FÖLDHÁZI ERZSÉBET

8 év különbség a két nem várható élettartama között. Az Európai Unió régi
tagországaiban mindenütt kevesebb a különbség, mint 7 év, az újonnan csatla-
kozott országok közül viszont csak öt esik ebbe a kategóriába. A nem európai
uniós tagállamok közül e tekintetben a volt Szovjetunió utódállamai vannak a
legrosszabb helyzetben: Ukrajnában, Fehéroroszországban és Oroszországban
több mint 11 és fél év a különbség a két nem várható élettartama között. Ma-
gyarország a 8,23 éves különbséggel a rangsor vége felé helyezkedik el – ösz-
szesen hét európai ország követi a sorban (VIII. ábra).

7,99
6,93
6,82

6,48
6,43

5,51
5,49
5,44
5,35
5,27

5,05
4,67

4,47
4,21
4,19
4,13

12,38
11,01
10,97

8,58
8,23

7,86
7,24
7,23

6,96
6,94

6,34
4,85

4,25
12,72

11,63
11,5

7,70
6,30

5,52
5,20

4,80
4,60
4,59
4,55

3,59

0 2 4 6 8 10 12 14

Európa
Franciaország

Finnország
Spanyolország

Portugália
Belgium
Ausztria

Luxemburg
Olaszország

Németország
Görögország

Írország
Dánia

Egyesült Királyság
Hollandia

Svédország
Litvánia

Lettország
Észtország

Lengyelország
Magyarország

Szlovákia
Bulgária
Románia

Horvátország
Szlovénia

Csehország
Málta

Ciprus
Oroszország

Fehéroroszország
Ukrajna

Moldova
Albánia
Szerbia

Bosznia-Hercegovina
Svájc

Montenegró
Norvégia

Macedónia
Izland

E
U

15
E

U
13

E
U

-n
 k

ív
ü

li
o

rs
zá

go
k

Forrás: World Population Prospects: The 2012 Revision http://esa.un.org/wpp

VIII. A születéskor várható élettartam különbségei Európa országaiban (év), a

2005–2010 közötti időszak átlaga
Difference between male and female life expectancy at birth in Europe, average

values of the period 2005–2010

 MAGYARORSZÁG NÉPESSÉGE, 2011–2060 117

A születéskor várható élettartam tekintetében Magyarország tehát még min-

dig kedvezőtlen helyet foglal el az európai országok rangsorában, ugyanakkor
az utóbbi évtizedben már lényegében töretlen emelkedés, és a férfi–női élettar-
tamok kismértékű közeledése is megfigyelhető. Ezek alapján a népesség-
előreszámításban is feltételezhető a folyamatos élettartam-emelkedés és a két
nem élettartamának közeledése; a különböző előreszámítási változatokban
azonban valamelyest eltérnek a feltételezések.

2.1.3. A nemzetközi vándorlás alakulása

Az országos népesség-előreszámítás során a belső vándorlás figyelmen kí-
vül hagyható, hiszen nem változtatja meg az ország lakosságának számát vagy
összetételét, ellentétben a nemzetközi vándorlással. A nemzetközi vándorlás
számbavétele azonban sok nehézséggel jár. A bevándorlókról sokkal több és
megbízhatóbb információ áll rendelkezésre, mint az országból elvándorlókról.
Az elvándorlók tényleges létszámát a befogadó országok tükörstatisztikái alap-
ján lehet reálisabban megbecsülni, illetve az egyes népszámlálások adatai segít-
ségével készíthető leltár. A 2011-es népszámlálás végleges adatai 69 ezer fős
hiányt mutatnak a népmozgalmi statisztikák továbbvezetésével kapott adatok-
hoz viszonyítva. Ez azt jelenti, hogy a legutóbbi két népszámlálás közötti idő-
szakban a nemzetközi vándorlásból származó népesség-többlet a statisztika
által kimutatottnál a valóságban kisebb volt. A nemzetközi vándorlás elsősor-
ban Budapestet, a nagyobb városokat, illetve az országhatár közelében lévő
településeket érinti.

A magyarországi demográfiai helyzet viszonylag új jelensége a nemzetközi
vándormozgalom megélénkülése és alapvető irányultságának megváltozása. Az
1990-es évek során jelentős volt a külföldiek bevándorlása, miközben az or-
szágból való elvándorlás korlátok között maradt, így jelentős vándorlási többlet
alakult ki. Ebből származik a 2001. évi népszámlálás mintegy 200 ezer fős
népességtöbbletének egy része is. Miközben a következő évtizedben megindult
az országból az elvándorlás is, a 2011-es népszámlálás adatai szerint éves szin-
ten kb. 11,5 ezer fős pozitív nemzetközi vándorlási egyenleg enyhítette a né-
pességfogyást (1. táblázat).

118 FÖLDHÁZI ERZSÉBET

1. A Magyarországot érintő nemzetközi vándorlás, 2001–2011

International migration, Hungary, 2001–2011

Naptári év

A belépő és
eltávozó külföldi

vándorlók
egyenlege

A visszatérő és
eltávozó magyar
állampolgárok

egyenlege

Vándorlási
egyenleg
összesen

Magyar állam-
polgárságot

kapott külföldiek

2001 18 364 –3 773 14 591 8 590
2002 15 584 –1 550 14 034 3 369
2003 16 812 –265 16 547 5 261
2004 18 698 63 18 761 5 432
2005 22 262 272 22 534 9 870
2006 19 613 299 19 912 6 172
2007 18 474 –851 17 623 8 442
2008 31 306 –3 245 28 061 8 104
2009 19 982 –2 571 17 411 5 802
2010 17 837 –2 672 15 165 6 086
2011 19 827 –5 367 14 460 20 554

Forrás: KSH Demográfiai évkönyvek, 1990–2011.

A hazai statisztikai adatok által jelzett, 2001–2011 között minden évben je-

lentős pozitív vándorlási egyenleget mutató képpel szemben viszont a tükörsta-
tisztikák figyelembevétele elgondolkodásra késztet (IX. ábra). 2001–2006 kö-
zött a hivatalos statisztikai adatok a magyar állampolgárok elvándorlásának
csökkenését jelzik, ám a tükörstatisztikák alapján ez már nem olyan egyértel-
mű. Az adatok 2007-től az elvándorlás növekedését mutatják, de minden évben
csak töredékét a tükörstatisztika mutatószámainak. Ennek alapján azt feltéte-
lezhetjük, hogy az elvándorlás a 2000-es évek közepe óta jóval nagyobb mérté-
ket öltött Magyarországon, mint az a hivatalos statisztikákból látszik. Nem csak
az elvándorló magyarokról, a visszavándorlókról sem pontosak a statisztikák,
így jelenleg nehéz megbecsülni az elvándorlás tényleges mértékét. Ez egyben
azt jelenti, hogy az előreszámításhoz szükséges hipotézisek kidolgozásánál is
jóval kevesebb és bizonytalanabb adatra lehet támaszkodni, mint a termékeny-
ség vagy a halandóság esetében.

 MAGYARORSZÁG NÉPESSÉGE, 2011–2060 119

2
5

 2
23

2
2

 8
08

2
1

6
1

9

2
8

 0
0

1

2
7

 0
5

7

2
9

 0
6

2 3
7

 1
82

3
9

9
5

8

3
9

 6
4

4

4
5

 1
9

0

6
0

 2
67

7
7

 0
00

6
 0

02

4
 1

9
4

3
 1

2
2

2
1

2
1

2
 0

2
4

1
9

1
0

2
 6

7
1

5
 3

5
0

4
8

8
3

7
 3

1
8 1
2

 4
1

3

12
 9

6
4

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

80 000

20
0

1

20
0

2

20
0

3

20
0

4

20
0

5

20
0

6

20
0

7

20
0

8

20
0

9

20
1

0

20
1

1

20
1

2

Európai országokba bevándorló magyar állampolgárok
(tükörstatisztikák alapján)

Magyarországról kivándorló magyar állampolgárok (a
magyar statisztikák alapján)

Fő

Forrás: Gödri et al. 2013.

IX. Magyarországról kivándorló és más európai országokba bevándorló

magyar állampolgárok, 2001–2012
Hungarian citizens emigrating from Hungary and immigrating into other

European countries, 2001–2012

A nemzetközi vándorlás vizsgálatánál is érdemes a magyarországi adatokat
más országok megfelelő adataival összevetni. Minden országra igaz az előző-
ekben már említett számbavételi hiányosság, amely szerint az elvándorlókról
jóval kevesebb információ áll rendelkezésre, mint az országba bevándorlókról.
Az európai országok többségére a 2000-es évek közepe-vége táján a vándorlási
nyereség jellemző, bár ennek mértéke országonként különböző . A 2005–2010-
es évek átlagában Belgium, Luxemburg, Norvégia, Olaszország és Svájc köny-
velhette el a legnagyobb vándorlási nyereséget, míg Bulgáriában, Romániában
és a balti államokban negatív volt a vándorlási egyenleg. Magyarország nettó
vándorlási egyenlegének az ország népességszámához viszonyított aránya
Franciaországgal vagy Portugáliával áll egy szinten (2. táblázat).

120 FÖLDHÁZI ERZSÉBET

2. Vándorlás az európai országokban 2010 körül
Migration in different European countries around 2010

Eurostat ENSZ

Bevándorlók Kivándorlók Különbözet
Nettó

vándorlás
(%)

Nettó
vándorlás

2005–
2010 (%)

Ausztria 73 863 51 968 21 895 0,26 0,38
Belgium 131 235 30 511 100 724 0,93 0,63
Bulgária 0,00 -0,22
Ciprus 11 675 9 829 1 846 0,23
Csehország 75 620 61 782 13 838 0,13 0,58
Dánia 52 236 41 456 10 780 0,19 0,32
Egyesült Királyság 566 514 368 176 198 338 0,32 0,27
Észtország 2 810 5 294 –2 484 –0,19 –0,24
Finnország 25 636 11 905 13 731 0,26 0,27
Franciaország 0,17
Hollandia 128 813 85 357 43 456 0,26 0,07
Horvátország 0,00
Írország 39 525 73 675 –34 150 –0,76 0,50
Lengyelország –0,04
Lettország 2 364 10 702 –8 338 –0,39 –0,80
Litvánia 5 213 83 157 –77 944 –2,48 –1,01
Luxemburg 16 962 9 302 7 660 1,53 1,75
Magyarország 26 268 11 103 15 165 0,15 0,19
Málta 8 201 5 954 2 247 0,54 0,32
Németország 338 294 300 295 37 999 0,05 0,00
Norvégia 69 214 25 835 43 379 0,89 0,73
Olaszország 458 856 78 771 380 085 0,63 0,64
Portugália 32 307 16 899 15 408 0,15 0,19
Románia –0,05
Spanyolország 465 168 403 013 62 155 0,13 1,00
Svájc 160 623 86 036 74 587 0,96 0,91
Svédország 98 801 48 853 49 948 0,53 0,57
Szlovákia 15 643 4 753 10 890 0,20 0,11
Szlovénia 15 416 15 937 –521 –0,03 0,44

Forrás: Eurostat, World Population Prospects: The 2012 Revision http://esa.un.org/wpp

2.1.4. A népesség korösszetétele

A korösszetétel a népesség egyik legfontosabb jellemzője. Korösszetételről
általában két vonatkozásban lehet beszélni: egyrészt az egyes életkorokhoz,
korcsoportokhoz tartozó népesség nagysága, létszáma, másrészt ennek a lét-
számnak az összlakosságon belüli aránya vizsgálható.

 MAGYARORSZÁG NÉPESSÉGE, 2011–2060 121

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

0–19 évesek 20–64 évesek 65+

Forrás: KSH Demográfiai évkönyvek, 1990–2012.

X. Magyarország népességének korösszetétele 1990–2012
The age structure of the population of Hungary, 1990–2010

A korösszetétel alakulásában két demográfiai folyamat egyidejű figyelembe-

vételére van szükség. Az egyik a népesség öregedése, vagyis az idősek népessé-
gen belüli arányának emelkedése, miközben fiatalok aránya csökken. A népesség
öregedése a demográfiai átmenetnek, az élettartam meghosszabbodásának és a
születésszámok csökkenésének együttes következménye, amit a vándorlás hatása
kismértékben módosíthat. A másik folyamat az a hullámzás, ami többnyire a
múltbeli születésszámok ingadozásához kapcsolódik (háborúk, válságok, népese-
déspolitikai hatások). A változó létszámú új generációk a korpiramison végigha-
ladva folyamatosan egy szabálytalan korstruktúrát alakítanak ki.

A korösszetétel általában lassan módosul, ezért a rövid időtávú ilyen elmoz-
dulások igen jelentős változással érnek fel. A változásokban az újabb gyermek-
szám-csökkenés, a középkorúak továbbra is magas halandósága és természete-
sen az egyes kohorszok, születési évjáratok létszámváltozásának hatásai egya-
ránt kimutathatók. A népesség továbbra is folytatódó öregedése azt jelzi, hogy
új demográfiai jelenség van kibontakozóban: a második demográfiai átmenet.
Ennek legfontosabb jellemzői az alacsony gyermekszám, a jelentősen javuló
életkilátások, az öregedés és a létszámpótló bevándorlás.

122 FÖLDHÁZI ERZSÉBET

A népesség korszerkezetének változását mutatja a X. ábra: jól láthatóan las-
sú, de egyértelmű az elmozdulás a fiatalok (0–19 évesek) arányának csökkené-
se és az idősek (65 évesek és idősebbek) arányának növekedése felé.

A korösszetétel változásaira nem szokás külön feltételezések megfogalma-
zása a népesség-előreszámítások során, ugyanis a termékenységre és a halandó-
ságra megfogalmazott hipotézisek – a demográfiai folyamatok törvényszerűsé-
geinek dinamikus érvényre juttatásával – mintegy automatikusan szolgáltatják a
korösszetétel változásait. Az eredmények ismeretében lehetőség lesz a változá-
sok részletes nyomon követésére.

3. A népesség-előreszámítás módszere, kiinduló adatai és hipotézisei

3.1. A népesség-előreszámítás módszere

Az előreszámítás az ENSZ által kidolgozott, a nemzetközi előreszámítási
gyakorlatban szinte kizárólagosan alkalmazott kohorsz-komponens eljárással
készült. Az előreszámítás fő hipotézisei a népmozgalmi jelenségek legfonto-
sabb mutatószámaira, a mutatószámok jövőbeni alakulására vonatkoznak. Min-
den jelenségre három alternatív hipotézist szokás kidolgozni: az ún. alacsony,
alap (közepes) és magas hipotéziseket.

A termékenységnél a teljes termékenységi arányszámra, a halandóságnál a
születéskor várható élettartamra, a vándorlás esetében a vándorlási egyenlegre
vonatkoznak a hipotézisek.

A hipotéziseknek megfelelően a három előreszámítási változat hipotézis-
rendszere a következő:

1. Alapváltozat: közepes termékenység, közepes élettartam, közepes ván-
dorlási egyenleg

2. Alacsony változat: alacsony termékenység, alacsony élettartam, alacsony
vándorlás

3. Magas változat: magas termékenység, magas élettartam, magas vándor-
lási egyenleg

Az egyes változatok a népesedéspolitika és a népességfejlődés jövője szem-

pontjából lényegesen eltérő feltételeket jelentenek.
Az alapváltozat mérsékelt, de reális változásokat irányoz elő a demográfiai

folyamatokban. A ma elképzelhető maximumhoz képest alacsonyabb a figye-
lembe vett élettartam-javulás, a jövőbeni minimumhoz képest viszont maga-
sabb a termékenység. Mindez hosszabb távon javítja az időskori függőségi
arányokat, mérsékli az egész népesség és azon belül a munkavállalási korúak
létszámcsökkenését. A jelentős bevándorlási többlet feltételezése szintén ki-

 MAGYARORSZÁG NÉPESSÉGE, 2011–2060 123

egyensúlyozó tényező mind az összlakosság száma, mind korösszetétele szem-
pontjából. Az alapváltozat összességében enyhén kedvező feltételrendszert
jelent az ország fejlődése számára. Kiemelendő, hogy a hipotézisek mögött
olyan kiegyensúlyozott család-, egészségügyi és bevándorlás-politika feltétele-
zése áll, amely mindhárom területen lényeges és tartós eredményeket hoz a
folyamatokban.

Az alacsony és a magas változatok adják a jelenleg elképzelhető minimális
és maximális népességszámokat, mind az össznépesség, mind a résznépessé-
gek, mind a népmozgalmi esetszámok vonatkozásában. Ezáltal a jövőbeni né-
pességfejlődés mozgásterét jelölik ki az időben távolodva egyre jobban meg-
nyíló tölcsér formájában.

Az egyes népmozgalmi eseményekre vonatkozó hipotézisek számszerűsíté-
se speciális módon történik.

A termékenységnél a kiinduló adat a születések száma, a született gyerme-
kek neme és az anya életkora a kiinduló adat: ezek alapján kiszámíthatók a
becsléshez szükséges mutatók. Ahhoz, hogy egy adott évben becsülhető legyen
a születések száma, tudni kell, hogy az egyes életkorokban milyen gyakoriság-
gal vállalnak gyermeket a nők, vagyis azt, hogy az összes születésszámból
mekkora hányad jut a népességben adott életkorú nőkre. Ezt mutatja meg a
termékenységi naptár, ami az előreszámítási hipotézisek alapján kiszámítható.
Az egyre emelkedő szülési életkor a kezdeti szülési korprofil módosításával,
„eltolásával” modellezhető.

Szükséges még a fiú–lány születések aránya, ennek alapján becsülhető
ugyanis, hogy az összes születésből mennyi a fiú-, illetve a lányszületés – így
lehet nemek szerinti becslést is adni az előreszámítás során. A fiú–lány születé-
si arány az előreszámítási időszakot megelőző évek tényadatai alapján becsül-
hető: a születések 51,4%-ában feltételezhető fiúszületés. A fiú–lány születési
arány meglehetősen stabil mutatószám; születéskor a fiúk vannak többen,
azonban ez az arány a két nem eltérő halálozási mutatói következtében általá-
ban 40 és 50 éves kor között kiegyenlítődik, majd azt követően megfordul:
idősebb korban már a nők vannak többen.

Ahhoz, hogy a népesség halálozásból eredő csökkenése kiszámítható le-
gyen, a nem és kor szerinti halálozások számára van szükség. Ez a születéskor
várható átlagos élettartam felbontásával történik, az itt alkalmazott módszer az
ún. hatványmódszer. Ennek során nemek szerint minden évre meg kell határoz-
ni azt a hatványkitevőt, amely a továbbélési valószínűségekre alkalmazva ép-
pen a feltételezett élettartamot adja (H. Richter 2002).

Ezt követően a perspektivikus továbbélési valószínűségek alkalmazásával
már kiszámítható a férfiak és a nők halálozása egy-egy naptári évben életkor
szerint.

A vándorlás becsléséhez – a vándorlók létszáma mellett – szükség van a
vándorlók nemek és életkor szerinti összetételére vonatkozó hipotézisre is. Ez

124 FÖLDHÁZI ERZSÉBET

általában a korábbi vándorlási adatok alapján becsülhető: a vándorlás bizonyta-
lansága miatt a rendelkezésre álló legutóbbi néhány év vagy esetleg a legutóbbi
év korprofilját szokás használni. Valamilyen simító eljárással többnyire kikü-
szöbölhetők az adott év vagy évek kiugró értékei, „szabálytalanságai". Az itt
bemutatott előreszámítás során az alapváltozatban a vándorlók korprofilja meg-
egyezik a befogadó népesség korszerkezetével. A magas változatban a vándor-
lók egy fiatalabb, a befogadó népességre a 2000-es évek körüli időszakban
jellemző korszerkezetet mutatnak. Ez a megoldás a ténylegesen vándorlókra
vonatkozó adatok bizonytalansága miatt merült fel: feltehetően torzítja a tény-
leges korszerkezetet – mivel a vándorló népesség általában fiatalabb a befogadó
népességnél –, de nem lényeges mértékben, mivel a vándorlók a lakosság nagy-
ságához viszonyítva csak igen kis részarányt képviselnek.

A vándorlók esetében szokásos feltevés, hogy termékenységi és halálozási
mutatóik a befogadó népesség jellemzőivel egyeznek meg.

3.2. A népesség-előreszámítás kiinduló adatai

A népesség-előreszámítás kiinduló adatai az utolsó ismert népesség-adatok
(nem és életkor szerint), illetve a hipotézisek kidolgozásához szükséges infor-
mációk, a korábbi időszakok népmozgalmi jellemzőinek ismerete (termékeny-
ség, halandóság, a nemzetközi vándorlás intenzitása). A népességnek a nép-
számlálás időpontjában mutatott jellemzőire a népszámlálások szolgáltatnak
részletes adatokat, két népszámlálás között pedig a népmozgalmi statisztikák
alapján jellemezhetők a népmozgalmi folyamatok.

A hipotézisek kialakításához további információk is felhasználhatók, mint
például más országok jellemzői az adott népesedési jelenség terén, vagy a né-
pesedési folyamatok különböző komponenseinek jövőbeli alakulására vonatko-
zó szakértői vélemények.

3.3. A népesség-előreszámítás hipotézisei

Az új népesség-előreszámítás a népszámlálás eredményei és a vándorlási fo-
lyamatok utóbbi évtizedben megfigyelt alakulása következtében több ponton
eltér az eddigi előreszámításoktól. A termékenység vonatkozásában egy kedve-
ző fordulatot feltételez, a vándorlás esetében pedig a bevándorlás és az elván-
dorlás folyamatainak elkülönült kezelése jelent változást. A várható élettartam
tekintetében az eddigieknél kissé mérsékeltebb javulást tartalmaznak a hipoté-
zisek.

A jelenleg tapasztalható igen alacsony termékenység a népesség minden ré-
tege előtt ismert jelenség, és köztudottak az ennek orvoslására kidolgozott csa-

 MAGYARORSZÁG NÉPESSÉGE, 2011–2060 125

ládpolitikai intézkedések, illetve a jövőben várható hasonló változások.
Amennyiben ezek tartósan és következetesen, hosszú időn keresztül fennma-
radnak, szinte biztosan eredményeznek valamilyen mértékű termékenység-
növekedést. Az alacsony hipotézisnél csak ezt a hatást vesszük figyelembe, és
így minimális emelkedéssel számolva egy évtized távlatában az 1,45-ös teljes
termékenységi arányszám elérését feltételezzük. Ebben az esetben Ausztria
jelenlegi termékenységi szintjét éri el Magyarország.

Az 1990-es években kibontakozott és a 2000-es években folytatódó folya-
matoknak és következményeiknek többféle magyarázata lehetséges, s ennek
következtében többféle hipotézis alakítható ki a népességszám jövőbeli alaku-
lására. A közepes és a magas hipotézis megfogalmazásánál az előzőekben emlí-
tett családpolitikai intézkedések mellett más tényezők hatásával is számolunk.

Amennyiben a változások egy átmeneti családalapítási, illetve gyermekvál-
lalási mintaváltásnak tulajdoníthatók, akkor arra lehet számítani, hogy jelenleg
azok a gyermekek „hiányoznak”, akiket jellemzően fiatal korban szültek ko-
rábban a nők. A mintaváltás kifutásával, a 2020-as éveket követően ezek a
gyermekek várhatóan megszületnek – vagyis a termékenység fokozatosan nö-
vekedve megközelíti a korábbi, mintaváltás előtti szintet. Ezt tartalmazza a
magas hipotézis, amelyben 1,75 a feltételezett teljes termékenységi arányszám,
két évtized távlatában.

A jelenleg is zajló változások fényében valószínűsíthető, hogy lerövidül az
az időszak, amely alatt a nők világra szeretnék hozni tervezett gyermekeiket. Ez
azonban egyben azt jelenti, hogy még a szülési kedv megnövekedésével szá-
molva is várhatóan kevesebb gyermek jön világra, mint a magas hipotézis fel-
tételeinek teljesülése esetén. (Közepes hipotézis: 1,6 teljes termékenységi
arányszám). Ebben az esetben a termékenység eléri a jelenlegi európai átlagot,
megközelítőleg egy évtizedes késéssel.

A termékenység alaptendenciaként fokozatosan emelkedik ebben az évti-
zedben, de várhatóan lassan, és hosszabb távon sem éri el a szülőpárok utánpót-
lásához (az egyszerű reprodukcióhoz) szükséges 2,1-es átlagos teljes termé-
kenységi arányszámot. A hazai és a nemzetközi előreszámítások is 1,6 teljes
termékenységi arányszám körüli értéket vetítenek előre, ez azonban a gazdasági
fejlődéstől, a társadalmi jóléttől és a családpolitika alakulásától függően vala-
mennyit változhat (XI. ábra).

126 FÖLDHÁZI ERZSÉBET

1,0

1,1

1,2

1,3

1,4

1,5

1,6

1,7

1,8

1,9

2,0

19
9

0

19
9

5

20
0

0

20
0

5

20
1

0

20
1

5

20
2

0

20
2

5

20
3

0

20
3

5

20
4

0

20
4

5

20
5

0

20
5

5

20
6

0

Alap
Alacsony
Magas

Forrás: KSH Demográfiai évkönyvek, 1990–2012. és a szerző saját számításai

XI. A teljes termékenységi arányszám 1990–2011 között és hipotézisei,

2012–2060
Total Fertility Rate in Hungary between 1990 and 2011, and its hypotheses for

the period 2012–2060

Mindhárom változat a termékenység emelkedésével számol, a megvalósulás
esélye azonban attól is függ, hogy a születésszám növelését célzó különféle
intézkedések mennyire érik el, illetve mennyire tudják tartósan fenntartani a
kívánt hatást. Óvatos optimizmussal elmondható: van olyan példa, amely azt
mutatja, hogy a hosszú távon kiszámítható és viszonylag bőkezű családpolitika
képes befolyásolni a termékenységet (Makay 2009). Szintén reményt keltő az a
tény, hogy Magyarországon a fiatalok által tervezett gyermekek száma megkö-
zelíti a kettőt, vagyis a gyermekvállalási szándék megvan, de a megvalósulást
különböző tényezők akadályozzák. Amennyiben ezen tényezőket vagy egy
részüket sikerül kiküszöbölni, megszülethetnek az egyébként tervezett gyerme-
kek (Spéder – Kapitány 2007).

A halandóság vonatkozásában a hipotézisek részben a születéskor várható
élettartam növekedésének ütemére vonatkoznak – külön a két nemre –, részben
pedig a férfiak és a nők várható élettartama közötti különbségre.

A nők esetében a jelenlegi tendenciák töretlen folytatódása a magas hipoté-
zis tartalma, a férfiak pedig közelednek a nőkhöz, mégpedig oly módon, hogy
2060-ra a jelenlegi 8 évről 5 évre mérséklődik köztük a különbség – vagyis az
Ausztriában jelenleg tapasztalható szintre.

 MAGYARORSZÁG NÉPESSÉGE, 2011–2060 127

Az alapváltozat hipotézise mindkét nem esetében valamelyest alacsonyabb
várható élettartamot feltételez, mint a magas változat, a férfi–nő különbség
pedig a jelenlegi európai uniós átlagra csökken, vagyis 6 évre. Az alacsony
változatban az alacsony várható élettartam mellett csak minimálisan közeledik
egymáshoz a férfiak és a nők élettartama.

Az újszülöttek várható élettartama 2011-ben a férfiaknál 70,9, a nőknél 78,2
év. Az alacsony változat hipotézise szerint ez az érték a férfiaknál 72, a nőknél
79,3 évre; a közepes változatnál 72,6, illetve 79,8 évre; a magas változatnál
pedig 73,2 és 80,2 évre emelkedne 2020-ban. További fokozatos emelkedés
mellett 2030-ban alacsony értéken a férfiaknál 73,2, nőknél 80,5 év; közepes
értéken 74,5, illetve 81,4 év; magas értéken 75,7, illetve 82,3 év tételezhető fel.
A 2060-ig szóló prognózis szerint a születéskor várható átlagos élettartam vég-
ső értékei az alacsony változatnál a férfiaknál 76,8, a nőknél 83,8 év; a köze-
pesnél 80,1, illetve 86,1 év; a magas változatnál pedig 83,3 és 88,3 év lenne
(XII. ábra).

60

65

70

75

80

85

90

1
99

0

1
99

5

2
00

0

2
00

5

2
01

0

2
01

5

2
02

0

2
02

5

2
03

0

2
03

5

2
04

0

2
04

5

2
05

0

2
05

5

2
06

0

Alap - férfi Alap - nő

Alacsony - férfi Alacsony - nő

Magas - férfi Magas - nő

Forrás: KSH Demográfiai évkönyvek, 1990–2011. és a szerző saját számításai

XII. A születéskor várható átlagos élettartam 1990–2011 között és hipotézisei,

2012–2060, férfiak és nők
Life expectancy at birth between 1990 and 2011, and its hypotheses for the

period 2012–2060, males and females

128 FÖLDHÁZI ERZSÉBET

A vándorlási hipotézisek kialakítása során – az utóbbi évek adataiban ta-
pasztalható bizonytalanságok és ellentmondások miatt – a következő évtized-
ben a nemzetközi vándorlást nulla vándorlási egyenleggel3 veszik figyelembe,
majd ezt követően alakul más-más módon a magas és a közepes hipotézis sze-
rint. Az alacsony hipotézis szerint a vándorlási egyenleg a teljes előreszámítási
időszakban nulla lesz.

A közepes hipotézis esetén a 2020-as évek elején vándorlási nyereség je-
lentkezik, amely lassú növekedéssel a 2030-as évek elejére eléri az évi 10 ezer
főt, ezután azonban nem változik. A magas hipotézis szerint további egy évti-
zedig folyatódik az emelkedés, a vándorlási egyenleg eléri az évi 15 ezer főt,
majd ezt követően állandó marad (XIII. ábra).

A nemek szerinti egyenlegek 2013-tól minden hipotézis szerint azonosak. A
kor szerinti egyenlegek a közepes hipotézis szerint az előreszámítás kiinduló
événél fiatalabb, Magyarország 1998–2002 közötti átlagának megfelelő kor-
szerkezetet feltételeznek. A magas hipotézis esetén az utolsó olyan előreszámí-
tási év korszerkezetével számolunk, amikor még – a feltételezések szerint –
nem jelentkezik pozitív vándorlási egyenleg (ez esetünkben 2022).

-15 000

-10 000

-5 000

0

5 000

10 000

15 000

20 000

25 000

2
0

0
1

2
0

0
3

2
0

0
5

2
0

0
7

2
0

0
9

2
0

1
1

2
0

1
3

2
0

1
5

2
0

1
7

2
0

1
9

2
0

2
1

2
0

2
3

2
0

2
5

2
0

2
7

2
0

2
9

2
0

3
1

2
0

3
3

2
0

3
5

2
0

3
7

2
0

3
9

2
0

4
1

2
0

4
3

2
0

4
5

2
0

4
7

2
0

4
9

2
0

5
1

2
0

5
3

2
0

5
5

2
0

5
7

2
0

5
9

Alap
Alacsony
Magas

Forrás: KSH Demográfiai évkönyvek, 1990–2011. és a szerző saját számításai

XIII. A nemzetközi vándorlások egyenlege 2001–2011 között és hipotézisei,

2012–2060
Balance of international migration, 2001–2011, and its hypotheses for the

period 2012–2060

3 A nulla nettó vándorlási különbözet nem azt jelenti, hogy nincs vándorlás, hanem azt,
hogy a bevándorlók és az elvándorlók létszáma – és összetétele – megegyezik, ezért sem
vándorlási nyereség, sem vándorlási veszteség nem keletkezik.

 MAGYARORSZÁG NÉPESSÉGE, 2011–2060 129

A vándorlási hipotézisek azon a feltételezésen alapulnak, hogy a következő

évtizedekben megváltozik a vándorlás iránya és megváltoznak a tendenciái. Az
eddig hosszú távon pozitív vándorlási nyereség csökken, bizonyos időszakokra
esetleg negatívvá is válhat, de összességében egy ideig nulla körüli nettó ván-
dorlási egyenleget eredményez.

A feltételezés hátterében egyrészt az áll, hogy a Magyarországra irányuló
vándorlás – amely elsősorban a környező országokból, főként Romániából
érkező bevándorlókat jelentette – forrásai szűkülnek, illetve a vándorlók jó
része már nem áll meg Magyarországon, hanem továbbvándorol a nyugati or-
szágok felé. Másrészt az európai uniós országok munkaerőpiacának szívó hatá-
sa a gazdasági válság következtében a korábbinál erősebben érvényesül, így
növekszik a magyarok elvándorlása az országból.

Hosszabb távon ezek a folyamatok munkaerő-piaci hiányt eredményeznek,
így kedvező lehetőséget jelentenek más, esetenként a harmadik világ országai-
ból érkező bevándorlók számára. Ily módon ismét növekedni kezd a bevándor-
lók száma, a vándorlás egyenlege több évtizedes távlatban pozitívvá válik.

4. A népesség-előreszámítás eredményei: Magyarország népességének

várható alakulása 2011–2060 között

4.1. A népességszám alakulása

Magyarország népessége 1981-ben 10 millió 710 ezer fő volt, a mai
országterületen ez a legnagyobb érték a történelem során. Azóta – a becslések
szerint egyetlen év, 1992 kivételével – a csökkenés folyamatos. A 2001. évi
népszámláláskor 10 millió 200 ezer főt írtak össze, 2011. október 1-jén (a nép-
számlálás eszmei időpontjában) pedig 9 millió 982 ezer főt. A két népszámlálás
közötti csökkenés 218 ezer fő. A továbbszámított népesség 2013 elején 9 millió
909 ezer fő volt, ez további 73 ezer fős veszteséget jelent a népszámlálás óta.

Az előreszámítás a 2060-ban várható népességszámra meglehetősen tág ha-
tárokat jelöl ki. Az alapváltozat szerinti legvalószínűbb létszám 7 millió 920
ezer fő. A legmagasabb érték 8 millió 590 ezer, a legalacsonyabb 6 millió 920
ezer fő, az eltérés a két szélső változat között 1 millió 670 ezer fő.

Mindez azt jelenti, hogy 2013 és 2060 között a népesség csökkenése alap-
tendenciának számít, mivel a létszám még a jelentős termékenység-emelkedést,
intenzív bevándorlást feltételező magas változat megvalósulása esetén is jóval
kevesebb mint 9 millió fő. A népesség gyarapodására a magas változat esetében
feltételezett 1,75-ös átlagos gyermekszámnál több gyermekre lenne szükség,
ám erre – a termékenység utóbbi években tapasztalt rendkívül kedvezőtlen
alakulása miatt – egyre kevesebb az esély. A pesszimista jövőképet tükröző

130 FÖLDHÁZI ERZSÉBET

alacsony változat szerinti, 7 millióhoz közeli létszám súlyos népességvesztesé-
get jelentene (XIV. ábra).

6

7

8

9

10

11

19
9

0

19
9

5

20
0

0

20
0

5

20
1

0

20
1

5

20
2

0

20
2

5

20
3

0

20
3

5

20
4

0

20
4

5

20
5

0

20
5

5

20
6

0

Millió

Alap
Alacsony
Magas

Forrás: KSH Népességtudományi Kutatóintézet. A szerző számítása.

XIV. A népesség száma, 1990–2060

Population size, 1990–2060

A létszámcsökkenés a rendszerváltozás óta hozzávetőleg folyamatos és
egyenletes volt: a lakosság 1990 és 2001 között 175 ezer fővel, 2001-től 2013
januárjáig 290 ezer fővel, összesen csaknem 465 ezer fővel lett kevesebb. Az
előreszámítás szerint a következő fél évszázad alatt még közepesen javuló mu-
tatók mellett is bekövetkezhet további 2 millió fős csökkenés. A magas változat
közel 1 millió 320 ezer fős népességcsökkenéssel számol ezen az időtávon, míg
az alacsony változat megvalósulása 3 millió fős veszteséget jelentene.

A népességszám változását az élveszületések és a halálozások száma, vala-
mint a nemzetközi vándorlások egyenlege alakítja. Ha a születések meghalad-
ják a halálozásokat, természetes szaporodásról, ellenkező esetben természetes
fogyásról van szó.

 MAGYARORSZÁG NÉPESSÉGE, 2011–2060 131

4.2. A termékenység alakulása

Az élveszületések számát egyrészt a szülőképes korú nők száma, másrészt
gyermekvállalási hajlandóságuk határozza meg. A rendszerváltozást követő
évtizedben – elsősorban a szülőképes korban lévő nők termékenységének csök-
kenése miatt – az élveszületések száma jelentősen visszaesett. 1990-ben még
126 ezer újszülött látta meg a napvilágot, 1998 óta azonban 100 ezer fő alatti az
élveszületések száma. 2010-ben 90 ezer, 2011-ben 88 ezer gyermek született –
ez a születések történelmi mélypontja –, majd 2012-ben a születések száma egy
kevéssel újra meghaladta a 90 ezret. A következő 20 évben további csökkenés
várható, mert egyre kisebbek lesznek a szülőképes női korosztályok. Ha az
átlagos gyermekvállalási hajlandóság a jelenlegi szintnél csak kicsivel lesz
magasabb, ismét meredeken esik majd a születésszám, de még közepesen javu-
ló termékenység mellett is erőteljesen elmarad a korábbi születésszámtól. Ked-
vező esetben (viszonylag magas termékenység mellett) az élveszületések száma
hosszabb időre kevéssel 90 ezer fő fölé kerülhet, de később ismét csökkenésbe
fordul (XV. ábra).

40 000

50 000

60 000

70 000

80 000

90 000

100 000

110 000

120 000

130 000

140 000

1
9

9
0

1
9

9
5

2
0

0
0

2
0

0
5

2
0

1
0

2
0

1
5

2
0

2
0

2
0

2
5

2
0

3
0

2
0

3
5

2
0

4
0

2
0

4
5

2
0

5
0

2
0

5
5

2
0

6
0

Alap

Alacsony

Magas

Forrás: KSH Népességtudományi Kutatóintézet. A szerző számítása.

XV. Az élveszületések száma, 1990–2060

Number of live births, 1990–2060

132 FÖLDHÁZI ERZSÉBET

4.3. A halandóság változása

A természetes szaporodás másik tényezőjét a halálozások jelentik. A halálo-
zások számát alapvetően az idősebb korosztályok létszáma határozza meg, de
hatással van rá az egyes életkorokban az életkilátások alakulása is.

Az 1990-es évek nagy részében igen magas, évente 140 ezer fő felett volt a
halálozások száma. A halandóság 1995-től kezdődő javulása fokozatosan mér-
sékelte a halálozások számát, amely 2008-ra 130 ezer főre csökkent és azóta
minden évben alatta maradt. A jövőben, ha a halandóság mérséklődése enyhe
lesz, a meghaltak száma kismértékű emelkedést követően csökken, majd stag-
nál, a halandóság ütemes csökkenése mellett a 120 ezer főre mérséklődhet, míg
nagyon erőteljes javulás esetén 2060-ig 110–115 ezer fő közelébe kerülhet
(XVI. ábra).

80 000

90 000

100 000

110 000

120 000

130 000

140 000

150 000

160 000

1
99

0

1
99

5

2
00

0

2
00

5

2
01

0

2
01

5

2
02

0

2
02

5

2
03

0

2
03

5

2
04

0

2
04

5

2
05

0

2
05

5

2
06

0

Alap

Alacsony

Magas

Forrás: KSH Népességtudományi Kutatóintézet. A szerző számítása.

XVI. A halálozások száma, 1990–2060

Number of deaths, 1990–2060

Mindemellett szinte biztosra vehető, hogy a jövőben is kevesebb lesz az
élveszületés, mint a halálozás. 1990 és 2012 között összesen 800 ezer fővel
többen haltak meg, mint ahányan születtek. A 2011 és 2060 közötti fél évszá-
zadban – közepesen javuló feltételek mellett is – 2 millió 430 ezer fő lesz a

 MAGYARORSZÁG NÉPESSÉGE, 2011–2060 133

természetes fogyás, az előreszámítás „pesszimista” változata esetén meghaladja
a 3 millió főt, de még az „optimista” változatban is 1 millió 920 ezer fő lesz.

Ezt a negatív hatást mérsékelheti a nemzetközi vándorlás pozitív egyenlege,
vagyis az, hogy többen költöznek Magyarországra, mint ahányan elmennek.
1990 és 2011 között a nemzetközi vándorlás összesített egyenlege meghaladta a
356 ezer főt, ennyivel többen költöztek Magyarországra, mint ahányan elmen-
tek. Az előreszámítás alaphipotézise szerint 2011 és 2060 között 340 ezer fő
lesz a bevándorlási többlet, ami valamelyest mérsékli a népességcsökkenést. A
magas változat félmilliós vándorlási nyereséggel számol, az alacsony változat
esetében a vándorlás nem befolyásolja a népességszám alakulását.

4.4. A korösszetétel változása

A népesség életkor szerinti megoszlását általában a fiatalok, a középkorúak
és az időskorúak számával és arányával jellemzik. Az Európai Unióban alkal-
mazott gyakorlat szerint az számít fiatalnak, aki nem múlt el 20 éves. Az idő-
sekre vonatkozó alsó korhatárként használják a 60 és a 65 évet is. Magyaror-
szágon inkább az utóbbi alkalmazása indokolt, a 65 éves hivatalos nyugdíjkor-
határt figyelembe véve.

1990 elején még 2,9 millió volt a fiatalok létszáma, 2001-ben viszont már
csak 2,4, 2013-ban pedig 2 millió (XVII. ábra). A 900 ezer fős létszámcsökke-
nésért a termékenység igen alacsony szintje a felelős, ami részben a gyermek-
vállalás későbbi életkorokra történő halasztásának következménye. 2060 felé
haladva feltételezhető a csökkenő létszámú szülőképes korosztályok emelkedő
gyermekvállalása, de a valószínű emelkedésnél is csak jóval nagyobb mértékű
termékenység-növekedés tudná ellensúlyozni a 0–19 éves korosztályok zsugo-
rodását, és az is csak az előreszámítás időszakán túlnyúló távon. Így a fiatalok
létszámának alakulása továbbra is csökkenő tendenciájú marad, és az előreszá-
mítás alapváltozatában 2060-ig 1,4 millió főre apad. A maihoz hasonló ala-
csony átlagos gyermekszám esetén azonban az előbbinél jóval nagyobb mér-
tékben is csökkenhet a korcsoport létszáma. A fiatalok aránya jelenleg 20%, ez
sokkal alacsonyabb, mint az 1990-es évek elején volt (28%), és alacsonyabb a
2001. évinél is (23%). A 2060. évre ez az arány tovább csökken, és várhatóan
18% körül alakul. Az alacsony változat 2060-ban 1,2 millióra teszi a fiatalok
számát, 17%-os népességen belüli aránnyal, míg a magas változat szerint a 20
éven aluliak létszáma 1,6 millió lenne, és ez a népesség 19%-át tenné ki.

134 FÖLDHÁZI ERZSÉBET

0

500

1000

1500

2000

2500

3000

3500

1
99

0

1
99

5

2
00

0

2
00

5

2
01

0

2
01

5

2
02

0

2
02

5

2
03

0

2
03

5

2
04

0

2
04

5

2
05

0

2
05

5

2
06

0

E
ze

r

Alap

Alacsony

Magas

Forrás: KSH Népességtudományi Kutatóintézet. A szerző számítása.

XVII. A 0–19 évesek létszáma, 1990–2060
Number of persons aged 0–19, 1990–2060

A 20–64 évesek létszámát jelentősen megemelte, hogy az 1950-es és az

1970-es évek közepén született nagy létszámú nemzedékek az elmúlt évtize-
dekben ebbe a korcsoportba léptek. A korcsoport létszámának növekedéséhez a
pozitív vándorlási egyenleg is hozzájárult. A 20–64 évesek csoportja az 1990.
évi 6,1 millió főről indulva 2001-ben 6,3 millió volt, 2013 elején pedig 6,2
milliót tett ki. Megkezdődött egy csökkenési folyamat, amely várhatóan fel-
gyorsul, mihelyt a Ratkó-korszakban születettek elérik, illetve meghaladják a
65 éves korhatárt. 2060-ban várhatóan 4,1 millió fő lesz a korcsoportban, ami a
jelenlegi 63%-os népességbeli arányt 52% körülire csökkenti. Az alacsony,
illetve a magas változat szerint a létszám két szélső értéke 3,7, illetve 4,3 millió
lehet, ami a népesség 50, illetve 53%-át jelenti (XVIII. ábra).

 MAGYARORSZÁG NÉPESSÉGE, 2011–2060 135

0

1000

2000

3000

4000

5000

6000

7000

1
99

0

1
99

5

2
00

0

2
00

5

2
01

0

2
01

5

2
02

0

2
02

5

2
03

0

2
03

5

2
04

0

2
04

5

2
05

0

2
05

5

2
06

0

E
ze

r

Alap

Alacsony

Magas

Forrás: KSH Népességtudományi Kutatóintézet. A szerző számítása.

XVIII. A 20–64 évesek létszáma, 1990–2060
Number of persons aged 20–64, 1990–2060

Magyarországon az 1990-es évek elején a 65 éves és idősebb népesség lét-

száma 1,4 millió volt, 2001-ben már meghaladta a 1,5 milliót, 2013-ban pedig
elérte az 1,7 milliót. A korcsoport népességen belüli aránya 13%-ról 17%-ra
nőtt. 2060-ig a már említett korcsoport-hullámzás, az alacsony születésszámok,
valamint a javuló halandóság együttes hatására a létszám 2,4 millió főre emel-
kedik, aránya pedig eléri a 30%-ot. Az alacsony változat 2060-ra 2,1 millió főt
prognosztizál ebben a korcsoportban (30%-os részaránnyal), míg a magas vál-
tozat szerint létszámuk 2,6 millió fő lenne, népességbeli arányuk pedig 31%-ra
emelkedne (XIX. ábra).

136 FÖLDHÁZI ERZSÉBET

0

500

1000

1500

2000

2500

3000

1
99

0

1
99

5

2
00

0

2
00

5

2
01

0

2
01

5

2
02

0

2
02

5

2
03

0

2
03

5

2
04

0

2
04

5

2
05

0

2
05

5

2
06

0

E
ze

r

Alap

Alacsony

Magas

Forrás: KSH Népességtudományi Kutatóintézet. A szerző számítása.

XIX. A 65 évesek és idősebbek létszáma, 1990–2060

Number of persons aged 65 and over, 1990–2060

Az öregedési index (a 65 évesek és annál idősebbek gyermekkorúakhoz,
vagyis 0–14 évesekhez viszonyított aránya) jól mutatja a demográfiai öregedés
folyamatát (XX. ábra). Az 1990-es évek elején tapasztalt 0,7-es értékről 2001-
re 0,9-re emelkedett, 2013-ban pedig 1,2 az értéke, vagyis a népességben már
több az idős ember, mint a gyermekkorú. Az idősek gyermekekhez viszonyított
aránya a következő időszakban lendületesen tovább emelkedik, 2060-ra már 2,3
körüli értéket vehet fel. Ez azt jelenti, hogy az időskorúak létszáma több mint
kétszerese lesz a gyermekek létszámának, az előreszámítás alapváltozata sze-
rint. Az öregedési index értéke az alacsony változat esetén emelkedik legin-
kább: 2060-ra elérheti a 2,5-ös értéket, vagyis az idősek száma két és félszerese
lesz a gyermekekének. Ez elsősorban az alacsony termékenységnek köszönhe-
tő, hiszen ebben a változatban a várható élettartam csak mérsékelten növekszik.
A magas változatban az index 2,2 körüli értéke várható.

 MAGYARORSZÁG NÉPESSÉGE, 2011–2060 137

0,0

0,5

1,0

1,5

2,0

2,5

3,0

1
99

0

1
99

5

2
00

0

2
00

5

2
01

0

2
01

5

2
02

0

2
02

5

2
03

0

2
03

5

2
04

0

2
04

5

2
05

0

2
05

5

2
06

0

Alap

Alacsony

Magas

Forrás: KSH Népességtudományi Kutatóintézet. A szerző számítása.

XX. Öregedési index, 1990–2060
Ageing index, 1990–2060

Az öregedéssel összefüggésben szokás még annak vizsgálata, milyen eltar-

tási teher nehezedik a gazdaságilag aktív korú (15–64 éves) népességre, vagyis
hogy létszámuk hogyan viszonyul az idősek, illetve a gyermekek létszámához:
az előbbit időskori függőségi rátának, az utóbbit gyermekkori függőségi rátá-
nak nevezik (a kettő összege a teljes függőségi ráta vagy eltartottsági ráta). Az
eddigiekben vázolt népesedési folyamatok – az idősek arányának növekedése, a
gazdaságilag aktív korúak arányának csökkenése – eredményeként az időskori
függőség növekedése várható. Az időskori függőségi arány 2060-ra az előre-
számítás mindhárom változatában több mint kétszeresére emelkedik (XXI.
ábra). 2011-ben az arány értéke 0,24, vagyis négy aktív korú jut egy idősre, míg
2060-ra ez az arány duplájára nő, és már csak két aktív korú jut egy idősre (az
arány értéke 0,53). Az arány az alacsony változatban a legkisebb (0,52), a ma-
gas változatban a legnagyobb (0,56).

138 FÖLDHÁZI ERZSÉBET

0,0

0,1

0,2

0,3

0,4

0,5

0,6

1
99

0

1
99

5

2
00

0

2
00

5

2
01

0

2
01

5

2
02

0

2
02

5

2
03

0

2
03

5

2
04

0

2
04

5

2
05

0

2
05

5

2
06

0

Alap

Alacsony

Magas

Forrás: KSH Népességtudományi Kutatóintézet. A szerző számítása.

XXI. Időskori függőség, 1990–2060
Old-age dependency ratio, 1990–2060

A várható élettartam folyamatos emelkedésével egyre nagyobb lesz a népes-

ségen belül a nagyon idősek, a 80 évesek és ennél idősebbek létszáma is (XXII.
ábra). Ennek többféle következményével kell számolni: egyrészt növelik a
nyugdíjasok létszámát és így a nyugdíjkiadásokat is; másrészt az idősebb kor-
ban gyakoribb és súlyosabb betegségek az egészségügyi ellátás költségeinek
emelkedésével járnak. Az előreszámítás alapváltozata szerint a 80 évesek és
idősebbek létszáma a 2011. évi 400 ezer főről (4%) 2060-ra 870 ezer főre
emelkedik, népességbeli arányuk pedig közel két és félszeresére nő (11%). Az
alacsony változatban – az alacsonyabb várható élettartamok következtében –
ennél kevesebb, 720 ezer fő a várható létszám, 10%-os népességbeli aránnyal.
A magas változatban létszámuk meghaladja az egymillió főt, a népességbeli
arányuk pedig közelíti a 12%-ot.

 MAGYARORSZÁG NÉPESSÉGE, 2011–2060 139

0

200

400

600

800

1000

1200

1
99

0

1
99

5

2
00

0

2
00

5

2
01

0

2
01

5

2
02

0

2
02

5

2
03

0

2
03

5

2
04

0

2
04

5

2
05

0

2
05

5

2
06

0

E
ze

r

Alap

Alacsony

Magas

Forrás: KSH Népességtudományi Kutatóintézet. A szerző számítása.

XXII. A 80 évesek és idősebbek létszáma, 1990–2060
Number of persons aged 80 and over, 1990–2060

Ismeretes, hogy a férfiak és a nők között jelentős különbség van a várható

élettartamban. Ez azzal a következménnyel (is) jár, hogy az idősek körében a
férfiak rövidebb élettartama következtében sok az egyedülálló (és egyedül élő)
időskorú nő, akik férjük elhalálozása miatt többnyire özvegyek. Az élettartam-
ban tapasztalható különbségek hatását tovább erősíti a párkapcsolatoknak az a
jellegzetessége, hogy a férfiak általában néhány évvel idősebbek a társuknál.
Amennyiben a két nem élettartama közeledik egymáshoz, várhatóan keveseb-
ben élnek majd egyedül időskorukban – ez főként a nőknél eredményezhet
jelentős javulást. Az előreszámítás alapváltozata szerint 2011-ben a 65 éves és
ennél idősebbek között egy férfira 1,7 nő jutott, 2060-ra ez az arány 1,35-re
csökken. A 80 éves és ennél idősebbek esetén 2011-ben egy férfira 2,3 nő ju-
tott, 2060-ra ez az érték várhatóan 1,7, vagyis a 2011-ben a 60 évesekre és
idősebbekre jellemző arányt éri el (XXIII. ábra). Tehát a nemek aránya az idő-
sek körében lassan közelít a kiegyenlítődés felé. Az előreszámítás alacsony
változatában ez a közeledés kisebb mértékű, míg a magas változatban erőtelje-
sebb.

140 FÖLDHÁZI ERZSÉBET

0,0

0,5

1,0

1,5

2,0

2,5

3,0

1
99

0

1
99

5

2
00

0

2
00

5

2
01

0

2
01

5

2
02

0

2
02

5

2
03

0

2
03

5

2
04

0

2
04

5

2
05

0

2
05

5

2
06

0

65+ évesek 80+ évesek

Forrás: KSH Népességtudományi Kutatóintézet. A szerző számítása.

XXIII. A nők és férfiak aránya a 65 évesek és idősebbek, valamint a 80

évesek és idősebbek körében az előreszámítás alapváltozata szerint, 1990–2060
Proportion of females and males in the age groups 65 and over and 80

and over according to the basic version of population projection, 1990–2060

5. Összefoglalás, következtetések

Magyarországon az 1990-es évektől napjainkig számos olyan demográfiai
folyamat indult el, illetve folytatódott, amely végső soron tovább fokozta a
népességcsökkenés mértékét/ütemét és a korösszetétel jelentős elöregedéséhez
vezetett.

A termékenység csökkenése egész Európára jellemző volt a kilencvenes
években, de a legtöbb országban megfordult a trend, és a 2000-es évek elejétől
emelkedés következett be. Magyarországon ez nem történt meg, jó esetben is
csak stagnálásról lehet beszélni az utóbbi években. A 2011-es termékenységi
mélypont után 2012-ben növekedett a teljes termékenységi arányszám, és eb-
ben talán az időközben hozott családpolitikai intézkedéseknek is szerepe lehet.
Amennyiben ezek az intézkedések hosszabb távon fennmaradnak, illetve újab-
bakkal egészülnek ki, a termékenység tartós emelkedése is elképzelhető.

A halandóság tekintetében Magyarország mind az élettartamokat, mind a
férfiak és nők közötti halandósági különbségeket figyelembe véve az európai
rangsor alsó harmadában foglal helyet. Ugyanakkor a 2000-es évektől töretle-

 MAGYARORSZÁG NÉPESSÉGE, 2011–2060 141

nül emelkedik az élettartam, és ez az emelkedés a gazdasági válság hatására
sem torpant meg, így valószínűsíthető, hogy további emelkedésre lehet számí-
tani. A két nem élettartama csak kevéssé közelített egymáshoz az elmúlt két
évtizedben.

A nemzetközi vándorlással kapcsolatos adatok jóval több bizonytalanságot
tartalmaznak, mint a születésekre vagy a halálozásokra vonatkozóak, ezért az
előreszámítás hipotéziseinek kidolgozásánál kevésbé nyújtanak biztos alapot.
Feltehető, hogy az elmúlt két évtizedben összességében pozitív egyenleget
mutató vándorlási folyamatban az utóbbi néhány évben lényeges változások
következtek be, mind a vándorlás irányát, mind pedig annak volumenét tekint-
ve. Egyre kevesebben vándorolnak be az országba, miközben növekszik az
elvándorlás. A pozitív vándorlási egyenleg hosszabb távon akkor növekedhet
ismét, ha a szomszédos országokon kívül más országokból is többen érkeznek,
és az elvándorlás is mérséklődik.

Mindezeket figyelembe véve jött létre az a hipotézisrendszer, amelynek
alapján elkészült az előreszámítás három változata: az alapváltozat, amely a
leginkább reálisnak tartott jövőképet képviseli; a magas és az alacsony változat,
amelyek a még lehetségesnek tartott változások felső és alsó határát képviselik.

Hosszú távon a különböző előreszámítási modellek mindegyike a népesség
jelentős csökkenését vetíti előre. A gyermekvállalási magatartás, az élettartam
és a nemzetközi vándorlás terén is igen jelentős pozitív változásnak kellene
bekövetkeznie Magyarországon ahhoz, hogy a népesség csökkenése mérséklőd-
jön és az öregedési folyamat lelassuljon.

142 FÖLDHÁZI ERZSÉBET

IRODALOM

Földházi Erzsébet (2012): A népesség szerkezete és jövője. In Őri Péter – Spéder Zsolt

(szerk.): Demográfiai Portré 2012. KSH NKI, Budapest, 155–168.
Földházi Erzsébet (2011): Az osztrák és a német munkaerőpiac megnyitásának várható

hatása Magyarország népességének alakulására 2011–2030 között. Demográfia,
54/4. 213–235.

Gödri Irén – Soltész Béla – Bodacz-Nagy Boróka (2013): Dynamic Historical Analysis
of Longer Term Migratory, Labour Market and Human Capital Processes in Hun-
gary. A country report developed within the project ‘SEEMIG Managing Migration
and Its Effects – Transnational Actions Towards Evidence Based Strategies’.

Hablicsek László (1992): A magyarországi demográfiai átmenet vizsgálata. (KSH NKI
Kutatási Jelentések, 42.), KSH NKI, Budapest.

Hablicsek László (1992): Magyarország népességének előreszámítása. Demográfiai
forgatókönyvek 2010-ig, 2040-ig. (KSH NKI Demográfiai Tájékoztató Füzetek,
10.), KSH NKI, Budapest.

Hablicsek László (1998): Demográfiai forgatókönyvek, 1997–2050. Demográfia, 41/4.
472–495.

H. Richter Mária (2002): A népesség becslése évközi időpontokra. A kanadai népesség-
továbbszámítási modell adaptációja. Demográfia, 45/2–3. 273–301.

Kovacsics Józsefné (szerk.) (1996): Demográfia. Jogi Továbbképző Intézet, Budapest.
Makay Zsuzsanna (2009): A franciaországi családpolitika és a magas termékenység

összefüggése. Demográfia, 52/4. 313–348.
Monostori Judit – Őri Péter – S. Molnár Edit – Spéder Zsolt (2009): Demográfiai

Portré 2009. KSH NKI, Budapest.
Radnóti László (2003): Az élettartamok statisztikája. Statisztikai Szemle, 2003/7. 559–

570.
Spéder Zsolt – Kapitány Balázs (2007): Gyermekek: vágyak és tények. Dinamikus ter-

mékenység-elemzések. Műhelytanulmányok 6. KSH NKI, Budapest.
Őri Péter – Spéder Zsolt (szerk.) (2012): Demográfiai Portré 2012. KSH NKI, Buda-

pest.

Tárgyszavak

Népesség-előrejelzés
Népességstruktúra
Termékenység
Halandóság
Vándorlás

 MAGYARORSZÁG NÉPESSÉGE, 2011–2060 143

THE PROJECTED POPULATION DEVELOPMENT OF HUNGARY
BETWEEN 2011 AND 2060

Abstract

As the final results of the population census 2011 are already available, it has
become timely to rethink the hypotheses of the former country-wide population
projection and to elaborate a newer version. The so-called cohort component meth-
od was used while creating this new national projection. Hypotheses have been
constructed about the three basic components of future population development:
namely about the changes of fertility, mortality and migration. Three versions of
projection have been formulated: the medium (basic) variant can be considered a
realistic scenario of the future, the low version is highly pessimistic, while the high
one is greatly optimistic.

Hungary’s population has been continuously decreasing since 1981: whereas
her population size was still 10.7 million in 1981, only 9.98 million persons were
registered in 2011. According to all the different population projection models a
further decrease and an even stronger ageing process can be expected in the long
run.

According to this latest projection very different population sizes can be calcu-
lated for 2060. In the most probable basic version, the number of population will be
7.92 million. The highest value may be 8.59 million while the lowest possible one
will be 6.92; the difference between the two extreme values is 1.67 million persons.
Meanwhile the share of those aged 0–19 will decrease from the recent level of 20
percent to 17–19 percent and that of the oldest age-group (65 and over) will be
around 30 percent instead of the recent 17 percent.

To sum up, Hungary needs a considerable positive change in fertility, life ex-
pectancy and international migration so that its population decrease and ageing
process will slow down.

 Demográfia, 2013, 56. évf. 2–3. szám, 144–170.

KONFLIKTUSOK HATÁSA A PÁRKAPCSOLATI INSTABILITÁSRA

PILINSZKI ATTILA 1

Bevezetés

A válások gyakoriságát az elmúlt két évtizedben vizsgálva azt
tapasztalhatjuk, hogy számuk a kilencvenes évek közepétől stagnált, majd
csökkent. A tendencia hátterében egyértelműen szerepet játszik a
házasságkötések számának jelentős mérséklődése. A teljes válási arányszám
azonban 2006-ig folyamatosan nő, azóta 46% körül mozog (Földházi 2012).
Ezek a népmozgalmi statisztikák azonban csak a házasság jogi felbontására
vonatkoznak – a párkapcsolati instabilitás általában rejtve marad, hiszen nem
jelenik meg a házaspárok különköltözése; az élettársi kapcsolatban élők
különválása. (Ráadásul az élettársi kapcsolatban élők aránya az elmúlt két
évtizedben többszörösére nőtt: 1990-ben a lakosság mindössze 5%-a, 2011-ben
már 18%-a él ebben a kapcsolati formában [KSH 2011].) Az instabilitást
befolyásoló tényezők vizsgálatát a családbomlások gyakori előfordulása
indokolja.

A családi stabilitást fókuszba helyező kutatások egyrészt a válás hátterében
álló demográfiai és szocioökonómiai tényezők vizsgálatára szorítkoznak, mint
például a házasságkötéskor betöltött életkor, a házasságból született gyermekek
száma (Booth – Edwards 1985; Bukodi 2001; Földházi 2009; Lee 1977; Lehrer
2008), a női munkavállalás szerepe és a felek jövedelmi különbségei (Becker –
Landes – Michael 1977), másrészt a kapcsolati minőség többdimenziós
mérőeszközei alapján próbálják feltárni az instabilitás meghatározóit (Spanier
1976). Számos kutatás során vizsgálták a családi interakció valamely
aspektusának hatását a párkapcsolat minőségére, illetve a párkapcsolattal való
elégedettségre (Chuan Chuan 2010; Greeff – De Bruyne 2000; Kurdek 1995).
A családi instabilitást érintő kutatásokban a konfliktusok és a konfliktuskezelés
módjának szerepe változó. A párkapcsolati konfliktus egyrészről a házasság
minőségének egyik dimenziójaként jelenik meg: a kapcsolati minőségre
vonatkozó mérőeszközökben gyakran szerepel a konfliktus témaköre. A
házassággal való elégedettségre vonatkozó közkedvelt mérőeszköz (Marital
Adjustment Test; Locke – Wallace 1959) több területen is rákérdez a

1 A szerző a Semmelweis Egyetem Egészségügyi Közszolgálati Kar Mentálhigiéné Inté-

zetének munkatársa, e-mail: pilinszki.attila@pulic.semmelweis-univ.hu.

 KONFLIKTUSOK ÉS PÁRKAPCSOLATI INSTABILITÁS 145

házastársak közötti nézeteltérések gyakoriságára. Egy másik sokat használt
eszköz (Dyadic Adjustment Scale; Spanier 1976) szintén tartalmaz a
konfliktusok gyakoriságára vonatkozó kérdést: „Milyen gyakran veszekednek
egymással?” Ez azt jelzi, hogy a párkapcsolati konfliktusokat és azok
gyakoriságát nem kezelték a kapcsolat minőségétől független jelenségként.

A konfliktus többnyire a kapcsolati minőség egyik összetevőjeként jelenik
meg a párkapcsolati stabilitásra vonatkozó modellekben is. A házasság
Sérülékenység–stressz–adaptáció modelljében (Vulnerability-stress-adaptation
model; Karney – Bradbury 1995) a stabilitást a házasság minősége határozza
meg. A konfliktusok és a konfliktuskezelés az alkalmazkodási folyamatokhoz
tartozik, amelyek kölcsönhatásban állnak a házasság minőségével. A modell
szerint tehát a konfliktusoknak nincs közvetlen hatása a párkapcsolati
stabilitásra. Ugyanezt az indirekt hatást feltételezi Lewis és Spanier családi
stabilitásra vonatkozó elméletében (Lewis – Spanier 1979): a konfliktusok a
felek közötti interakciókból származó hasznokhoz/feszültségekhez járulnak
hozzá, ami hatással van a kapcsolati minőségre, a kapcsolati minőség pedig a
házasság alternatíváival és a külső gátakkal együtt határozza meg a stabilitást.

A családi folyamatokra, a párkapcsolat működésére vonatkozó vizsgálatok
kapcsán többen utaltak rá, hogy nem elegendő csupán az egyik fél
megkérdezése (Kenny – Kashy – Cook 2006; Lewis – Spanier 1979; Safilios-
Rothschild 1969). A felek különbözőképpen észlelhetnek vagy értelmezhetnek
egy adott kérdést, eltérő jellemzőkkel és attitűdökkel rendelkezhetnek, így
mindenképp szükséges mindkét felet megkérdezni és az adatokat ennek
megfelelően kezelni, elemezni és értelmezni. Mivel a diádkutatások speciális
feladatot adnak kutatóknak, röviden kitérek a diádikus elemzések módszertani
kérdéseire.

A válásra vonatkozó összehasonlító kutatások felhívják a figyelmet rá, hogy
a kapcsolat felbontása változó képet mutat a különböző országok, kohorszok,
de társadalmi csoportok között is (Härkönen – Dronkers 2006; Teachman
2002). Az irodalmi áttekintésben hivatkozott kutatások elsősorban nemzeti
adatfelvételekre vagy kisebb középosztálybeli mintákra támaszkodnak. Jelen
kutatással az volt a célom, hogy az alacsony társadalmi státusú családok (az
átlagosnál jóval magasabb)2 instabilitását meghatározó tényezőkről tudjak mi-
nél részletesebb képet adni, ami empirikus hátteret nyújthat a vizsgált célcso-
porttal foglalkozó intézmények szolgáltatás-fejlesztéséhez, illetve a családokkal
végzett segítő munkához.

Tanulmányomban a 2012-ben folytatott kérdőíves kutatás adatai alapján
vizsgálom a családi konfliktusok és a párkapcsolati stabilitás kérdését. Elsődle-
ges kérdésfeltevésem az, hogy tapasztalható-e a párkapcsolati konfliktus köz-

2 Az országos reprezentatív mintán (Életünk fordulópontjai, 2008) a férfiak 4,9, a nők

8,7%-ánál merült fel a válás gondolata a kérdezést megelőző egy év során (Pilinszki 2012),
jelen kutatásban ugyanez az arány a férfiaknál 24,3, a nőknél 21,4%.

146 PILINSZKI ATTILA

vetlen hatása a stabilitásra, vagy csak a Karney–Bradbury és Lewis–Spanier
modelljei szerint leírt indirekt hatás figyelhető meg a kapcsolati minőség köz-
vetítésével.3

Irodalmi áttekintés

A családi konfliktusoknak a következő fő dimenziói különíthetők el: a né-
zeteltérések tartalma; intenzitás és gyakoriság; a konfliktus megoldásának mód-
ja és sikeressége.

A házassági konfliktusok leggyakoribb témái a korábbi kutatások alapján a
kommunikáció, az anyagiak, a gyermekek, a szexualitás, a házimunka, a félté-
kenység és a rokonsággal való kapcsolat mentén alakulnak ki (Mead et al.
1990). Wagner és Weiss kutatásában a szabadidő eltöltése, valamint a házi-
munka megosztása mutatkozott a leggyakoribb konfliktusforrásként (Wagner –
Weiss 2007). Egy erdélyi kutatás mintájában a leggyakrabban előforduló vita-
témák az anyagiakkal kapcsolatos konfliktusok, a házimunka megosztása és a
gyermekneveléssel kapcsolatos kérdések voltak. Ebben a vizsgálatban a gyak-
ran veszekedő pároknál a második legjellemzőbb vitatémának az alkoholfo-
gyasztás mutatkozott (Antal – Szigeti 2008). Az alkoholfogyasztás és család
stabilitásának kapcsolatára több tanulmány is felhívta a figyelmet: az alkohol-
beteg páciensek között több az elvált családi állapotú, mint más betegcsopor-
tokban (Reich – Thompson 1985), a férfiak és a nők alkoholfogyasztása emeli a
nők válási hajlamát, az alkoholfogyasztással kapcsolatos viták azonban a férfi-
ak instabilitását növelik (Halford – Osgarby 1993).

Papp és munkatársai az anyagiakról szóló vitákat helyezték vizsgálódásuk
középpontjába. A korábbi kutatásokkal ellentétben az ő mintájukban a vezető
vitatéma nem a pénzügyek kérdése volt, ám arra az eredményre jutottak, hogy a
felek az anyagiakon való vitatkozás közben több negatív interakciós stílust
használnak, mint más vitatémáknál. Továbbá úgy értékelték a megkérdezettek,
hogy a pénz körüli vitáknak – más témákhoz viszonyítva – jelentős rövid és
hosszú távú hatása van kapcsolatra (Papp – Cummings – Goeke‐Morey 2009).
Az egyes vitatémák és a párkapcsolati elégedettség kapcsolatát vizsgáló
Levenson és munkatársai szerint az elégedett és elégedetlen párok között a
legnagyobb különbség az anyagiak, a kommunikáció, a szexualitás és a félté-
kenység témákban mutatkozott (Levenson – Carstensen – Gottman 1993).

Lloyd szerint néha a látszólag egyszerű témák vonatkozhatnak a felek kö-
zötti mélyebb kapcsolati küzdelemre, ami a hatalom és az intimitás központi
témájára épül. A kapcsolati stabilitás szempontjából a szubjektíve fontosnak

3 A tanulmányban a közvetítés, mediáció kifejezéseket statisztikai értelemben haszná-

lom: hogyan befolyásol egy oksági kapcsolatot egy közbejövő (mediátor) változó.

 KONFLIKTUSOK ÉS PÁRKAPCSOLATI INSTABILITÁS 147

ítélt témákban tartósan fennálló, illetve visszatérő konfliktusok a leginkább
problematikusak (Lloyd 1990).

A családi konfliktusok gyakoriságának a minőségre és stabilitásra kifejtett
hatására vonatkozóan szintén kevés empirikus adattal rendelkezünk. Bár ez
főként annak köszönhető, hogy – amint erre korábban utaltam – a konfliktusok
gyakorisága a legtöbb mérőeszközben a minőség egyik dimenziójaként szere-
pel. Wagner és Weiss arra az eredményre jutottak, hogy a konfliktusok szintje
erős összefüggést mutat a párkapcsolati minőséggel, azonban közvetlenül nem
befolyásolja a stabilitást (Wagner – Weiss 2007).

A konfliktuskezelés konceptualizálása során már korán megjelent a konst-
ruktív és destruktív folyamatok elkülönítése (Deutsch 1969), és a kérdést érintő
későbbi kutatások is a konfliktuskezelésnek erre a két fő irányára összpontosí-
tottak. A destruktív konfliktus alapvetően versengésre épülő, antiszociális és a
kapcsolatot leépítő. A destruktív magatartás negativitást, barátságtalanságot,
néha ellenségességet mutat, ahol a hangsúly a különbségeken van. A produktív
konfliktusnak ezzel szemben pozitív hatásai vannak: egyrészt nyílt és őszinte
kommunikációt eredményez, ami csökkenti a bizalmatlanságot okozó félreérté-
sek valószínűségét; másrészt elősegíti a másik jogos érdekeinek és szükséglete-
inek felismerését és olyan megoldás keresését, amely mindkét fél igényeinek
megfelel; továbbá bizalomteli és barátságos attitűdhöz vezet, ami növeli a ha-
sonlóságok és a közös érdekek iránti érzékenységet (Deutsch 1969). Ezek alap-
ján várható, hogy a destruktív konfliktusok csökkentik a kapcsolattal való elé-
gedettséget, míg a konstruktív folyamatok növelik a kapcsolat minőségét. Szá-
mos kutatásban rámutattak, hogy a házasság minőségének a konfliktuskezelés
módja az egyik legfontosabb meghatározója: a felek kapcsolattal való elége-
dettsége pozitív kapcsolatban áll a konstruktív konfliktuskezelési stratégiákkal
(mint a megegyezés, humor, kompromisszumkészség, problémamegoldás) és
negatív összefüggést mutat a destruktív stratégiákkal (mint az agresszió, elkerü-
lés, védekezés, versengés) (Greeff – De Bruyne 2000; Kurdek 1995; Marchand
2004).

Többen úgy utaltak az elkerülésre mint a konfliktuskezelés egy antiszociális
módjára, ami valójában akadályokat gördít a valódi vitarendezés elé, és negatív
hatással van a párkapcsolat működésére. Fitzpatrick azonban felhívta a figyel-
met rá, hogy a rövid távú elkerülés, a konfliktussal való foglalkozás ideiglenes
elhalasztása hozzájárulhat a sikeresebb megoldáshoz, sőt egyes megoldhatatlan
kérdések hosszú távú kerülése is előnyös lehet. A döntő tényező szerinte, hogy
az elkerülés közös vagy individuális döntés alapján történik-e (Fitzpatrick –
Fallis – Vance 1982). A Magyarországon is jól ismert, Thomas és Kilmann
által megfogalmazott konfliktuskezelési stílusok (versengő, elkerülő, alkalmaz-
kodó, kompromisszum-kereső és együttműködő) az önérdek-érvényesítés és a
kapcsolat fontossága dimenziója mentén írhatók le (Thomas 1974). A konflik-
tuskezelési módok kutatásában gyakran használták ezt vagy ennek továbbfej-

148 PILINSZKI ATTILA

lesztett változatait (Levinger – Pietromonaco 1989; Rahim 1983). Bár a szerzők
felhívják a figyelmet a különböző stílusok szituációtól való függésére, a konf-
liktuskerülő magatartás mindkét dimenzióban alacsony értéket képvisel, ami
egy párkapcsolatban feltehetően nem előnyös.

Karney és Bradbury a családi stabilitásra és minőségre irányuló longitudiná-
lis vizsgálatok metaanalízisében néhány változót emel ki, amely közepes-erős
előrejelzője a kapcsolati stabilitásnak: a házassággal való elégedettség, a szexu-
ális élettel való elégedettség, a férj és a feleség pozitív viselkedése, a pár atti-
tűdjeinek homogenitása növelik a stabilitást, míg a szülők válása, a férj és a
feleség negatív viselkedése és a pozitív reciprocitás a stabilitás csökkenéséhez
járul hozzá (Karney – Bradbury 1995). Tehát egyéb tényezők mellett a jelen
tanulmányban vizsgált aggregált viselkedés-változók (konfliktuskezelés, prob-
lémamegoldás, kommunikációs stílus) közepesen erős kapcsolatban állnak a
párkapcsolati stabilitással.

Tanulmányomban a konfliktusok mint a kapcsolati feszültségek megnyilvá-
nulásainak és azok megoldási módjainak a családi instabilitásra közvetlenül és
a párkapcsolati minőségen keresztül kifejtett hatását vizsgálom.

1. A konfliktusok gyakoriságának növekedésével várhatóan csökken a stabi-
litás, bár sokan felhívják a figyelmet rá, hogy alapvetően nem a konfliktusok,
hanem azok destruktív kezelése gyengíti a kapcsolatot.
Van-e közvetlen hatása a konfliktusok gyakoriságának a stabilitásra, vagy csak
a minőségen keresztül fejtik ki hatásukat?

2. A különböző konfliktusforrások különbözőképpen befolyásolhatják a sta-
bilitást. Feltételezésem szerint a mindennapi életvitellel kapcsolatos viták (há-
zimunka, anyagiak, gyermeknevelés) gyengébb hatást gyakorolnak az instabili-
tásra, mint a valamilyen speciális élethelyzettel kapcsolatos viták (alkoholfo-
gyasztás, féltékenység). A korábbi kutatási eredmények alapján azt várhatjuk,
hogy az alkoholfogyasztás körüli viták inkább a férfiak instabilitását befolyá-
solják.

Van-e olyan konfliktusterület, ami közvetlenül befolyásolja a párkapcsolati
stabilitást?

3. A konfliktuskezelés módja tekintetében a korábbi kutatásokkal egybe-
hangzóan azt feltételezem, hogy a kompromisszumos-együttműködő konflik-
tuskezelési stílus elősegíti a stabilitás növekedését, míg a versengő és elkerülő
stílus gyengíti a kapcsolatot.

Van-e a különböző konfliktuskezelési stílusoknak közvetlen hatásuk a pár-
kapcsolati stabilitásra?

 KONFLIKTUSOK ÉS PÁRKAPCSOLATI INSTABILITÁS 149

A diádkutatások módszertani kérdéseiről

Több kritika érte azokat a családra vonatkozó kutatásokat, melyek csak egy
megkérdezett véleményére alapoznak. Már a hatvanas évek végén megfogal-
mazódott az igény, hogy a családi témák vizsgálata során a feleségek mellett a
férjeket is meg kell interjúvolni, ahogy erre egy tanulmány kritikus címe is utal:
„Családszociológia vagy a feleségek családszociológiája?” Bár egyes témákban
a felek válaszai összhangban vannak, számos kérdésben (döntéshozatal, konf-
liktusok, de gyakran a kapcsolattal való elégedettség is) eltérő a véleményük.
Az említett tanulmányban Safilios-Rothschild a módszertani konklúziók között
fogalmazza meg, hogy az elemzésnek a férj és a feleség válaszai közötti diszk-
repancia miatt mindkét fél véleményére építenie kell (Safilios-Rothschild
1969).

A család több tagjától származó információ azonban számos, az adatok
elemzését illető kérdést vet fel. A diádadatok elemzésének egyik alapvető fo-
galma a függőség (nonindependence), azaz a diádok tagjai értelemszerűen nem
egymástól független individuumok, hanem az egyik fél érzelme/viselkedése
hatással van a másik fél érzelmére/viselkedésére. A családi kapcsolatok terüle-
téről sok példát sorolhatunk erre: a férj kapcsolattal való elégedettsége többnyi-
re pozitív kapcsolatban van a felesége elégedettségével; a házimunkában való
szerepvállalás a két fél közötti zéró összegű játszmaként fogható fel. Kenny
megfogalmazásában a diádikus függőség definíciója: „Ha a diád két tagjától
származó két pontszám nem független, akkor ez a két pontszám jobban hasonlít
egymásra (vagy jobban különbözik egymástól), mint két olyan személytől
származó két pontszám, akik nem tartoznak ugyanazon diádhoz.” (Kenny –
Kashy – Cook 2006: 4) Azzal, hogy a diádoktól származó adatok nem tekinthe-
tők független megfigyelésnek, mindenképp sérül a hagyományos statisztikai
módszerek (ANOVA, regresszióelemzés) alapvető feltétele. Ha egyszerűen
nem vesszük figyelembe az adatok függőségét, a statisztikai próba torz ered-
ményeket hozhat: a statisztikai szignifikancia többnyire túl liberális, egyes
esetekben pedig túlságosan konzervatív (Kenny – Kashy – Cook 2006).

A diád jellegű kutatásokban az adatok közötti függőség kezelésére szolgáló
egyik stratégia, hogy csak az egyik féltől gyűjtünk adatokat, elkerülve ezzel a
kérdésből származó problémákat. Ezen vizsgálatok mérőeszközeiben a kérdé-
sek a kapcsolatra, a másik fél percepciójára vonatkozhatnak, de a családi komp-
lexitásból mindenképp veszítünk. Amennyiben több családtagtól gyűjtünk ada-
tokat, az említett okok miatt mindenképp elhibázott lépés, ha független egyé-
nekként kezeljük őket. Adódik azonban egymásik stratégia, miszerint két kü-
lönböző mintába soroljuk a diádok tagjait (Kenny 2011). Az elemzést követke-
zetesen két mintán végezzük, például férjek és feleségek csoportjain. Természe-
tesen ez az út csak akkor járható, ha a diád tagjai között valamilyen lényegi
változó mentén különbséget tudunk tenni (például nem – férfi és nő; kor – idő-

150 PILINSZKI ATTILA

sebb testvér és fiatalabb testvér). Bár ezzel a módszerrel kikerüljük a függőség
problémáját, de – ugyanúgy, ahogyan az egyik fél megkérdezésére építő kutatá-
sokban – az adatok kettéosztásával csökken a tesztelhető hipotézisek köre. S
ezek leginkább a kapcsolati mintázatokra utaló kérdések, amelyek a
diádkutatások fő fókuszát képezik.

Kenny a diádkutatások legfontosabb jellemzőit abban látja, hogy

− az összes adat egy elemzés részét képezi (tehát nem két almintán törté-

nik az analízis);
− az elemzés során figyelembe veszik a diádot (szemben azzal, amikor

az egyén az elemzési egység);
− a diád tagjai közötti függőség közvetlenül mérésre kerül (Kenny 2011).

Az adatok közötti függőség ellenőrzésére a változó mérési szintjétől függő-

en különböző statisztikai eszközök állnak rendelkezésünkre. Amennyiben a
vizsgált változók nominális mérési szintűek, a Cohen-kappát (K) használhatjuk
annak meghatározására, hogy az adott pontszámok függetlenek-e vagy sem. Az
intervallum mérési szintű változók esetén korreláltatjuk a diádtagok pontszáma-
it, és a Pearson-féle korrelációs együtthatók alapján eldönthetjük, mennyire
erős azok egymással való kapcsolata (Kenny – Kashy – Cook 2006).

A diádikus adatok elemzése kapcsán tisztázni kell néhány alapvető fogal-
mat. Az egyik fontos kérdés, meg lehet-e különböztetni egymástól valamilyen
változó mentén a diád tagjait. Ennek alapján beszélhetünk megkülönböztethető
és nem megkülönböztethető diádokról. A heteroszexuális párkapcsolatban élők
például megkülönböztethető diádnak számítanak, a nem változó alapján kü-
lönbség tehető köztük. Ugyanígy a főnök és beosztott között, ahol a felek az
intézményi hierarchiában elfoglalt hely szerint különböztethetők meg. A meg-
különböztethető diádok tagjai mindig bizonyos (állandó és nyilvánvaló) szere-
pet töltenek be a kapcsolatban, ellentétben a nem megkülönböztethető
diádokkal, ahol nincs olyan változó, amely mentén két csoportba sorolhatnánk
a diádok tagjait. Ez az alapvetés rendkívül fontos az adatbeviteli mód és az
elemzési eszközök megválasztásakor, hiszen a diádok két típusának elemzésére
különböző módszerek alkalmasak. A megkülönböztethető diádokat tartalmazó
adatbázisok a multi level modeling (MLM) vagy a strukturális egyenletek mo-
dell (SEM) segítségével elemezhetők, míg a nem megkülönböztethető pároknál
a SEM csak nagyon nehézkesen használható.

Az Actor-Partner Interdependence Model (APIM)

A diádoktól származó adatok valamely elemzésben történő kezelésének egy
korai megoldása a diádpontszámok számítása volt (átlagolás, összeg, különb-
ség), a két fél pontszámának átlagolása azonban gyakran félrevezető lehet. A

 KONFLIKTUSOK ÉS PÁRKAPCSOLATI INSTABILITÁS 151

diád-tagok egyéni pontszámai elemzésének egy alternatív eszköze az I. ábrán
látható Actor-Partner Interdependence Model (Kenny 1996), amely négy válto-
zót tartalmaz: két függő vagy kimeneti változót (Y1 – a feleség kapcsolati ins-
tabilitása és Y2 – a férj kapcsolati instabilitása), és két független vagy prediktor
változót (X1 – a feleség konfliktuskezelési stílusa és X2 – a férj konfliktuskeze-
lési stílusa). A mostani példában azt kívánjuk mérni, hogy a diád tagjánál mért
konfliktuskezelési stílus milyen hatással van a kapcsolati instabilitás változó
értékére.

I. Actor-Partner Interdependence Model

A modell két központi eleme az aktor-hatás és a partner-hatás (Kenny
1996). Az aktor-hatás azt mutatja meg, hogy a megkérdezett személy konflik-
tuskezelési stílusa hogyan hat saját kapcsolati instabilitására. Az ábrán az aktor-
hatást a vízszintes nyilak (a) ábrázolják.

A partner-hatás azt méri, mennyire befolyásolja a személy érzel-
mét/viselkedését/vélekedését a partnernél mért prediktor változó pontszáma. A
partner-hatást az ábrán az átlós nyilak (p) ábrázolják. Például hogy a feleség
konfliktuskezelési stílusa hogyan hat a férj párkapcsolati instabilitására; illetve
hogy a férj konfliktuskezelési stílusa hogyan befolyásolja a feleség kapcsolati
stabilitását. A partner-hatás a felek közötti interdependencia mérésének egyik
formája.

A modellben két további tényezőt kell még kiemelni: a független változók
közötti korrelációt és a reziduális változók közötti korrelációt. A független
változók (X1 és X2) közötti korrelációt a kétirányú nyíl jelzi. Ez a korreláció
biztosítja, hogy amikor az egyik független változó hatását vizsgáljuk (például
X1 – Y1), a másik független változó kontrollálva van. Tehát az aktor-hatás
befolyásának számításánál kontrollálva van a partner-hatás.

152 PILINSZKI ATTILA

Mivel a modellbe épített független változók (X1 és X2) sosem magyarázzák
az Y változó teljes varianciáját, ezért mindkét Y-hoz (e1 és e2) egy-egy
reziduális vagy hiba-változót kell rendelni.

Mivel kutatási kérdéseim a konfliktus és konfliktuskezelés párkapcsolati
stabilitásra gyakorolt közvetlen és az elégedettség általi közvetett hatására vo-
natkoznak, a modell egy módosított változatát használom: az Actor-Partner
Interdependence Mediation Model-t (Ledermann – Macho – Kenny 2011).

A kutatás és a minta bemutatása

A 2012-ben lezajlott felmérés során családsegítő és gyermekjóléti szolgála-
tok házastársként vagy élettársként együtt élő igénybevevőit (N = 175 pár)
kérdeztük kapcsolatukról. A forgalmi adatok figyelembevételével négy buda-
pesti és öt Pest megyei intézményt választottunk ki. Mindegyik szolgálatnál
életkor szerint rétegzett lista készült a párkapcsolatban élő párokról. A kérdő-
ívet a szisztematikus mintavétellel kiválasztott kliensek és partnerük töltötte ki,
tehát kutatási dizájn tekintetében standard diádikus adatfelvétel történt.

1. A minta szociodemográfiai jellemzői

Socio-demographic characteristics of the sample

 Nők Férfiak
N = 175

Átlagéletkor 39,7 év (SD = 10,5) 43,2 év (SD = 11,1)
Iskolai végzettség

nyolc általános vagy alatta 52,8% 41%
szakiskola 16,9% 32,4%
érettségi 22,7% 17,4%
főiskola, egyetem 7,6% 9,2%

Dolgozik-e? (igen) 31,8% 58%
Mióta élnek együtt? 14,4 év (SD = 10,2)
Kapcsolat formája (házasság) 57%
Van-e a háztartásban gyermek? 76%

A mintába 18 és 60 év közötti személyek kerültek kiválasztásra, de előfor-

dult, hogy partnerük ennél fiatalabb vagy idősebb volt: a férfiaknál a legfiata-
labb 17 éves, a legidősebb 68 éves, a nőknél a legfiatalabb 17 éves, a legidő-
sebb pedig 63 éves. A megkérdezettek iskolai végzettsége és munkaerő-piaci
státusa jól mutatja, hogy egy alacsony társadalmi státusú csoportról van szó.

A házasokat és az élettársi kapcsolatban élőket összehasonlítva láthatjuk,
hogy a házasok csoportja idősebb – nők: t(171) = 3,11, p = 0,002; férfiak:
t(170) = 1,89, p = 0,061 – és régebb óta élnek együtt: t(167) = –5,752, p <
0,001.

 KONFLIKTUSOK ÉS PÁRKAPCSOLATI INSTABILITÁS 153

Mérőeszközök

A párkapcsolat instabilitása

A házasságok minőségéről és instabilitásáról szóló munkájában Gödri
(2001) javaslatot tesz a válási hajlam mérésére, amely támaszkodik a Nebrasca
Scale of Marital Instability kérdéseire is – kérdőívemben apróbb változtatással
eszerint vizsgáltam a kérdéskört. Így a válási hajlamot egyrészt egy 5 itemből
álló kérdésblokkal (amelyben megjelenik a kognitív és a viselkedési szint),
másrészt a válás valószínűségére való direkt kérdéssel mértem. Jelen tanul-
mányban ez utóbbi mutatószámmal dolgoztam.

A párkapcsolat minősége

A kérdőívben több kérdés is vonatkozott a kapcsolat minőségére, ebben a
tanulmányban a kapcsolattal való elégedettséget (0–10) használom a minőség
indikátoraként.

Konfliktusok, konfliktuskezelés

A párkapcsolatban előforduló konfliktushelyzetek megismerésére több kuta-
tásban a különböző témák miatti vitatkozás gyakoriságát vizsgálták. A viták
gyakoriságát a legtöbb vizsgálatban 5, 7 vagy magasabb fokú skálán mérték, én
az országos mintával való könnyebb összehasonlítás miatt a 4 fokozatú értéke-
lés mellett döntöttem. Mivel az egyes konfliktustémáknál a nemek között nincs
szignifikáns különbség, az elemzés során a diád-pontszámot képezve a felek
pontszámainak átlagával dolgoztam. Az elemzésben a vita gyakoriságát mérő
változót az egyes vitatémák értékeinek átlagolásával alakítottam ki.

A konfliktuskezelési stílusra vonatkozóan a kérdőív részét képezte a
Levinger–Pietromonaco (1989) által fejlesztett mérőeszköz (Conflict Style
Inventory),4 amelyet a szerzők Thomas–Kilmann (1974) és Rahim (1983)
munkáira alapozva állítottak össze. A 30 itemből álló skála – ahogyan a közis-
mert Thomas–Kilmann-kérdőív is – 5 alskálát tartalmaz, a kérdésfeltevés azon-
ban nem kényszerített választásos, minden itemet 5 fokozatú skálán kell érté-
kelni. A vizsgált célpopulációnál ennek alkalmazása erősen indokolt, hiszen a
kérdőív egyéb blokkjai mellett a 60 állítást tartalmazó kérdéssor feltehetően
kimerítő lett volna. A mérőeszköz a következő alskálákat tartalmazza:

4 A kérdőív angol változatának elérhetősége:
http://people.umass.edu/monaco/ConflictStyleQue.pdf

154 PILINSZKI ATTILA

− alkalmazkodó (például: „Ha nem értünk egyet, megpróbálom nézetei-
met hozzáigazítani a partnereméhez.”) Cronbach α = 0,822 a nőknél és
0,786 a férfiaknál;

− elkerülő (például: „Későbbre halasztom, hogy olyasmiről beszélges-
sünk, amiben nem értünk egyet.”) Cronbach α = 0,666 a nőknél és
0,577 a férfiaknál. Egy állítást („Hagyom, hogy partnerem magára ve-
gye a helyzet megoldásának felelősségét.”) az alacsony item-totál kor-
reláció miatt kizártam, így a Cronbach α = 0,674 a nőknél és 0,620 a
férfiaknál;

− kompromisszumkész (például: „Köztes álláspontot javasolok.”)
Cronbach α = 0,719 a nőknél és 0,780 a férfiaknál;

− versengő (például: „Megpróbálom meggyőzni partneremet saját állás-
pontom előnyeiről.”) Cronbach α = 0,728 a nőknél és 0,665 a férfiak-
nál. Egy állítást („Amikor csak tehetem, megpróbálom a magam útját
járni.”) az alacsony item-totál korreláció miatt kizártam, így a
Cronbach α = 0,758 a nőknél és 0,700 a férfiaknál;

− együttműködő (például: „Megosztom a problémát a partneremmel,
hogy közösen találhassunk rá megoldást.”) Cronbach α = 0,880 a nők-
nél és 0,906 a férfiaknál.

Eredmények

Az elemzés elsődleges célja annak vizsgálata volt, hogy a konfliktus gyako-
risága, a vitatémák és a konfliktuskezelési stílusok milyen közvetlen és közve-
tett hatással vannak az instabilitásra. Az adatok elemzésénél az APIM módosí-
tott változatát használtam, amelyben lehetőség van mediátor-változók vizsgála-
tára is. Az elemzést Strukturális Egyenletek Modellezésével, SPSS 21.0 és
Amos 21.0 szoftverekkel végeztem.

Korrelációk

A vita gyakorisága, a különböző vitaterületek és a vizsgált kimeneti válto-
zók (férfi és nő kapcsolattal való elégedettsége; férfi és nő kapcsolati instabili-
tása) között a Pearson-féle korrelációk szignifikáns kapcsolatokat jeleznek
(legalacsonyabb r = 0,162; legmagasabb r = 0,572).

 KONFLIKTUSOK ÉS PÁRKAPCSOLATI INSTABILITÁS 155

2. A vizsgált változók Pearson-féle korrelációi

(nők – átló felett, férfiak – átló alatt, férfiak és nők közötti korreláció – átlón)
Pearson correlations of the examined variables

(females – above the diagonal, males – under the digonal, correlation between
males and females – on the diagonal)

 1 2 3 4 5 6 7

Válás esélye (1) ,510** -,542** ,045 -,009 -,240** -,066 -,407**
Elégedettség a kapcso-
lattal (2)

-,607** ,697** ,136 ,055 ,394** ,100 ,538**

Alkalmazkodó (3) -,163* ,239** -,020 ,714** ,338** -,016 ,415**
Elkerülő (4) -,129 ,105 ,551** ,176 ,342** -,122 ,244**
Kompromisszum-kész
(5)

-,293** ,405** ,464** ,358** ,468** ,262** ,740**

Versengő (6) ,111 -,082 ,093 ,108 ,037 ,148 -325**
Együttműködő (7) -,418** ,550** ,499** ,333** ,835** ,048 ,550**

* p < 0,05; ** p < 0,01

Az 1. táblázatban láthatjuk, hogy a válás esélye és a kapcsolattal való elége-

dettség, továbbá két konfliktuskezelő stílus (kompromisszumkész és együttmű-
ködő) változóknál a két fél pontszáma erős korrelációt mutat egymással, ami
azt jelzi, hogy nem független megfigyelésekről van szó. Ezért az elemzésünk-
ben mindenképp a diádot kell elemzési egységként használnunk.

A modellben kimeneti változóként vizsgált válás esélye és az elégedettség
között a nőknél (r = -0,542) és a férfiaknál (r = -0,607) is magas korrelációt
láthatunk.

A nők konfliktuskezelési stílusai közül a kapcsolati változókkal a kompro-
misszumkészség (válás esélye r = -0,204; elégedettség r = 0,394) és az együtt-
működés (válás esélye r = -0,407; elégedettség r = 0,538) mutat szignifikáns
összefüggést. A férfiaknál három stílusnál találunk szignifikáns kapcsolatot:
alkalmazkodó (válás esélye r = -0,163; elégedettség r = 0,239), kompro-
misszumkész (válás esélye r = -0,293; elégedettség r = 0,405) és az együttmű-
ködő (válás esélye r = -0,418; elégedettség r = 0,550).

Diádikus modellek

Mindegyik vizsgált témakörben három modellt teszteltem (lásd II. ábra):
1. Null-mediáció: az indirekt utak (X1�M1; M1�Y1; M1�Y1 stb.) érté-

két rögzítettem 0-ra, ez így valójában az APIM alapváltozata két prediktor és
két kimeneti változóval. Ha ez a modell illeszkedik a legjobban, az azt jelenti,
hogy a közbejövő változónak nincs szignifikáns hatása, csak a direkt hatás
érvényesül.

156 PILINSZKI ATTILA

2. Teljes mediáció: a modell közvetlen aktor- és partner-hatásainak
(X1�Y1; X1�Y2; X2�Y1; X2�Y2) értékét rögzítettem 0-ra. Ha ez a mo-
dell illeszkedik a legjobban, az azt jelenti, hogy nincs szignifikáns direkt hatás,
a vizsgált változó csak az elégedettségen keresztül hat.

3. Parciális mediáció: a modellben minden szignifikáns út elemzésre került.
Ha ez a modell illeszkedik a legjobban, az azt jelenti, hogy közvetlen és közve-
tett hatást is megfigyelhetünk.

Mivel az elégedettség és a válási hajlam esetében aktor-orientált modellről
beszélhetünk – azaz csak az aktor-hatás szignifikáns, a partner-hatás nem –, az
M1�Y2 és M2�Y1 utakat töröltem a modellből.

A modellek illeszkedését három mérőszám alapján vizsgáltam: a Khi2, a
Comparative fit index (CFI) és a Root mean square error of appromiximation
(RMSEA). Egy modell jól illeszkedik az adatokhoz, ha a Khi2 statisztika p
értéke nagyobb mint 0,05; a CFI értéke nagyobb mint 0,95 és az RMSEA érté-
ke kisebb mint 0,05 (Kline 2011).

Az indirekt hatás szignifikanciáját bootstrap (200) módszerrel számítottam.

II. Actor-Partner Interdependence Mediation Model (APIMeM)

A konfliktus gyakorisága – Elégedettség – Instabilitás

A konfliktus gyakoriságának közvetlen és közvetett hatásait vizsgálva lát-
hatjuk, hogy két mutató szerint a teljes mediáció modellje megfelelően illesz-
kedik az adatokhoz, de a parciális mediáció modelljének a legjobb az illeszke-
dése (4. táblázat), azaz mind a direkt, mind az indirekt hatás szignifikáns.

A parciális mediáció modelljében a vita gyakorisága és az instabilitás közöt-
ti kapcsolat gyengébb a többi hatásnál (nők: β = 0,17; p = 0,032; férfiak: β =
0,19; p = 0,011), a konfliktusok gyakoriságának növekedésével nő az instabili-

 KONFLIKTUSOK ÉS PÁRKAPCSOLATI INSTABILITÁS 157

tás. A vita gyakorisága csökkenti a kapcsolattal való elégedettséget (nők: β = –
0,62; p < 0,001; férfiak: β = –0,63; p < 0,001), az elégedettség növekedésével
pedig csökken az instabilitás (nők: β = –0,44; p < 0,001; férfiak: β = –0,48; p
< 0,001). Az indirekt hatás mindkét nemnél szignifikáns (nők: β = 0,27; CI =
0,161–0,407; p = 0,001; férfiak: β = 0,31; CI = 0,190–0,434; p = 0,002).

A modell a nők kapcsolattal való elégedettsége varianciájának 38%-át, a
férfiak elégedettségének 40%-át; a nők instabilitásának 32%-át, a férfiak insta-
bilitásának 39%-át magyarázza.

III. A konfliktus gyakorisága – párkapcsolati elégedettség –
instabilitás parciális APIMeM
(standardizált együtthatókkal)

The frequency of the conflicts – satisfaction with partnership – partiality of
instability APIMeM

(standardized coefficients)

Konfliktustémák – Elégedettség – Instabilitás

A megkérdezett párok leggyakrabban az anyagiakkal és a gyermeknevelés-

sel kapcsolatos témákon vitatkoznak. Az egyes vitatémák mediációs modelljeit
összehasonlítva (4. táblázat) a teljes mediáció esetén láthatjuk a legjobb illesz-
kedést a következő vitatémáknál: házimunka, szabadidő, szülők, gyermekneve-
lés és gyermekvállalás. A parciális modellnek a legjobb az illeszkedése az
anyagiak, a barátok, a közös célok, az alkohol és a féltékenység körüli konflik-
tusoknál.

Az egyes vitatémák közvetlen hatásairól elmondható, hogy a barátokkal és a
közös célokkal kapcsolatos viták gyakorisága csak a férfiak instabilitására van
szignifikáns hatással, míg az anyagi kérdések körüli viták csak a nők instabili-
tását befolyásolják.

158 PILINSZKI ATTILA

Az alkoholfogyasztással és a féltékenységgel összefüggő konfliktusok gya-
koriságának közvetlen hatása ugyanakkora a két nem esetén. Annak ellenére,
hogy a gyermeknevelési vitáknál a parciális modell illeszkedett a legjobban,
egyik közvetlen hatás sem volt szignifikáns.

Mindegyik vitatémánál megfigyelhetünk indirekt hatást a párkapcsolati ins-
tabilitásra. A férfiak és nők között a legnagyobb különbség a gyermeknevelés-
sel kapcsolatos vitánál mutatkozik: a férfiaknál majdnem kétszer olyan erős az
indirekt hatás, mint a nőknél. Ez a különbség egyrészt abból adódik, hogy a
gyermekkel rendelkező családokban a férfiak párkapcsolattal való elégedettsé-
ge erősebb hatással van az instabilitásra, mint a nőknél, másrészt pedig a gyer-
mekneveléssel kapcsolatos viták gyakorisága a férfiak elégedettségét jobban
csökkenti, mint a nőkét. A többi témánál az indirekt hatás mértékében nincs
jelentős különbség a felek között. A többinél valamennyivel erősebb közvetett
hatást látunk még a házimunkával és az anyagiakkal kapcsolatos vitáknál.

Akár a közvetlen, akár a közvetett hatásokat nézzük, elmondható, hogy a két
nemnél vagy megegyezik a hatások erőssége (az összes hatás 45%), vagy a férfi-
aknál tapasztalunk erősebb hatást (az összes hatás 50%). Egy esetben tapaszta-
lunk a nőknél nagyobb indirekt hatást: az alkoholfogyasztás körüli vitáknál (an-
nak ellenére, hogy a férfiak elégedettsége nagy hatással van az instabilitásra).

A férfiak instabilitásának varianciáját a legnagyobb részben a gyermekneve-
léssel (47%), a féltékenységgel (42%) és a közös célokkal (40%) kapcsolatos
vitatémák modelljei magyarázzák. A nőknél a féltékenységgel kapcsolatos
viták járulnak leginkább az instabilitás magyarázatához (35%).

 KONFLIKTUSOK ÉS PÁRKAPCSOLATI INSTABILITÁS 159

3. A vitatémák direkt és indirekt hatása a kapcsolati instabilitásra és a modellel

megmagyarázott variancia
Direct and indirect impact of conflict themes on partnership instability and

variance explained by the model

Direkt Indirekt

Megmagyarázott
variancia (%)

Nő Férfi Nő Férfi Nő Férfi

Házimunka ,22*** ,25*** 28 35
Anyagiak ,13* ,07 ,26*** ,30*** 30 36
Szabadidő ,18*** ,21*** 29 37
Barátok ,05 ,13* ,16** ,21*** 33 38
Szülők ,17*** ,21*** 34 36
Gyermeknevelés ,09 ,01 ,22** ,38** 31 47
Gyermekvállalás ,14** ,17** 29 38
Közös célok ,08 ,16** ,19*** ,22*** 30 40
Alkoholfogyasztás ,15** ,15** ,23*** ,21** 32 39
Féltékenység ,23*** ,23*** ,17*** ,18*** 35 42
Gyakoriság ,17** ,20** ,28*** ,29*** 33 37

* p < 0,1; **p < 0,05; *** p < 0,01

Megjegyzés: A táblázatban a legjobban illeszkedő modellek értékeit tüntettem fel. Ha a

direkt és az indirekt oszlopban is van adat, ott a parciális mediációs modell; ha csak az indi-
rekt oszlopban van, akkor a teljes mediációs modell érvényesült.

Konfliktuskezelési stílus– Elégedettség – Instabilitás

A konfliktuskezelési stílusokat használva prediktor változóként az együtt-

működő stílus az egyetlen, ahol a parciális mediációs modell illeszkedik a leg-
jobban, az összes többinél a teljes mediációs modell illeszkedése volt jobb, azaz
csak az együttműködési stílus esetén tapasztalunk közvetlen hatást is (5. táblá-
zat). Mégpedig csak a férfiak együttműködő pontszáma befolyásolja közvetle-
nül az instabilitást.

Az indirekt hatásokról elsősorban megjegyzendő, hogy mindegyik szignifi-
káns hatás negatív előjelű, azaz a különböző konfliktuskezelő stílusok pont-
számainak növekedésével csökken az instabilitás. A legerősebb közvetett hatá-
sokat az együttműködő és kompromisszumkész konfliktuskezelési stílusok
esetében látjuk a férfiaknál és a nőknél is, de szignifikáns hatás mutatkozik az
alkalmazkodó stílusnál is. Az elkerülő stílust vizsgálva csak egy kapcsolatnál

160 PILINSZKI ATTILA

tapasztalunk szignifikáns összefüggést: a nő elkerülő pontszámának emelkedé-
sével a férfiaknál csökken az instabilitás pontszáma.

A versengő konfliktuskezelési stílusnak sem közvetlen, sem közvetett hatá-
sa nem mutatkozott.

A nők és a férfiak instabilitásának varianciáját a legnagyobb mértékben az
együttműködő konfliktuskezelési stílus (32%, illetve 38%) magyarázza.

4. A konfliktuskezelési stílusok direkt és indirekt hatása a kapcsolati
instabilitásra és a modellel megmagyarázott variancia

Direct and indirect impact of conflict management style on partnership insta-
bility and variance explained by the model

Direkt Indirekt

Megmagyarázott
variancia (%)

Nő Férfi Nő Férfi Nő Férfi

Alkalmazkodó (nő) -,08** -,11***

28 35
Alkalmazkodó (férfi) -,11*** -,14***
Elkerülő (nő) -,02 -,07**

28 35
Elkerülő (férfi) -,08 -,05
Kompromisszum-kész
(nő)

 -,14*** -,15***
29 36

Kompromisszumkész
(férfi)

 -,16*** -,16***

Együttműködő (nő) -,18*** -,15***
32 38

Együttműködő (férfi) -,19** -,13* -,14*** -,20***
Versengő (nő) -,06 -,06

28 35
Versengő (férfi) ,03 ,06

* p < 0,1; **p < 0,05; *** p < 0,01

Megjegyzés: A táblázatban a legjobban illeszkedő modellek értékeit tüntettem fel. Ha a

direkt és az indirekt oszlopban is van adat, ott a parciális mediációs modell; ha csak az indi-
rekt oszlopban van, akkor a teljes mediációs modell érvényesült.

Diszkusszió

A családi konfliktus – párkapcsolati elégedettség – instabilitás háromszög-
ében a tanulmány fő fókusza a mediáció kérdése volt. A konfliktus gyakorisá-
ga, a különböző vitatémák és a konfliktuskezelési stratégiák a felek instabilitás-
ára kifejtett közvetlen és közvetett hatását minden változó esetén három modell
(null-mediáció, teljes mediáció és parciális mediáció) elemzésével vizsgáltam.
Összességében elmondható, hogy a konfliktusok gyakoriságánál a parciális
mediációs modell; a vitatémák egyik felénél teljes, a másik felénél parciális
mediációs modell; a konfliktuskezelési stílusoknál pedig jellemzően a teljes

 KONFLIKTUSOK ÉS PÁRKAPCSOLATI INSTABILITÁS 161

mediációs modell érvényesült. Az indirekt hatás a versengő konfliktuskezelési
stílus kivételével minden vizsgált változónál megfigyelhető volt, ami igazolja
azokat a modelleket (Karney – Bradbury 1995; Lewis – Spanier 1979), ame-
lyek úgy tekintenek a konfliktusokra, mint a kapcsolati minőség meghatározó-
jára. Néhány változónál azonban (ahol parciális mediációt találtunk) ezekkel a
modellekkel nem írható le a konfliktus és stabilitás kapcsolata.

A konfliktusok gyakoriságára vonatkozó feltevésem, miszerint a konfliktu-
sok számának növekedésével nő az instabilitás, igazolódott. Az instabilitás
növekedéséhez pedig a közvetlen és a közvetett hatás is hozzájárult, szemben
Wagner és Weiss eredményeivel, akik nem találtak direkt hatást (2007). A
férfiaknál és a nőknél a direkt és indirekt hatás közel egyforma erősségű volt.

A vitatémákra vonatkozó hipotézisem, miszerint a mindennapi életvitellel
(házimunka, anyagiak, gyermeknevelés) kapcsolatos viták gyengébb hatást
gyakorolnak az instabilitásra, mint a speciális élethelyzettel kapcsolatosak (al-
koholfogyasztás, féltékenység), pontosításra szorul. Az alkoholfogyasztás és a
féltékenység körüli vitáknak mindkét nemnél közvetlen hatása volt, de a nőknél
szignifikáns volt még az anyagi kérdések körüli vita is, a férfiaknál pedig a
barátokkal és a közös célokkal kapcsolatos vitáknál láthatunk direkt hatást. A
válóokok között gyakran szerepel a másik fél alkoholfogyasztása és a hűtlenség
(Kovács 2012), amivel összecseng, hogy a teljes hatást figyelembe véve a vizs-
gált populációnál három vitatéma emelkedik ki: a féltékenység, az alkoholfo-
gyasztás és az anyagiak. Ezek közül a féltékenység a kapcsolat alapjait érinti,
hiszen az egyik fél partnere elkötelezettségét kérdőjelezi meg. Az alkoholfo-
gyasztás körüli viták feltehetően olyan családokban válnak gyakoribbá, ahol
egyfajta kóros alkoholfogyasztás merül fel, ami már problémát okoz az illető
környezetének. Az alkohol családi életre gyakorolt destruktív szerepének alá-
támasztására számos kutatási és terápiás adat áll rendelkezésünkre (Rice et al.
1995; Slesnick – Prestopnik 2009). A kóros alkoholfogyasztás családi dinami-
kára gyakorolt hatása az Eric Berne által leírt alkoholos játszma, amelyben
minden családtag részt vesz (Berne 1984). A játszmát megszüntetni csak a
szerepből való kilépéssel lehet, ami nem elsősorban a partner elhagyását jelenti,
azonban segítség igénybevétele nélkül az alkoholbeteg partnere gyakran csak
ezt a megoldást látja.

A nemek között a gyermeknevelés vitatémánál mutatkozott jelentős különb-
ség, ami azt jelzi, hogy a férfiak stabilitására valamiért nagyobb hatással van-
nak a gyermek körüli viták. Mivel indirekt hatásról van szó, két kérdést kell
feltennünk: Miért csökkenti a férfiak elégedettségét jobban a gyerekek körüli
vita, mint a nőkét? A gyermekes családoknál miből adódik a különbség a nők
és férfiak elégedettségének a stabilitásra gyakorolt hatásában? Az első kérdésre
egy lehetséges válasz, hogy a gyermekek nevelésében nagyobb részt vállalnak a
nők (ezen a speciális mintán feltehetően a tradicionális nemi szerepek jellem-
zőbbek), így a gyermekneveléssel kapcsolatos kérdések megvitatásánál náluk

162 PILINSZKI ATTILA

érvényesülhet egyfajta ventilláló hatás is. A második kérdésnél fontos megem-
líteni, hogy gyermektelen pároknál a kapcsolattal való elégedettség hatása a
stabilitásra csak a nőknél szignifikáns, a gyermekes családoknál mindkét nem-
nél, sőt amint láttuk, a férfiaknál jóval erősebb hatást tapasztalunk.

Az anyagi viták a nők stabilitását befolyásolják közvetlenül, s a közvetett
hatásnál az elégedettséget nagyobb mértékben befolyásolják, mint a férfiaknál.
Az anyagiakon való vitatkozás két fő területre osztható: a jövedelem megszer-
zése (ki és mennyivel járul hozzá a családi kasszához) és a jövedelem elköltése
(pénzkezelés, aránytalanságok a költekezésben, a nagyobb kiadásokkal kapcso-
latos döntések meghozatala). Ha a modellbe beépítjük az egymáshoz viszonyí-
tott jövedelem nagyságát, ugyanezt a kapcsolatot láthatjuk: attól függetlenül,
hogy a nő vagy a férfi keres többet, az anyagiak körüli vitatkozás a nők stabili-
tását befolyásolja. Ennek alapján azt feltételezem, hogy elsősorban nem a pénz-
szerzés, hanem annak elköltése tematizálja az anyagiakkal kapcsolatos vitákat.
A hatás alaposabb megértése részletesebb kérdezést, akár más kutatási mód-
szert igényel.

A barátokkal kapcsolatos vitáknál hasonló a helyzet: a férfiaknál tapasztal-
ható közvetlen kapcsolat a stabilitással szólhat akár a férfi, akár a nő barátokkal
kapcsolatos szabadságigényéről, de arról is, hogy mit oszt meg a partnerével, és
mit a barátjával. Az, hogy elsősorban egyéni barátok vagy közös barátok van-
nak; hogy kevés az együtt töltött idő és fontos a családon kívüli időtöltés, vagy
szinte minden idejét együtt tölti a pár; valamint hogy a család és a külvilág
között milyen éles határok vannak, a családi kohézió megragadására alkalmas
mutatók (Olson 2000). Értelmezhető tehát úgy is, hogy a barátok, a szabadidő
eltöltése, a közös célok és akár a szülőkkel való kapcsolat miatti viták arról
szólnak, hogy a felek az adott élethelyzetben más kohéziós szintet tartanak
szükségesnek, megfelelőnek, illetve mást éreznek komfortosnak.

A konfliktuskezeléssel kapcsolatban a korábbi kutatások alapján felállított hi-
potézisem csak részben igazolódott. Az alkalmazkodó, a kompromisszumkész és
az együttműködő stílusnál a közvetett hatások esetén párorientált modellről be-
szélhetünk, azaz mind az aktor-, mind a partner-hatás szignifikáns. A felek
stabilitását befolyásolja a saját és a partner konfliktuskezelési stílusa is. Mind-
három stílusnál azt tapasztaljuk továbbá, hogy a férfiak konfliktuskezelésének
nagyobb hatása van a kapcsolat stabilitására. Egyrészt az alkalmazkodó és
kompromisszumkész stílusoknál a partner-hatások erősebbek, mint az aktor-
hatások; másrészt az együttműködő stílusnál csak a férfiaknál tapasztalunk
közvetlen hatást mindkét nem stabilitására. Ez az eredmény arra utal, hogy csak
a nők konfliktuskezelési készségeinek fejlesztése nem megfelelő út a kapcsolat
stabilizálásához. Sőt, sarkosan fogalmazva, az eredmények alapján inkább azt
mondhatjuk, hogy a kapcsolatok abból profitálnak, ha a férfiakat „megtanítjuk”
együttműködő módon kezelni a konfliktusaikat. A konfliktuskezelés nemi kü-
lönbségeit vizsgálva Mackey és O’Brien azt találták, hogy a férfiakra konfliktus

 KONFLIKTUSOK ÉS PÁRKAPCSOLATI INSTABILITÁS 163

felmerülése esetén mindegyik életszakaszban (korai évek, gyermeknevelés
időszaka, „üres fészek”) a konfrontáció jellemző, a nőkre inkább a kitérés
(Mackey – O'Brien 1998). Tanulmányukban arra nem térnek ki, hogy a konf-
rontáció kizárólag a saját igények és nézőpont kifejezését jelenti-e, vagy beleér-
tik a kooperáló konfrontációt is, melynek célja a mindkét fél számára előnyös
megoldás keresése. Eredményeink szerint a kapcsolatra egyértelműen pozitív
hatással van a konfliktusok felvállalása, ha az együtt jár a másik fél véleményé-
nek meghallgatásával, helyzetének megértésével és a közös megoldáskeresés-
sel. Bár a konfliktuskezelési stílus különböző tesztjeinek alkotói hangsúlyoz-
zák, hogy nincs jó és rossz konfliktuskezelési stílus, az adott stílus alkalmassá-
ga az adott szituációtól függ (Rahim 1983; Thomas 1974). Eredményeink egy-
becsengenek a korábbi kutatások tapasztalataival, miszerint a családi konfliktu-
sok terepén azok a stílusok „teljesítnek jól” (például növelik a kapcsolat stabili-
tását), amelyek a kooperáció dimenziójában magas vagy legalább közepes érté-
ket mutatnak (Greeff – De Bruyne 2000; Van de Vliert – Hordijk 1989).

Ezen a speciális mintán az elkerülő konfliktuskezelési stílus tekintetében
Fitzpatrick feltevése (Fitzpatrick – Fallis – Vance 1982) igazolódott: nők elke-
rülés-pontszámának emelkedésével (a férfiak elégedettségének közvetítésével)
szignifikánsan csökken a férfiak instabilitása.

A korábbi kutatásokban a versengők negatív kapcsolatban álltak a stabilitás-
sal (Kurdek 1995; Rands – Levinger – Mellinger 1981). Ezért meglepő ered-
mény, hogy a versengő stílusnak sem közvetlen, sem közvetett hatása nem
mutatkozott a válási hajlamra. Elemzésünkben azonban az egyes stílusokra
adott pontszámokat vizsgáltuk. Elképzelhető, hogy egy válaszadó átlag feletti
pontszámot adott a versengésre, de mellette volt olyan stílus, ami jobban jelle-
mezte az adott személyt. Az eredmények más képet adhatnak, ha nem csupán
az egyes pontszámok mozgását vizsgáljuk, hanem a konfliktuskezelési profilt
vagy annak egy jelentősebb momentumát (például a személy domináns stílusa).

Röviden szeretnék kitérni arra, milyen többletet jelentett a kérdéskör vizsgá-
latánál, hogy diádikus adatokkal dolgoztam. A modell lehetőséget ad rá, hogy
mind a prediktor, mind a kimeneti változóknál mindkét fél adatait figyelembe
vegyük. A prediktor változónál így kérdés lehet, hogy másként hat-e például a
férfi és a nő konfliktuskezelési stílusa a felek instabilitására. A kimeneti válto-
zót is külön elemezhetjük: a különböző tényezők melyik fél instabilitását hatá-
rozzák meg nagyobb mértékben. A konfliktuskezelési stílusok vizsgálatánál
jelenik meg a legmarkánsabban a diádadatokból származó plusz információ
(mivel itt a vitatémákkal szemben a prediktor-változónál is a szerepelt mindkét
fél pontszáma). Az alkalmazkodó, kompromisszumkész és együttműködő stílu-
soknál párorientált modellről beszélhetünk, azaz a felek stabilitására hat a saját
és partnerük konfliktuskezelési pontszáma is. Az elkerülő stílusnál partner-
orientált mintázatot láthatunk, a nők elkerülő pontszáma szignifikáns hatással

164 PILINSZKI ATTILA

van a partnerük instabilitására, de a sajátjukra nem. Láthatjuk továbbá, hogy a
férfiak együttműködő stílusára a legérzékenyebb mindkét fél instabilitása.

Korlátok

Az eredmények értelmezésekor mindenképp figyelembe kell vennünk, hogy
egy speciális mintáról van szó, ahol az országos átlaghoz képest jelentős kü-
lönbség mutatkozik az iskolai végzettségben, a munkaerő-piaci státusban és a
jövedelmi viszonyokban is.

A különböző konfliktuskezelési stílusok vizsgálatánál szerencsés lenne az
összes stílust egy modellben szerepeltetni, azonban ez a minta elemszáma miatt
nem kivitelezhető. Bár a minta elemszáma a diádkutatások jellemző elemszá-
mához viszonyítva átlagosnak (vagy inkább átlag felettinek) mondható, komp-
lexebb modellek elemzésére nem alkalmas.

 KONFLIKTUSOK ÉS PÁRKAPCSOLATI INSTABILITÁS 165

Mellékletek

1. Melléklet
Az instabilitás mérésére használt kérdéssor

(Gödri 2001 alapján)
Appendix 1

Questions used to measure instability
(based on Gödri 2001)

Az elmúlt egy év alatt érezte Ön, hogy a párkapcsolatuk „bajban van” ?
Jelenleg érzi ezt?
Az elmúlt egy év során felmerült Önben a válás/különválás gondolata?
Az elmúlt egy év során Ön vagy a partnere felvetette-e komolyan a vá-

lás/különválás gondolatát?
Az elmúlt egy év során beszélgetett-e valakivel válási/különválási szándékáról?
(1– igen, 2 – nem)

Természetesen nehéz előre megmondani, hogy mi fog történni egy kapcsolat-

ban, de Ön szerint mekkora az esély arra, hogy Önök elválja-
nak/különváljanak?

(1 – nagyon kevés, 5 – nagyon nagy)

166 PILINSZKI ATTILA

2. Melléklet
Vitatéma – párkapcsolati elégedettség – instabilitás

APIMeM modellek illeszkedési mutatói
(szürkítve a legjobban illeszkedő modell)

Conflict theme – satisfaction with partnership – instability
Fit indicators of APIMeM models

(the best fitting model in grey)

 Null-mediáció Teljes mediáció Parciális mediáció

Házimunka

Khi2-p: ,000
CFI: ,542
RMSEA: ,372

Khi2-p: ,533
CFI: 1,000
RMSEA: ,000

Khi2-p: ,265
CFI: ,998
RMSEA: ,044

Anyagiak

Khi2-p: ,000
CFI: ,567
RMSEA: ,915

Khi2-p: ,331
CFI: ,998
RMSEA: ,027

Khi2-p: ,703
CFI: 1,000
RMSEA: ,004

Szabadidő

Khi2-p: ,000
CFI: ,589
RMSEA: ,345

Khi2-p: ,623
CFI: ,998
RMSEA: ,000

Khi2-p: ,536
CFI: 1,000
RMSEA: ,000

Barátok

Khi2-p: ,000
CFI: ,600
RMSEA: ,349

Khi2-p: ,349
CFI: ,993
RMSEA: ,026

Khi2-p: ,636
CFI: ,999
RMSEA: ,000

Szülők

Khi2-p: ,000
CFI: ,659
RMSEA: ,347

Khi2-p: ,342
CFI: ,998
RMSEA: ,029

Khi2-p: ,305
CFI: ,999
RMSEA: ,036

Gyermeknevelés

Khi2-p: ,000
CFI: ,544
RMSEA: ,412

Khi2-p: ,784
CFI: 1,000
RMSEA: ,000

Khi2-p: ,829
CFI: 1,000
RMSEA: ,000

Gyermekvállalás

Khi2-p: ,000
CFI: ,593
RMSEA: ,338

Khi2-p: ,406
CFI: 1,000
RMSEA: ,001

Khi2-p: ,389
CFI: ,943
RMSEA: ,000

Közös célok

Khi2-p: ,000
CFI: ,602
RMSEA: ,346

Khi2-p: ,074
CFI: ,989
RMSEA: ,072

Khi2-p: ,619
CFI: 1,000
RMSEA: ,000

Alkoholfogyasztás

Khi2-p: ,000
CFI: ,596
RMSEA: ,355

Khi2-p: ,008
CFI: ,989
RMSEA: ,081

Khi2-p: ,069
CFI: 1,000
RMSEA: ,000

Féltékenység

Khi2-p: ,000
CFI: ,634
RMSEA: ,335

Khi2-p: ,001
CFI: ,950
RMSEA: ,151

Khi2-p: ,488
CFI: 1,000
RMSEA: ,000

Gyakoriság

Khi2-p: ,000
CFI: ,583
RMSEA: ,391

Khi2-p: ,068
CFI: ,987
RMSEA: ,084

Khi2-p: ,916
CFI: 1,000
RMSEA: ,000

 KONFLIKTUSOK ÉS PÁRKAPCSOLATI INSTABILITÁS 167

3. Melléklet

Konfliktuskezelési stílus – párkapcsolati elégedettség – instabilitás
APIMeM modellek illeszkedési mutatói
(szürkítve a legjobban illeszkedő modell)

Conflict managment style – satisfaction with partnership – instability
Fit indicators of APIMeM models

(the best fitting model in grey)

 Null-mediáció Teljes mediáció Parciális mediáció

Alkalmazkodó

Khi2-p: ,000
CFI: ,591
RMSEA: ,288

Khi2-p: ,706
CFI: 1,000
RMSEA: ,000

Khi2-p: ,325
CFI: ,999
RMSEA: ,000

Elkerülő

Khi2-p: ,000
CFI: ,609
RMSEA: ,281

Khi2-p: ,544
CFI: 1,000
RMSEA: ,000

Khi2-p: ,311
CFI: ,999
RMSEA: ,031

Kompromisszumkész

Khi2-p: ,000
CFI: ,630
RMSEA: ,310

Khi2-p: ,719
CFI: 1,000
RMSEA: ,000

Khi2-p: ,469
CFI: 1,000
RMSEA: ,000

Együttműködő

Khi2-p: ,000
CFI: ,648
RMSEA: ,330

Khi2-p: ,136
CFI: ,991
RMSEA: ,061

Khi2-p: ,931
CFI: 1,000
RMSEA: ,000

Versengő

Khi2-p: ,000
CFI: ,607
RMSEA: ,279

Khi2-p: ,361
CFI: ,998
RMSEA: ,024

Khi2-p: ,301
CFI: ,998
RMSEA: ,035

168 PILINSZKI ATTILA

IRODALOM

Antal, I. – Szigeti, J. (2008): A konfliktusok megoldásának módozatai a

párkapcsolatokban. Erdélyi társadalom, 6/1–2. 147–161.
Becker, G. S. – Landes, E. M. – Michael, R. T. (1977): An economic analysis of marital

instability. The Journal of Political Economy, 85/6. 1141–1187.
Berne, E. (1984): Emberi játszmák. Gondolat, Budapest.
Booth, A. – Edwards, J. N. (1985): Age at marriage and marital instability. Journal of

Marriage and the Family, 21/2. 67–75.
Bukodi, E. (2001): A párkapcsolat-formálódás és -felbomlás néhány társadalmi

meghatározója. In Nagy, I. – Pongrácz, T. – Tóth, I. G. (szerk.): Szerepváltozások:
Jelentés a nők és férfiak helyzetéről 2001. TÁRKI, Budapest, 88–112.

Chuan Chuan, C. (2010): A study of inter-cultural marital conflict and satisfaction in
Taiwan. International Journal of Intercultural Relations, 34/4. 354–362.

Deutsch, M. (1969): Conflicts: Productive and Destructive. Journal of Social Issues,
25/1. 7–41.

Fitzpatrick, M. A. – Fallis, S. – Vance, L. (1982): Multifunctional coding of conflict
resolution strategies in marital dyads. Family Relations, 31/1. 61–70.

Földházi, E. (2009): Az első házasság felbomlása. Válás Magyarországon és az erdélyi
magyarok körében. In Spéder, Zs. (szerk.): Párhuzamok. Anyaországi és erdélyi
magyarok a századfordulón. KSH NKI, Budapest, 135–149.

Földházi, E. (2012): Válás. In Őri, P. – Spéder, Zs. (szerk.): Demográfiai Portré. KSH
NKI, Budapest, 21–30.

Gödri, I. (2001): A házassági kapcsolatok minősége és stabilitása – Elméleti támpontok
és mérési lehetőségek. KSH NKI, Budapest.

Greeff, A. P. – De Bruyne, T. (2000): Conflict Management Style and Marital
Satisfaction. Journal of Sex & Marital Therapy, 26/4. 321–334.

Halford, W. K. – Osgarby, S. M. (1993): Alcohol abuse in clients presenting with
marital problems. Journal of Family Psychology, 6/3. 245.

Härkönen, J. – Dronkers, J. (2006): Stability and change in the educational gradient of
divorce. A comparison of seventeen countries. European Sociological Review, 22/5.
501–517.

Karney, B. R. – Bradbury, T. N. (1995): The longitudinal course of marital quality and
stability: A review of theory, methods, and research. Psychological bulletin, 118/1. 3.

Kenny, D. A. (1996): Models of non-independence in dyadic research. Journal of Social
and Personal Relationships, 13/2. 279–294.

Kenny, D. A. (2011): Commentary: Dyadic analyses of family data. Journal of
pediatric psychology, 36/5. 630–633.

Kenny, D. A. – Kashy, D. A. – Cook, W. L. (2006): Dyadic data analysis. Guilford
Press, New York.

Kline, R. B. (2011): Principles and practice of structural equation modeling. Guilford
Press, New York.

Kovács, R. R. (2012): A házastársi kapcsolat, a párkapcsolati elégedettség narratív
pszichológiai tartalomelemzéssel és pszichometriai eszközökkel történő vizsgálata,
tekintettel a családi életciklusokra. PTE–BTK, Pszichológia Doktori Iskola, Pécs.

KSH (2011): http://www.ksh.hu/nepszamlalas/tablak_haztartas Letöltve: 2013. 09.05.

 KONFLIKTUSOK ÉS PÁRKAPCSOLATI INSTABILITÁS 169

Kurdek, L. A. (1995): Predicting Change in Marital Satisfaction from Husbands' and
Wives' Conflict Resolution Styles. Journal of Marriage & Family, 57/1. 153–164.

Ledermann, T. – Macho, S. – Kenny, D. A. (2011): Assessing mediation in dyadic data
using the Actor-Partner Interdependence Model. Structural Equation Modeling: A
Multidisciplinary Journal, 18/4. 595–612.

Lee, G. R. (1977): Age at marriage and marital satisfaction: A multivariate analysis
with implications for marital stability. Journal of Marriage and the Family, 39/3.
493–504.

Lehrer, E. L. (2008): Age at marriage and marital instability: revisiting the Becker–
Landes–Michael hypothesis. Journal of Population Economics, 21/2. 463–484.

Levenson, R. W. – Carstensen, L. L. – Gottman, J. M. (1993): Long-term marriage: age,
gender, and satisfaction. Psychology and aging, 8/2. 301.

Levinger, G. – Pietromonaco, P. (1989): Conflict style inventory, Unpublished scale.
Amherst: University of Massachusetts.

Lewis, R. A. – Spanier, G. B. (1979): Theorizing about the quality and stability of
marriage. Contemporary theories about the family, 1/268–294.

Lloyd, S. A. (1990): A behavioral self-report technique for assessing conflict in close
relationships. Journal of Social and Personal Relationships, 7/2. 265–272.

Locke, H. J. – Wallace, K. M. (1959): Short marital-adjustment and prediction tests:
Their reliability and validity. Marriage and family living, 21/3. 251–255.

Mackey, R. A. – O'Brien, B. A. (1998): Marital conflict management: Gender and
ethnic differences. Social Work, 43/2. 128–141.

Marchand, J. F. (2004): Husbands' and wives' marital quality: The role of adult
attachment orientations, depressive symptoms, and conflict resolution behaviors.
Attachment & Human Development, 6/1. 99–112.

Mead, D. E. – Vatcher, G. M. – Wyne, B. A. – Roberts, S. L. (1990): The
comprehensive areas of change questionnaire: Assessing marital couples' presenting
complaints. American Journal of Family Therapy, 18/1. 65–79.

Olson, D. H. (2000): Circumplex model of marital and family sytems. Journal of
Family Therapy, 22/2. 144–167.

Papp, L. M. – Cummings, E. M. – Goeke‐Morey, M. C. (2009): For richer, for poorer:
Money as a topic of marital conflict in the home. Family Relations, 58/1. 91–103.

Pilinszki, A. (2012): Párkapcsolati stabilitás és minőség egy országos kutatás tükrében.
Acta Sociologica: Pécsi Szociológiai Szemle, 5/1. 161–170.

Rahim, M. A. (1983): A measure of styles of handling interpersonal conflict. Academy
of Management Journal, 26/2. 368-376.

Rands, M. – Levinger, G. – Mellinger, G. D. (1981): Patterns of Conflict Resolution
and Marital Satisfaction. Journal of Family Issues, 2/3. 297–321.

Reich, J. – Thompson, W. D. (1985): Marital status of schizophrenic and alcoholic
patients. The Journal Of Nervous And Mental Disease, 173/8. 499–502.

Rice, J. P. – Reich, T. – Bucholz, K. K. – Neuman, R. J. – Fishman, R. – Rochberg,
N. – Hesselbrock, V. M. – Nurnberger, J. I. – Schuckit, M. A. – Begleiter, H.
(1995): Comparison of direct interview and family history diagnoses of alcohol
dependence. Alcoholism: Clinical and Experimental Research, 19/4. 1018–1023.

Safilios-Rothschild, C. (1969): Family sociology or wives' family sociology? A cross-
cultural examination of decision-making. Journal of Marriage and the Family, 31/2.
290–301.

170 PILINSZKI ATTILA

Slesnick, N. – Prestopnik, J. L. (2009): Comparison of Family Therapy Outcome With
Alcohol‐Abusing, Runaway Adolescents. Journal of marital and family therapy,
35/3. 255–277.

Spanier, G. B. (1976): Measuring dyadic adjustment: New scales for assessing the quality
of marriage and similar dyads. Journal of Marriage and the Family, 38/1. 15–28.

Teachman, J. (2002): Stability across cohorts in divorce risk factors. Demography, 39/2.
331.

Thomas, K. W. (1974): Thomas-Kilmann conflict mode instrument. Xicom Tuxedo,
New York.

Van de Vliert, E. – Hordijk, J. W. (1989): A theoretical position of compromising
among other styles of conflict management. The Journal of social psychology,
129/5. 681–690.

Wagner, M. – Weiss, B. (2007): Frequency of conflict, conflict behaviour and
relationship stability. Fifth Meeting of the European Network for the Sociological
and Demographic Study of Divorce.

Tárgyszavak:

Párkapcsolati instabilitás
Válás
Statisztikai mediáció
Diádkutatás
Apim-modell
Konfliktuskezelés
Konfliktus

IMPACT OF CONFLICTS ON PARTNERSHIP INSTABILITY

Abstract

The paper studies the relationship between conflicts in partnerships, conflict man-
agement style and instability of partnerships on the basis of a dyadic research (n=175
couples).

Its principal research question is whether the direct impact of conflicts and conflict
management can be observed besides the indirect effect presumed by different theoreti-
cal models.

The analysis demonstrates that the frequency of conflicts and some special conflict
themes (financial affairs, friends, common purposes, alcohol consumption and jealousy)
influence the stability of partnerships directly and indirectly, while conflict management
styles typically exercise their effect through satisfaction with partnership. All the con-
flict themes but financial affairs and alcohol consumption affect the instability of men
to a larger extent than that of women. Another important finding concerning conflict
management is that the instability of both sexes is considerably affected by men's style.

Research results imply that the involvement of both partners and the use of methods
and techniques focusing on the relationship between the partners are highly important
also in the course of social work helping families.

 Demográfia, 2013. 56. évf. 2–3. szám, 171–194.

KÖZLEMÉNYEK

A CSECSEMŐHALANDÓSÁG TERÜLETI JELLEGZETESSÉGEI A
TÖRTÉNELMI MAGYARORSZÁG TERÜLETÉN (1900–1910).

EGY PÉLDA A TÉRINFORMATIKAI RENDSZEREK ÉS A TERÜLETI
ELEMZÉS TÖRTÉNETI DEMOGRÁFIAI ALKALMAZÁSÁRA

SOHAJDA FERENC1

Bevezetés

A csecsemőhalandóság elterjedt mérőszám a társadalmi fejlettség különbségeinek
mérésére. Az egy éven belül meghalt csecsemők aránya igen érzékletesen mutatja egy
adott terület társadalmi-gazdasági fejlettségét, a lakosság szociális viszonyait, a helyi
egészségügyi ellátás színvonalát, és nagyon jellemző információhordozó az életesélyek
vonatkozásában is (Paksy 2002).

A csecsemő- és gyermekhalandóság történeti vizsgálata az elmúlt évtizedekben a
nemzetközi történeti demográfiai kutatások kiemelt területének számított. A történeti
demográfiai kutatásokban a csecsemőhalandóság szezonalitásának vizsgálata mellett
jelentős hangsúlyt kapott a csecsemőhalandóság szintjében és trendjében tapasztalható
regionális különbségek vizsgálata is (vö. Pakot 2010. 406–407).

A magyarországi történeti demográfiai kutatásokban a csecsemőhalandóság a legu-
tóbbi évekig kevés figyelemben részesült. Faragó Tamás joggal állapította meg egy
évtizeddel ezelőtt, hogy vannak ugyan kivételek, de a kérdéskör többnyire csak az álta-
lános halandóságtörténeti vizsgálatok részeként kapott néhány sort, illetve a halandó-
ságról készített összefoglaló táblázatok részét képezte (Faragó 2003. 446).

Faragó a csecsemőhalandóság történeti elemzésében rejlő lehetőségeket számba ve-
vő írásában több fontos kutatási irányt is felvetett. Egyrészt a csecsemőhalandóság
lokális, és más demográfiai mutatókkal integrált intenzív vizsgálatát javasolta. Ezt az
utat követte néhány évvel később Pakot Levente, aki két székelyföldi falu – Szentegy-
házasfalva és Kápolnásfalva – esetében hosszú távon kísérte nyomon a csecsemőhalan-
dóság alakulását, a változások mögött húzódó egyéni, családi és közösségi tényezők
fontosságát emelve ki (Pakot 2010). Faragó másrészt az országos léptékű adatokban
megfigyelhető differenciáltságot hangsúlyozta, és az azok mögött feltételezhető etnikai,
vallási és társadalmi különbségek feltárására biztatott (Faragó 2003. 474).

A térinformatika segítségével készült térképi ábrázolások a korábbiaknál látványo-
sabban képesek kihangsúlyozni a Faragó által is kiemelt különbségek területi mintáza-
tát, a területi elemzés révén pedig számszerűsíteni, statisztikailag elemezni is lehet
ezeket a térbeli viszonyokat.

A térinformatika és a térinformatikai rendszerek (angol kifejezéssel Geographic
Information System, ennek rövidítése a szakterületet is jelző betűszó a GIS) használatá-

1 A szerző történész, e-mail: ferenc-sohajda@gmail.com.

172 KÖZLEMÉNYEK

val a gyakorlatban egyrészt a térbeli adatok (koordináta, magasság stb.) gyűjtése, adat-
bázisba szervezése, tárolása és a nem térbeli (attribútum) adatokkal való összekötése
válik lehetővé. Másfelől a GIS különböző jellegű adatok térbeli, térképes ábrázolását,
elemzését lehetővé tevő, megkönnyítő eszköz is (Detrekői – Szabó 2008).

A demográfiai kutatásokban a speciális szoftverek hozzáférhetőségével és egyszerű-
södésével, valamint a statisztikai adatok digitalizálásával párhuzamosan a kilencvenes
évek elején terjedtek el a térbeli adatok elemzésének lehetőségei, különösen ezek térké-
pi ábrázolása (Bálint 2010. 79–83).

A történészek, köztük is elsősorban a történeti földrajzosok egy évtizeddel később
fedezték fel a térinformatikai eszközökben, az adatok térbeli megjelenítésében rejlő
lehetőségeket, legyen szó a történeti tájak rekonstruálásról vagy a történeti folyamatok
térbeliségének megragadásáról és értelmezéséről (Gregory et al. 2001). Elsősorban az
internetnek köszönhetően ma már magas szintű térinformatikai szaktudás nélkül is
egyszerűen és gyorsan lehet tematikus térképeket készíteni és a társadalmi-gazdasági
adatokat térben ábrázolni és elemezni. Ezek a technikai újítások új távlatokat nyitnak a
társadalmi folyamatok térbeliségének megértésében.2

Tanulmányomban a korábbi hazai kutatásokhoz kapcsolódva az 1900 és 1910 kö-
zötti népmozgalmi adatok területi vizsgálatával fogom elemezni a csecsemőhalandó-
ságban megfigyelhető területi jellegzetességeket. Először a járási szintű csecsemőha-
landósági arányszám leíró statisztikai elemzésével és térképi ábrázolásával érzékeltetem
a változóban megfigyelhető területi mintázatokat (az értékek regionális eloszlását, a
kiugró értékek elhelyezkedését), majd egy speciális mérőszám, a területi autokorreláció
globális és lokális mérésével igyekszem számszerűsíteni a területi összefüggéseket és
körülhatárolni a jellegzetes területeket.

Dolgozatomban a Magyar Statisztikai Hivatal 1913-ban publikált adatait használom,
amely településenként tartalmazza az 1901 és 1910 közötti népmozgalmi adatokat
(KSH 1913). A kötetben publikált táblázatok évenkénti bontásban közlik az
élveszületések és a halálozások számát, valamint a házasságkötések és a természetes
szaporodás tízéves átlagait. De megtaláljuk benne a legalapvetőbb nyers arányszámokat
is (születések, halálozások és házasságkötések aránya ezer főre).

A születések tízéves átlagának számát „törvényes” és „törvénytelen” bontásban is
tartalmazza a forrás. A halálozások számát kor szerint három csoportra bontja (1 év
alattiak, 1–6 évesek, 7 éven felüliek), s a halálozásokkal kapcsolatban további adatokat
is közöl (orvos állapította-e meg a halál okát, részesült-e az elhunyt orvosi ellátásban).

Az általam elkészített adatbázis járási szinten összesíti a Statisztikai Hivatal adatait.
A korábbi kutatásokban megszokottnál kisebb területi lépték választása lehetővé teszi a
területi-regionális különbségek finomabb és részletesebb érzékeltetését és elemzését.

A járás a megye részét alkotó, annak felosztásával kialakított, a települések megha-
tározott csoportját magába foglaló közigazgatási területi egység. A járás mint közigaz-
gatási egység eredete egészen a középkorig, a 13. századig nyúlik vissza. A járások
száma szinte folyamatosan változott az évszázadok során. Az első világháborút megelő-
zően a történelmi Magyarországon 509 járás volt, megyénként átlagosan hat–hét. Átla-

2 Az alább olvasható elemzés térképei egy magyar fejlesztésű térinformatikai rend-

szerrel (GeoIndeX), a területi elemzések számításai pedig az ingyenesen hozzáférhető, a
társadalmi jelenségek tér- és időbeli viszonyainak együttes vizsgálatára kifejlesztett GeoDa
1.2.0-s verziójával készültek.

 KÖZLEMÉNYEK 173

gos területük 650 km2 volt, népességük pedig 40 000 lélek körül alakult (Dominkovits –
 Horváth 2011. 31).

Az elemzéshez használt adatbázis az 1910-es állapotok alapján készült, amikor
Horvátországgal együtt 520 volt a járások száma. (Az elemzés során a Horvátországra
vonatkozó adatok vizsgálatától eltekintettem, ugyanis az általam felhasznált térképi
állomány horvátországi járási beosztása különbözött a Statisztikai Hivatal adatfelvétel-
ében használt járási beosztástól.3) A korabeli közigazgatás rendszeréből következően a
városok adatait a járásokkal együtt publikálták. Az adatbázisba külön vettem fel az
összesen 102 rendezett tanácsú város, a 28 törvényhatósági jogú város és a főváros
adatait. Az így elkészült adatbázis összesen 577 rekordot tartalmaz, amelyek áttekintése
az alábbi táblázatban (1. táblázat) látható.

1. Magyarország alsó szintű közigazgatási rendszere (1910) (Horvátország nélkül)
Hungary’s low level administrative units (districts and towns) in 1910 (without Croatia)

Közigazgatási egység típusa Szám (db)
 Járás 450
Rendezett tanácsú város 102
Törvényhatósági jogú város 28
Székesfőváros (Budapest) 1
Összesen 577

Forrás: KSH 1913. Saját számítás.

A városi adatsorok külön felvétele egyben azt is lehetővé teszi, hogy a területi kü-

lönbségeket a későbbiekben ne csak az egyes járások földrajzi elhelyezkedése függvé-
nyében, hanem a vidék–város vonatkozásában, a településtípusok dimenziójában is
elemezni lehessen.

A korabeli statisztikusok a közigazgatási szintek (község, járás, megye) mellé még
egy további kategóriát (országrész) is felvettek. Az így kialakított „statisztikai régiók”
többé-kevésbé az ország nagyobb történeti-földrajzi tájegységeit fedték le. A „Duna bal
partja” a Felvidék, a mai Szlovákia nyugati részét foglalta magában. A Felvidék keleti
részét „Tisza jobb partja” néven fogták össze. A „Duna bal partja” megfeleltethető a
Dunántúlnak, a Duna–Tisza köze magában foglalta a Bácskát is. A „Tisza bal partjá-
nak” a Tiszántúl mellett az egykori partiumi területek, Máramaros, Kárpátalja is részei
voltak. A „Tisza-Maros szöge” megfelel a Bánságnak (vagy Bánátnak), míg a
„Királyhágóntúl”4 alatt lényegében a történelmi Erdélyt értették.

3 Az általam felhasznált térképi adatbázis Agárdi Norbertnek, az MTA Csillagászati és

Földtudományi Kutatóközpont Földrajztudományi Intézete kartográfusának munkája. Ezúton
is szeretném megköszönni, hogy hozzájárult az általa készített fájlok és adatállomány fel-
használásához.

4 Az erdélyi statisztikai régió elnevezése során megtartottam a forrás eredeti helyesírá-
si módját (egybeírás), ezzel is érzékeltetve a területi egység történetiségét.

174 KÖZLEMÉNYEK

I. Magyarország országrészei (1910) (Horvátország nélkül)

Hungary’s statistical regions in 1910 (without Croatia)

Az eredeti adatgyűjtés a népmozgalom abszolút számait tartalmazza, amelyekből el-
ső lépésben nyers (a kormegoszlást figyelmen kívül hagyó) arányszámokat lehet kiala-
kítani. A korabeli statisztikusok három ilyen mutató képzését el is végezték, amelyeket
én további mutatók meghatározásával egészítettem ki. A továbbiakban az abszolút
számok helyett ezeket a relatív mutatókat használom a méretben és a népesség számá-
ban is nagy különbségeket mutató járások összehasonlításában.5

A csecsemőhalandóság területi jellegzetességei a 20. század elején

Magyarországon 1891 óta folytatnak rendszeres statisztikai adatgyűjtést a csecse-
mőhalandóságról. Ebben az időszakban a csecsemőhalandóság rátája 275 ezrelék körül
alakult, vagyis a csecsemők több mint egy negyede meghalt egyéves kora előtt. A de-
mográfia egységesen az első életév betöltése előtt bekövetkező halálozásokat definiálja
csecsemőhalálozásként. A finomabb elemzések során még további részekre bontja ezt

5 A nyers házasságkötési arányszámot, a natalitást (élveszületések arányszáma), az ál-

talános halálozási arányt és a természetes szaporodás arányát már az eredeti adatfelvétel is
tartalmazta. Ezt egészítettem ki a csecsemőhalandóság, a halvaszületések és a törvénytelen
születések arányszámával, valamint egy komplex civilizációs mutatót képeztem az utolsó
kettő, az elhunytak orvosi ellátására vonatkozó adatból.

 KÖZLEMÉNYEK 175

az időszakot. Megkülönbözteti a perinatális vagy születés körüli halálozást, amely a
magyar gyakorlatban 0–6. nap közé esik, a neonatális vagy újszülött-halálozást (az 1–
28. napokra eső elhalásokat) és a posztneonatális (a 28. nap és egyéves kor között bekö-
vetkező halálozásokat) (Klinger 1996. 245). A megkülönböztetés jelentősége abban áll,
hogy a perinatális és neonatális elhalálozások hátterében döntően biológiai, genetikai
okok állnak, míg az első hónap után meghalt gyermekek általában az elégtelen higiéniai
körülmények, a rossz bánásmód és a fertőző betegségek áldozatául estek.

A következő táblázat és grafikon az 1901 és 1910 közötti járási szintű csecsemőha-
landósági adatok legfontosabb statisztikai jellemzőit foglalják össze és ábrázolják.

2. Csecsemőhalandóság Magyarországon (1901–1910)
Most important values of infant mortality (per thousand) in Hungary (1901–1910)

Leíró statisztika
Csecsemőhalandóság

(ezrelék)

Átlag 205
Terjedelem 189
Szórás 28
Maximum 325
Minimum 136
Rekordok száma 577

Forrás: KSH 1913. Saját számítás.

A csecsemőhalálozás átlagos arányszáma Magyarországon a 20. század első évti-

zedében 205 ezrelék volt, ami azt jelentette, hogy ezer megszületett gyermek közül több
mint 200 nem érte meg az egyéves kort. Ez a rendkívül magas érték ebben a korban
Európa-szerte jellemző volt, még a legkedvezőbb csecsemőhalandósági arányokkal
rendelkező észak-európai államokban is 100 ezrelék körül alakult (Corsini – & Viazzo
1997. 9). E magas értékek mögött nagy területi és regionális különbségek voltak, ami a
magyar adatokból is jól látható. A legkedvezőbb és a legrosszabb arányszám között
közel 2,5-szeres különbség volt.

A II. ábrán látható grafikon a járási értékek megoszlását érzékelteti. Az egyes pon-
tok azt jelölik, hogy egy-egy járás csecsemőhalálozási arányszáma milyen mértékben
tér el az átlagtól. Nagyobb eltéréseket figyelhetünk meg negatív irányban, amiből arra
következtethetünk, hogy a rossz csecsemőhalandósági adatokkal bíró területek erőtel-
jesebben térnek el az átlagtól, míg a jó értékek nem emelkednek ki ilyen látványosan.

176 KÖZLEMÉNYEK

-150 -100 -50 0 50 100
Az átlagtól (205 ezrelék) való eltérés

Forrás: KSH 1913. Saját számítás.

II. A csecsemőhalandósági értékek átlagtól való eltérése járások szerint (1901–1910)

The distribution of infant mortality values compared to the mean (1901–1910),
by district

A 3. táblázat a csecsemőhalandósági értékek területi-regionális megoszlását mutatja.

A modernizáció előtti európai demográfiai rendszer egyik meghatározó jellemzője a
magasabb városi halandóság, amelynek hátterében a városi társadalmak rossz életkö-
rülményei (rossz higiéniai viszonyok, zsúfoltság, szegénység) álltak. Különösen magas
volt a csecsemőhalandóság, a 19. század eleji Pest-Budára esetenként 400–500 ezrelé-
kes arányszám is számolható (Faragó 2003. 454). A 19. század második felétől elsősor-
ban a szigorúbb közegészségügyi szabályok bevezetésének és az infrastrukturális beru-
házásoknak köszönhetően robbanásszerűen javultak a halandósági viszonyok. A Buda-
pesten bekövetkezett látványos fejlődés a táblázatból is leolvasható: a 151 ezrelékes
adat az egyik legjobb az egész országban. Ezzel szemben a többi nagy népességű város
(törvényhatósági jogú városok) csecsemőhalandósági viszonyai a Duna jobb partja
kivételével minden országrészben nagyon rosszak. A táblázatból leolvasható, hogy a
legrosszabb viszonyok a legnépesebb törvényhatósági jogú városokat jellemezték, míg a
legkedvezőbb viszonyok a közepes méretű, rendezett tanácsú városokban voltak. (A
korabeli közigazgatási rendszerben a kis lélekszámú városokat a járások alá sorolták be,
így adataikat a járások adatsoraiban összesítették.)

 KÖZLEMÉNYEK 177

3. A csecsemőhalandósági értékek átlaga (‰) településtípusok és régiók szerint
Mean values of infant mortality by type of settlement and region

Településtípus

Országrészek

Összesen Duna
bal

partja

Duna
jobb
partja

Duna–
Tisza
köze

Ki-
rályhá
gón túl

Tisza
bal

partja

Tisza
jobb
partja

Tisza–
Maros
szöge

Rendezett
tanácsú város

183 203 233 173 205 186 225 196

Budapest 151 151

Törvényhatósá-
gi jogú város

202 195 234 206 220 208 248 219

Városok
összesen

185 200 230 176 209 188 234 200

Vidék összesen 199 215 226 193 219 186 215 206

Összesen 195 212 227 190 219 186 218 205

Forrás: KSH 1913. Saját számítás.

A korábbi kutatások összefoglalása alapján Faragó Tamás megállapítja, hogy a 19.

század első felében a városok csecsemőhalandósága jóval magasabb, mint a falvaké, ezen
belül a fejlettebb települések (Budapest, a nyugati területek nagyobb városai), illetve a
fejlettebb régiók (Dunántúl, nyugati határszél) értékei nagyobbak, a visszamaradottabb
felvidéki területeké alacsonyabbak (Faragó 2003). Hasonló eredményeket mutat Dányi
Dezső kifejezetten a falvakra koncentráló regionális mintavétele, számításai szerint a
csecsemőhalandóság a Dunántúlon a legnagyobb, a Dél-Alföldön és Észak-Magyar-
országon a legalacsonyabb (Dányi 1991. 108).

A 19. század végétől már a megyei adatok alapján rekonstruálható egy sajátos terü-
leti megoszlás. Az újszülöttkori halandóság – vagyis az, amely elsősorban endogén
okokra vezethető vissza – adatai a Dél-Dunántúlon, a Bánságban, a Tiszántúlon és
Erdély románok lakta részeiben a legrosszabbak. Ezzel szemben a legjobb értékek Hor-
vátország tengerparthoz közeli részein, illetve a Felvidék középső – főként evangélikus
szlovákok által lakott – megyéiben, valamint Brassó környékén találhatók. A jelenségre
egyértelmű magyarázat nem adható, nem tudjuk, milyen mértékben húzódnak meg
mögötte kulturális – a csecsemő- és terhesgondozással kapcsolatos – okok, illetve bio-
lógiai/genetikai avagy természetföldrajzi adottságok (netán egyes területeken a regiszt-
ráció pontosságának alacsonyabb szintje). Az 1–11 hónapos korban bekövetkezett
posztneonatális csecsemőhalandóság szempontjából kiemelkedően jó értékeket mutat a
Dunántúl túlnyomó része, Kolozsvár és a szász városok környéke, meglehetősen rosszat
Budapest környéke, az Alföld és peremvidéke, a szerbek lakta dél-magyarországi terü-
let, a Székelyföld és az osztrák határ menti sáv megyéi. Faragó Tamás gyanúja szerint
néhány hegyvidéki megye (Árva, Liptó, Ung, Beszterce, Háromszék, valamint a hor-
vátországi Lika) feltűnően jó mutatója mögött a regisztráció pontatlansága is meghú-
zódhat. Emellett még a Vastól Nyitra megyéig húzódó magas csecsemőhalandóságú sáv

178 KÖZLEMÉNYEK

emelhető ki, amely valamilyen, a csecsemők továbbélése szempontjából káros szokás-
rendszerre vagy a túl rövid ideig tartó szoptatásra csakúgy utalhat, mint e fejlettebb
vidékek korai „urbanizálódására”

Faragó összefoglalóan azt állapítja meg, hogy a kulturális és a társadalmi-gazdasági
jellemzőkhöz és környezeti adottságokhoz egyaránt kötődő regionális tényezők minden
valószínűség szerint együttesen hatnak a csecsemőhalandóság alakulására. A felekezetek
között a legrosszabb helyen álló római katolikus és görög keleti vagy a viszonylag jó
református és evangélikus mutatók értéke ugyanis általában együtt hullámzik a regionális
átlagértékekkel, tehát felekezetenként különböző szinteken ugyan, de a legrosszabb adato-
kat közülük mindig a Tisza–Maros szögében, a Duna jobb partján, a Duna–Tisza közén,
valamint a vidéki városokban találjuk (Faragó 2003. 454–456).

A III. ábra járási szinten ábrázolja a csecsemőhalandóság megoszlását a történelmi
Magyarország területén. Az elemzés során a csecsemőhalandósági arányszám átlagából
és az ettől való átlagos eltérésből, vagyis a szórásból kiindulva hat értékkategóriát hatá-
roztam meg. A hat értékkategória a legjobbtól a legrosszabb fele haladva a következő:
nagyon jó érték (136–169 ezrelék), átlagosnál jobb érték (163–191 ezrelék), átlagos
érték (191–219 ezrelék), átlagosnál rosszabb érték (219–247 ezrelék), nagyon rossz
érték (247–275 ezrelék), extrém rossz érték (275–326 ezrelék).

III. A csecsemőhalandóság aránya Magyarországon (1900–1910)
Infant mortality (per thousand) in Hungary, 1900–1910, by district

 KÖZLEMÉNYEK 179

A térkép egyrészt megerősíti Faragó Tamás összefoglaló megállapításait: jól látha-

tók az ország középső, nyugati és déli részének rosszabb, és az északi és keleti periféri-
ák (Felvidék, Erdély) jobb értékei.

Az átlagnál jobb értékek három nagyobb összefüggő területet alkotnak. A Felvidé-
ken Besztercebányától délre, a Garam és a Hernád között húzódó területen, valamint
Sáros megyében, a Tapoly folyó vidékén, Bártfától déli irányban találhatók a legkedve-
zőbb csecsemőhalandósági viszonyok. Szintén jó értékeket találunk Dél-Erdélyben
Nagyszeben és Brassó környékén.

A rossz értékek több régióban csoportosulnak. Északnyugaton Trencsén és Nyitra,
illetve Moson megye adatai ugranak ki. Néhány rosszabb adatot a Közép-Dunántúlon is
észrevehetünk, illetve a Dél-Dunántúl, azon belül is Baranya megye mutat rossz értéke-
ket. A Duna–Tisza köze szinte teljes területén, Heves megyétől egészen a Bácskáig
magas volt a csecsemőhalandóság. Ezen a régión belül is kiemelkedően rossz adatokat
produkáltak a délvidéki részek. Ettől a déli területtől északkeletre egy másik gócpont
tűnik fel, az Aradtól Nagyváradig húzódó övezet. Végül Nyíregyháza központtal Sza-
bolcs-Szatmár területén láthatunk még rossz értékeket.

Az adatok járási szintű ábrázolása egyfelől részletgazdagabban emeli ki a területi
különbségeket, másfelől történeti demográfiai nézőpontból a térfolytonosság a megyei
szintű megjelenítéshez képest lényegesen látványosabban biztosítható. Olyan térbeli
mintázatok rajzolódnak ki, amelyeket a nagyobb léptékű közigazgatási jellegű térfelosz-
tások elfednek.

A fentebb látható térkép például két feltűnő övezetet rajzol ki. Az egyik a közép-
dunántúli Ajkától keleti, északkeleti irányban egészen Máramarosszigetig húzható
tengely mentén található járások sora. A másikat a zalai Nagykanizsa, a bihari Nagyvá-
rad és a vajdasági Pancsova közé rajzolható háromszög szárai mentén fekvő járások
alkotják. A két ív segítségével a rossz csecsemőhalandósággal jellemezhető járások
nagy többsége összeköthető. Ezeket a „rossz csecsemőhalandósági íveket” emeli ki a
következő (IV.) ábrán látható térkép.

180 KÖZLEMÉNYEK

Forrás: KSH 1913. Saját számítás.

IV. A rossz (212–275 ezrelék) csecsemőhalandósági értékekkel bíró járások

Districts with high infant mortality (212–275 ‰)

Az adatok járási szintű ábrázolása nemcsak a jellegzetes mintázatokat rajzolja ki,

hanem a kiugró értékekre is felhívja a figyelmet. A 4. táblázatban a legjobb és legrosz-
szabb csecsemőhalandósági értékekkel bíró járásokat (öt–öt) és városokat (négy–öt)
gyűjtöttem össze. A táblázathoz mellékelt térképen (V. ábra) jól megfigyelhető, hogy
ezek a kiugró értékek szétszórtan helyezkednek el az országban, ugyanakkor jellegzetes
csoportokat is alkotnak.

 KÖZLEMÉNYEK 181

4. Kiugró csecsemőhalandósági értékekkel rendelkező járások és városok (1901–1910)
Towns and districts with extremely high infant mortality rate (1901–1910)

Név
Közigazgatási
egység típusa

Országrész Megye
Csecsemőha-
landóság (‰)

Szentgotthárdi Járás Duna jobb partja Vas 325
Gyöngyös Város Duna–Tisza köze Heves 313
Szabadka Város Duna-Tisza köze tjv 301
Németújvári Járás Duna jobb partja Vas 296
Jászsági felső Járás Duna–Tisza köze Jász-Nagykun-Szolnok 287
Alibunári Járás Tisza–Maros szöge Torontál 286
Jászberény Város Duna–Tisza köze Jász-Nagykun-Szolnok 280
Eger Város Duna–Tisza köze Heves 269
Dobsina Város Tisza jobb partja Gömör és Kis-Hont 136
Sztropkói Járás Tisza jobb partja Zemplén 137
Körmöcbánya Város Duna bal partja Bars 144
Bártfa Város Tisza jobb partja Sáros 145
Felvidéki Járás Királyhágóntúl Brassó 146
Breznóbánya Város Duna bal partja Zólyom 148
Korponai Járás Duna bal partja Hont 150
Felsövizközi Járás Tisza jobb partja Sáros 152
Mezőlaborczi Járás Tisza jobb partja Zemplén 152

Forrás: KSH 1913. Saját számítás.

Megjegyzés: szürke: legalacsonyabb értékek, fekete: legmagasabb értékek.
Forrás: KSH 1913. Saját számítás.

VI. Kiugró csecsemőhalandósági értékekkel rendelkező járások és települések

(1901–1910)
Towns and districts with extremely high infant mortality rate (1901–1910)

182 KÖZLEMÉNYEK

A legjobb értékek többsége nem meglepő módon a legkedvezőbb csecsemőhalandó-
sági viszonyokkal rendelkező észak–északnyugati régióban található, egy pedig a szin-
tén jó átlaggal bíró délkelet-erdélyi régióban van. Érdekes azonban észrevenni a térkép
alapján, hogy a legjobb értékek közel fele egymással szomszédos járásokból (Felső-
vízközi, Mezőlaborci, Sztropkói) és a közvetlen közelükben elhelyezkedő Bártfa váro-
sából származik. Ezek a területek két vármegyéhez (Sáros és Zemplén) tartoznak, így
egy megyei szintű elemzés könnyen elfedheti a köztük lévő kapcsolatot, míg a járási
léptékű vizsgálat ismételten képes felmutatni a megyehatárokat átszelő szomszédsági
viszonyokat is.

Ilyen csoportosulások a legrosszabb csecsemőhalandósági értékek kapcsán is meg-
figyelhetők. Az adatok nagyobbik része ismét a legkedvezőtlenebb adottságú Duna–
Tisza közi régióból kerül ki, de érdekes módon a korszakban a legrosszabb csecsemőha-
landósági mutatót az ország legnyugatibb sarkában található Szentgotthárdi járás telepü-
lései adják. A területen kimutatott 325 ezrelékes csecsemőhalandóság közel két és fél-
szerese volt a legjobb értékkel rendelkező Dobsina város (Gömör-Kis Hont vármegye)
136 ezrelékes adatának. A Szentgotthárdival szomszédos Németújvári járás majdnem
hasonlóan rossz értékekkel bírt. A két járás így egy sajátos mikrorégiót alkot, amelynek
nagyobb része a mai Ausztria (Dél-Burgenland) területére esik, és átlagos vagy az átla-
gosnál kedvezőbb gyermekhalandóságú területek veszik körbe.

Hasonló gócpontot figyelhetünk meg az Alföldön, Budapesttől keletre, ahol Jászbe-
rény és a vele szomszédos két járás (Jászsági felső és Nagykátai) alkot egy rossz cse-
csemőhalandóságú körzetet. Ráadásul a Jászberényhez közeli két észak-alföldi város
(Gyöngyös és Eger) is felkerült a legrosszabb értékeket ábrázoló térképre.

A további negatív rekordok közül talán még Szabadkát érdemes kiemelni, amely a
törvényhatósági jogú nagyvárosok közül egyedül került be a negatív értékeket össze-
gyűjtő csoportba. A város kapcsán kiszámolt 301 ezrelékes érték kiugróan rossz az
adott településcsoporton belül, és közel 50%-kal haladja meg a törvényhatósági jogú
városok átlagát (220 ezrelék).

A rendelkezésemre álló nyers és elemi adatok fent bemutatott térképes ábrázolása is
felhívja a figyelmet a csecsemőhalandósági adatokban rejlő területi összefüggésekre. A
területi elemzés azonban olyan statisztikai eszközöket is kínál, amelyek alkalmasak
ezeknek a „benyomásoknak”, „sejtéseknek” a számszerűsítésére, egzaktabb megfogal-
mazására.

Területi autokorreláció a csecsemőhalandóságban a 20. század elején

A magyar történeti demográfiai irodalomban nem ismeretlen, hogy a térbeliség, a
„regionális faktor” jelentős szerepet játszik a demográfiai folyamatokban. Jól ismert
tény a történeti Magyarország társadalmi-kulturális (etnikai, vallási) és táji sokszínűsége
és ezzel szoros, de nem teljesen tisztázott összefüggésben a demográfiai viselkedés
változatossága. Őri Péter hosszú távú, településszintű demográfiai vizsgálatai a történeti
Pest megye esetében tárták fel a lokális demográfiai minták mozaikját, amelyben még a
20. század elején is „gazdasági, társadalmi, kulturális és természetesen demográfiai
téren is archaikus és »modern« közösségek éltek egymás mellett”.
Őri Péter az egyes demográfiai mutatók (születési arányszám, az elváltak vagy az il-

legitim születések aránya) és különböző társadalmi-kulturális faktorok (vallási, etnikai

 KÖZLEMÉNYEK 183

megoszlás, foglalkozás- és tulajdonszerkezet) közötti korrelációkon keresztül azonosí-
totta a területi mintázatokat, területi elemzésébe azonban nem emelte be a települések
térbeli, szomszédsági viszonyait, azaz nem vont be térparamétereket tartalmazó mutató-
kat (Őri 2009).

A térinformatikai elemző eszközök lehetővé teszik egy jelenség területi és nem terü-
leti jellemzőinek együttes vizsgálatát, a területiség beemelését a statisztikai elemzésbe,
a térbeli viszonyok és kapcsolatok (például szomszédság, távolság) súlyának és a nem
területi jellemzőkre gyakorolt hatásának mérését.

A területi elemzés során a megfigyelési egységek és a különféle jellemzők területi
eloszlását vizsgáljuk, a következő kérdésekre keresve a választ: hol helyezkednek el az
alacsony és a magas ismérvértékek; felfedezhető-e valamilyen szabályos alakzat az
adatok területi eloszlásában; hogyan változik az adatok elhelyezkedése az idő függvé-
nyében? (Dusek 2004)

A területi elemzések módszereit Dusek Tamás hivatkozott művében a felhasznált
adattípusoktól függően három csoportra osztja: 1. A térparamétereket nem tartalmazó
mutatókat felhasználó eljárások (például szórás, korreláció). 2. A kizárólag a térparamé-
teres adattípusokat felhasználó vizsgálatok (például a legközelebbi szomszéd index). 3.
Azok a módszerek, amelyek a vizsgált jelenség területi és nem területi jellemzőinek
együttes vizsgálatára alkalmasak.

A területi elemzés során a vizsgált jelenség területi eloszlásában felfedezhető sza-
bályszerűséget keressük. A szabályszerű elrendeződés azt feltételezi, hogy az egymással
szomszédos területek között kapcsolat van, azaz mutatóik korrelálnak.

A területi autokorreláció arra ad választ, hogy egy jelenségnek az adott területi egy-
ségnél megfigyelhető értéke mennyire hasonlít a szomszédjainál mért értékekre.
Autokorrelációról akkor beszélhetünk, ha a szomszédok értékei hasonlítanak egymásra,
ellenkező esetben negatív autokorreláció áll fenn a szomszédok között.

A területi autokorreláció mérésének két fő típusát (globális és lokális) különböztet-
jük meg. A globális mutatók egyetlen értékben foglalják össze a vizsgált sokaság térbeli
autokorrelációját. A lokális mutatók nemcsak a hasonlóság mértékét vizsgálják, hanem
jelzik a térbeli mintázatok (klaszterek) elhelyezkedését is, lehetővé téve a helyi tenden-
ciák feltárását.

A globális és lokális autokorreláció meghatározására többféle módszert is kidolgoz-
tak. Ezek közül a legelterjedtebb a normális eloszlású változók vizsgálatára alkalmas
Moran I, és ennek lokális változata, a Local Moran I. Ezek a szomszédsági értékek
súlyozott átlagával hasonlítják össze az egyes területegységeknél mért értékeket. (Kép-
letük több magyar nyelvű irodalomban is megtalálható, például Dusek 2004 és Bálint
2010).

A Moran I-teszt végeredménye a kiválasztott attribútum területiségét jellemző glo-
bális mérőszám. A Moran I lokális változata az adott terület és szomszédjai értékeit
összehasonlítva határozza meg a területi mintázatok helyét a klaszterek négy típusát
rajzolva meg. Így elkülöníti azokat a területeket, ahol a szignifikánsan magas vagy
alacsony értékek hasonlóan magas vagy alacsony értékek szomszédságában helyezked-
nek el; illetve azokat a jellegzetes csoportokat, ahol alacsony értékek magas értékek
mellett jelennek meg, vagy fordítva (outliers).

Módszertani szempontból a területi autokorreláció módszerének sarkalatos pontja a
szomszédsági viszonyok definiálása és azok súlyozása. Ezek meghatározásához egy
szomszédsági súlymátrix szükséges. Az N sorból és N oszlopból álló mátrix i-edik sora

184 KÖZLEMÉNYEK

j-edik elemének értéke 0, ha az i-edik és j-edik területi egység nem egymás szomszédja,
a szomszédság fennállása esetén pedig egy 0-tól különböző szám (Dusek 2004. 204).
Pontalakzatok esetében leginkább a távolság definiálja a szomszédságot, míg területi
egységek esetén (ide sorolhatók az adatbázisomban szereplő járások is) általában a
közös határ. A szomszédság meghatározásában és a szomszédsági mátrix összeállításá-
ban szükségszerűen marad egy szubjektív, önkényes elem. Általában a területi elemzé-
sek és konkrétan a területi demográfiai vizsgálatok során a kutatók egyaránt hangsú-
lyozzák, hogy a megfelelő szomszédsági mátrix meghatározására nem állnak rendelke-
zésre egzakt eszközök. Ehelyett kísérletezésre, a különböző mátrixokkal kapott eredmé-
nyek összevetésére van szükség (Dusek 2004. 207; Bálint 2010. 87).

A demográfiai adatok elemzése során rendszerint bináris szomszédsági mátrixokat
használnak fel, ahol a szomszédság fennállása esetén wij = 1, ellenkező esetben 0. Ezek
a mátrixok szükségszerűen szimmetrikusak is. A bináris szomszédsági mátrixok altípu-
sait az egyes sakkjátékfigurák és azok lépései alapján nevezték el. A bástya-
szomszédság esetén csak a közös határszakasszal rendelkező szomszédok jönnek számí-
tásba, a királynő- vagy a vezér-szomszédság esetén valamennyi érintkező szomszéd
számításba kerül. Különleges és ritkán használt szomszédsági típus a futó-szomszédság,
ahol csak az északkeleti, délkeleti, délnyugati és északnyugati szomszédokat veszik
figyelembe. A bináris szomszédsági mátrixokat a szomszédság rendje szerint is megkü-
lönböztethetjük, az elsőrendű kapcsolatok csak a közvetlen szomszédokat veszik számí-
tása, míg a magasabb rendű mátrixok a szomszédok szomszédainak értékeit is számí-
tásba veszik.

Területi egységek esetében is mód van a távolság alapján meghatározni a szomszéd-
sági kapcsolatokat. Az ún. „k legközelebbi szomszéd” (k-nearest neighbour) kapcsolat
során a területi egységek centroidja alapján számított távolságra alapozva választjuk ki
a k számú legközelebbi szomszédot. Az ilyen típusú szomszédsági mátrix esetén min-
den területi elemnek ugyanannyi számú (k) szomszédja lesz (Anselin 2005. 122).

A területi statisztikai módszerek társadalomtudományos alkalmazása több módszer-
tani és elméleti nehézséggel is jár. A matematikai statisztikai következtetés előfeltétele-
zi, hogy az adott vizsgálat diszkrét és egyedi elemek sokaságából véletlenszerűen kivá-
lasztott mintán alapul. A társadalomtudományos elemzés során azonban számos olyan
adategyüttest is felhasználunk, amelyek nem teljesítik ezeket a feltételeket. Ezek közé
tartozik, a demográfiai adatok nagy többsége is, amelyek szinte mindig hivatalos statiszti-
kai szolgálatoktól származó, előre definiált területi egységek szerint aggregált adatsorok.
„Egy ilyen adathalmaz nem »minta«, hanem egy egyszeri történeti szituáció leírására
alkalmas, gazdaságtörténeti ismereteket kielégítő adatforrás” (Dusek 2004. 204).

Ezt az elméleti problémát veszem figyelembe akkor, amikor a csecsemőhalandóság
esetében megragadható területi sajátosságokat összehasonlítások segítségével értékelem
és értelmezem. Először különböző szomszédsági súlymátrixokkal kapott értékeket vetek
össze. Ennek révén egyfelől azt az alapfeltevést tesztelem, hogy a csecsemőhalandósági
értékek nem véletlenszerűen helyezkednek el a térben; másrészt magukat a szomszéd-
sági mátrixokat is értékelhetem abból a szempontból, hogy melyik illeszkedik legmeg-
felelőbben az elemezi kívánt jelenséghez. Majd az adatbázis más mutatószámaival
hasonlítom össze a csecsemőhalandóság autokorreláltságát, hogy felmérjem, mekkora
szerepet játszik a szomszédság a megfigyelhető területi különbségekben.

Összesen kilenc szomszédsági súlymátrixszal számítottam ki a Moran I mutatót, ez-
zel jellemezve a csecsemőhalandóság globális autokorreláltságát. Három súlymátrixot a

 KÖZLEMÉNYEK 185

szomszédsági viszonyok alapján határoztam meg: első- és másodrendű vezér-
szomszédság, valamint a bástya-szomszédság. Ezek mellett a legközelebbi szomszédok
szerint alakítottam ki hat távolság alapú mátrixot. A kapott eredményeket az 5. táblázat
foglalja össze.

5. A csecsemőhalandóság globális autokorreláltsága (1901–1910)
Global autocorrelations in infant mortality (1901–1910)

Szomszédsági
súlymátrixok

Nyers
arány-
számok

Súlyozott
arány-
számok

Távolság alapú
súlymátrixok

Nyers
arány-
számok

Súlyozott
arány-
számok

Elsőrendű
vezér

0,511011 0,526156
Legközelebbi
szomszéd

0,616105 0,624645

Másodrendű
vezér

0,327458 0,317915
2 legközelebbi
szomszéd

0,568425 0,567143

Bástya 0,329461 0,320305
3 legközelebbi
szomszéd

0,554915 0,549941

4 legközelebbi
szomszéd

0,531622 0,526211

5 legközelebbi
szomszéd

0,517406 0,509769

6 legközelebbi
szomszéd

0,496739 0,490707

Forrás: KSH 1913. Saját számítás.

A táblázatból leolvasható, hogy a szomszédsági viszonyok egyértelműen befolyá-

solják a csecsemőhalandósági értékek területi megoszlását. Minél nagyobb súllyal sze-
repelnek a közelebbi szomszédok, annál erősebb korreláció figyelhető meg. Egyaránt
igaz ez, akár a szomszédsági viszonyok (első- és másodrendű vezér szomszédság), akár
a távolság alapján határozzuk meg a járások egymáshoz való közelségét.

Az elsőrendű vezér szomszédság mellett mért érték az 5 és 6 legközelebbi szomszéd
figyelembevételével kapott értékekhez áll legközelebb. Ezt az összefüggést akkor ért-
hetjük meg, ha rátekintünk az elsőrendű vezér szomszédsággal kialakított mátrix hisz-
togramjára (lásd a 6. ábrát). Ezekkel a típusú grafikonokkal szokás jellemezni egy-egy
szomszédsági mátrix térstruktúráját. Az ábra oszlopai a járások megoszlását jelölik
szomszédaik számának függvényében. Az ábra x tengelyén találjuk a lehetséges szom-
szédok számát (jelen esetben 1-től 12-ig), az oszlopok fölött az adott kategóriába eső
járások számát látjuk. Például az ábra bal első oszlopa a csak egy szomszéddal rendel-
kező járások számát (35) adja meg, míg a jobb szélső oszlop a maximális, tizenkét
kapcsolattal rendelkező két járást (a Szepes megyei Gölnicbányai járást és a Hajdú
megyei Központi járást) jelöli.

186 KÖZLEMÉNYEK

35
40

51
57

71

121

96

68

27

5 4 2
0

20

40

60

80

100

120

140

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

Já
rá

so
k

sz
ám

a

Szomszédok száma

VI. Magyarország járásainak térkapcsolatai elsőrendű vezér szomszédság mellett
The distribution of Hungary’s districts by the number of their direct neighbours

A hisztogram egyfelől a járási térstruktúra normál eloszlását demonstrálja, másrészt

megfigyelhetjük, hogy a legtöbb (121) járásnak hat szomszédja volt, amiből megérthet-
jük, hogy miért a hat legközelebbi szomszéddal mért Moran I értékhez áll legközelebb a
vezér-szomszédság mellett mért érték.

A csecsemőhalandóság tekintetében megfigyelhető területi hatást más jelenségek
globális autokorreláltságának függvényében értelmezhetjük tovább. A 6. táblázat azt
mutatja meg, hogy az adatbázisomban szereplő többi mutató milyen Moran I értéket
mutat elsőrendű vezér szomszédság mellett.

6. Járási léptékű területi autokorrelációs értékek
Values of autocorrelation at district level

Változók Moran I értékek

Természetes szaporodás nyers arányszáma 0,26723
Tényleges szaporodás nyers arányszáma 0,158398
Halvaszületések aránya 0,214051
Törvénytelen születések aránya 0,45368
Gyermekhalandóság (1 és 7 év között) 0,52929
Gyermekhalandóság (0 és 7 év között) 0,475032
Orvosi kezelésben részesültek aránya a meghaltak között 0,412727
A halál okát orvos állapította meg 0,394963

Forrás: KSH 1913. Saját számítás.

 KÖZLEMÉNYEK 187

A táblázatból majd mindegyik demográfiai mutató esetében leolvasható az erőteljes
területi hatás. Ez legkevésbé a népességnövekedés (szaporodás) arányszámainál figyel-
hető meg, amelyeket elsősorban a települési hierarchia befolyásol. Különösen a tényle-
ges szaporodásra igaz ez, ami a városokban magas és a falvakban egyöntetűen alacsony
vagy éppen negatív.

A spektrum másik szélén pedig éppen a csecsemőhalandóság emelkedik ki az egy és
hét év közötti gyermekhalandósággal együtt. Úgy tűnik, ez a két, egymással is szoros
kapcsolatban álló mutató területi különbségeit befolyásolják legerőteljesebben a szom-
szédsági viszonyok.

A legerőteljesebb szomszédsági hatásokat mutató értékeket még tovább vizsgálhat-
juk. Ismételten megmértem a nyers házasságkötési, a nyers élveszületési és a gyermek-
halandósági (törtvénytelen születés) arányszámok globális autokorreláltságát a koráb-
ban kialakított különböző szomszédsági súlymátrixok mellett.

A 7. táblázatban látható számadatok részben megerősítik a csecsemőhalandóság
kapcsán megfigyelt jelenségeket. A másodrendű vezér és bástya-kapcsolat mellett mért
értékek közel azonosak és lényegesen alacsonyabbak az elsőrendű vezér kapcsolattal
mért indexeknél. Ebből a szempontból a legnagyobb stabilitást a gyermekhalandóság
mutatta, amely ezzel a két kapcsolattal is megőrizte a 0,4 feletti értéket.

7. A demográfiai mutatók autokorreláltsága különböző szomszédsági mátrixok mellett

Autocorrelation of different demographic variables by different neighbourhood
matrices

Szomszédsági kapcsolat

Mutató

Csecsemő-
halandóság

Nyers
házasság-

kötési
arányszám

Nyers
élveszületési
arányszám

Gyermekhalandóság
(1 és 7 év között)

Elsőrendű vezér 0,511011 0,491615 0,372354 0,52929
Másodrendű vezér 0,327458 0,36991 0,230277 0,420873
Bástya 0,329461 0,372544 0,229002 0,419748
Legközelebbi szomszéd 0,616105 0,352592 0,33998 0,514179
2 legközelebbi szomszéd 0,568425 0,416496 0,369148 0,520799
3 legközelebbi szomszéd 0,554915 0,462886 0,371408 0,524669
4 legközelebbi szomszéd 0,531622 0,464081 0,372339 0,532148
5 legközelebbi szomszéd 0,517406 0,456129 0,369349 0,52197
6 legközelebbi szomszéd 0,496739 0,456129 0,35462 0,514383

Forrás: KSH 1913. Saját számítás.

A távolság alapján kialakított súlymátrixok mellett mért értékek azonban eltérő ké-
pet mutatnak a csecsemőhalandóság és a többi mutató tekintetében. Ezt emeli ki a kö-
vetkező, a távolsági súlymátrix mellett mért értékeket ábrázoló grafikon (VII. ábra).

188 KÖZLEMÉNYEK

0,30

0,35

0,40

0,45

0,50

0,55

0,60

0,65

k1 k2 k3 k4 k5 k6

G
lo

b
ál

is
 a

u
to

ko
rr

el
ác

ió

Szomszédsági kapcsolat típusa

Csecsemőhalandóság
Gyermekhalandóság
Nyers élveszületési arányszám
Nyers házasságkötési arányszám

Forrás: KSH 1913. Saját számítás.

VII. Négy demográfiai mutató autokorreláltsága a legközelebbi szomszéd szomszédsági

mátrixok mellett
Autocorrelation of four demographic variables by nearest neighbour matrices

A csecsemőhalandósági érték önmagában való vizsgálata során már megfigyelhet-

tük, hogy a területi autokorreláció mértéke a távolság növekedésével egyenes arányban
csökkent. A többi kiválasztott mutató esetében azonban nem érvényesült ez az össze-
függés. Mindhárom másik mutató tekintetében a négy legközelebbi szomszéd mellett
kapjuk a legmagasabb értéket, és egyetlen szomszéd mellett a legalacsonyabbat.

Ez egyrészt azt jelzi, hogy maga a járási térstruktúra is befolyásolja a mérések vég-
eredményeit. Vélhetően a város és vidék demográfiai viselkedésében tetten érhető kü-
lönbségek mérsékelték a legközelebbi szomszéd mellett mért autokorrelációs értékeket.
Másfelől a csecsemőhalandóság indexeiben látható monotonitás ismételten csak alátá-
masztja, hogy a vizsgálatba bevont demográfiai mutatók közül ennek kapcsán lehet
leginkább megragadni a szomszédsági kapcsolatok hatását.

A globális mérőszám mellett szórásdiagram segítségével jellemezhetjük egy mutató
autokorreláltságát. Jelen esetben a VIII. ábra x tengelye az adott járás csecsemőhalan-
dóságát, míg y tengelye a szomszédos járások csecsemőhalandósági értékeinek átlagát
jelöli. Minden egyes pont egy-egy járást jelöl. A diagram területe négy részre osztható.
A bal alsó negyedbe azok a járások kerültek, amelyek alacsony csecsemőhalandósági
értékekkel és szintén alacsony csecsemőhalandósággal jellemezhető szomszédokkal
rendelkeznek. A bal felső negyedben azok az alacsony csecsemőhalandóságú járások
vannak, amelyek szomszédságában magas csecsemőhalandósággal jellemezhető járások
találhatók. A jobb felső negyedbe kerültek azok a magas csecsemőhalandóságú terüle-
tek, amelyeknek a szomszédságában is magas csecsemőhalandóságú járások vannak.
Végül a jobb alsó negyedben azok a magas csecsemőhalandóságú járások vannak, ame-

 KÖZLEMÉNYEK 189

lyek szomszédságában alacsony értékkel bíró járások találhatók. A diagramon áthúzódó
tengely a globális autokorrelációnak felel meg.

A diagram tovább erősíti az eddigi benyomást, hogy jelentős területi összefüggés
van a járások csecsemőhalandósága között, hiszen a magas és az alacsony értékekkel
bíró területek többségének szomszédságában hasonló (magas vagy alacsony) csecsemő-
halandóságú járások találhatók.

-5

-4

-3

-2

-1

0

1

2

3

4

5

-3 -2 -1 0 1 2 3

M
o

ra
n

La
g

Moran I

VIII. A csecsemőhalandóság globális autokorrelációjának szórásdiagramja elsőrendű

vezér szomszédság mellett
Correlation of infant mortality rates of neighbouring districts

Ezeket a jellegzetes területeket emeli ki a lokális Moran I vizsgálat eredménye-
ként elkészülő térkép (IX. ábra), amely azokat a területeket jelzi, amelyek nemcsak
kiugróan magas vagy alacsony értékkel bírnak, hanem a szomszédságukat is ilyen
értékek jellemzik.

190 KÖZLEMÉNYEK

Forrás: KSH 1913. Saját számítás.

IX. A csecsemőhalandóság lokális Moran I térképe

Local Moran I clusters of infant mortality rate

Az így kapott térkép segít pontosabban meghatározni azokat az összefüggő területe-
ket, amelyeket magas vagy alacsony csecsemőhalandóság jellemzett. A térképen a
különböző árnyalatú és mintázatú területek az egyes klasztereket jelölik. Feketék a
magas-magas klaszterek, a szürkék az alacsony-alacsony klaszterek, a vízszintes csíko-
zású részek az alacsony klaszterek mellett található magas értékeket, a függőleges csí-
kozású részek az alacsony területek szomszédságában tapasztalható magas értékeket
határolják le. Fehér színűek maradtak azok a járások, amelyek esetében a lokális Moran
I érték nem volt szignifikáns.

A térképet a tanulmány elején a csecsemőhalandóság megoszlását ábrázoló 3. ábrá-
val érdemes egybevetni. Most jól körülhatárolhatóan rajzolódnak ki a magas és ala-
csony csecsemőhalandóságú régiók. Az általános jó csecsemőhalandósági értékkel bíró
Felvidéken belül két területen koncentrálódnak a kedvező adatok, ehhez hasonlóan
Erdélyben is két kedvező régió rajzolódik ki, amely többé-kevésbé összevethető az
erdélyi szászok elhelyezkedésével.

Az ország közepén és déli területein már korábban is megfigyelt kedvezőtlen adatok
pedig négy, egymáshoz is közel eső területen koncentrálódtak: az Észak-Alföldön, a
Vajdaságban, Dél-Dunántúlon és Biharban.

 KÖZLEMÉNYEK 191

További kutatások tárhatják fel, hogy az azonosított térbeli mintázatok háttérben mi-
lyen településföldrajzi, ökológiai, társadalmi vagy kulturális tényezők álltak.

Összegzés

Az itt bemutatott eredmények egyrészt megerősítik a szakirodalom korábbi megál-
lapításait a csecsemőhalandóság területi jellemzőiről, miszerint a 19. század végétől az
újszülöttkori halandóság adatai a Dél-Dunántúlon, a Bánságban, a Tiszántúlon és Erdély
románok lakta részeiben a legrosszabbak. Ezzel szemben a legjobb értékek a Felvidék
középső – főként evangélikus szlovákok által lakott – megyéiben, valamint Brassó
környékén figyelhetők meg (Faragó 2003). Másrészt a korábbi vizsgálatoknál részlete-
sebb közigazgatási (járási szintű) felosztás alkalmazása lehetővé tette a területi mintáza-
tok pontosabb meghatározását és korábban nem ismert jellegzetességek azonosítását.
Az adatok alacsonyabb szintű ábrázolása során korábban nem ismert, a nagyobb léptékű
térfelosztások által elfedett térbeli mintázatok rajzolódtak ki (a rossz adatokkal rendel-
kező járások ívei), valamint láthatóvá váltak az egy megyén belüli és a megyehatárokat
átszelő szomszédsági viszonyok is. Jól megfigyelhető például az extrém adatok fürtsze-
rű csoportosulása, és új eredmény, hogy a legrosszabb csecsemőhalandósággal Szent-
gotthárd környéke rendelkezett a 20. század első évtizedében.

Az esettanulmány második felében a területi elemzés eszközeivel pontosítottam és
kvantifikáltam a csecsemőhalandóság területi jellemzőit. A területi autokorreláció mód-
szerével kerestem a választ arra a kérdésre, hogy mennyire szoros a kapcsolat az egy-
mással szomszédos területek csecsemőhalandósága között, valamint felfedezhetők-e
jellegzetes területi mintázatok, azaz klaszterek. Meghatároztam az 1900 és 1910 közötti
csecsemőhalandóság globális autokorrelációját a legelterjedtebb mutatószám, a Moran I
segítségével, s a kapott eredményt más korabeli demográfiai arányok mutatószámaival
összevetve értelmeztem. A területi mintázatok azonosítását végül a lokális Moran I
meghatározása tette lehetővé. A IX. ábra mutatja be azokat a területi csoportokat, ame-
lyeket magas vagy alacsony csecsemőhalandóság jellemzett.

Az új adatok egyrészt segíthetnek kijelölni azokat a területeket, ahol érdemes inten-
zívebben vizsgálni a csecsemőhalandóság és más tényezők közötti összefüggést. Másfe-
lől az eredményül kapott területi mintázatok azonosítása olyan longitudinális elemzések
kiindulópontja lehet, amelyek a csecsemőhalandóság regionális jellemzőinek időbeli
kiterjedését, változásait követik nyomon.

A történeti demográfiában számos módszertani nehézséget okoz a longitudinális
vizsgálatok végrehajtása, a megfigyelési egységek nyomon követése az időben. A meg-
oldás egyik irányát az ún. nominális vizsgálatok jelentik, amelyek az egyéneket és a
családokat követik nyomon. A családrekonstrukciónak nevezett technika fő módszertani
hiányossága, hogy leginkább csak kisméretű közösségek, homogén és stabil népesség
nyomon követésére alkalmas (Őri 2003. 12).

Nagyobb területi egységekre, egy egész országra vonatkozó területi összehasonlítás
során pedig a folyamatosan változó közigazgatási határok jelentik a legkomolyabb
kihívást. Az adat- és adatbázis-kezelés hagyományos eszközeivel ez a probléma csak
korlátozottan kezelhető, a térinformatikai rendszerek felépítése azonban megoldást
kínál erre. Nem véletlen, hogy a 2000-es években elkészült első jelentősebb, országos
léptékű történeti térinformatikai rendszerek (HGIS vagy historical GIS), mint például a

192 KÖZLEMÉNYEK

GBHGIS6 (Nagy Britannia Történeti GIS) és a Belgisch Historisch GIS7 (Belga Törté-
neti GIS) középpontjában is a népességi és népszámlálási adatok feldolgozása állt
(Knowles 2005).

A történeti Magyarországra irányuló történeti demográfiai vizsgálatok számára kü-
lönösen nagy nehézséget okoz a térbeli változások összehasonlítása. Az adatgyűjtést és
rendezést egyrészt a szétaprózott településszerkezet teszi bonyolulttá, hiszen Magyaror-
szág településállománya a 19–20. század fordulóján közel tizenháromezer településből
állt (Klinger 1996. 105). Másfelől a trianoni békeszerződés határváltozásai, illetve regi-
onális szinten a megyerendszer 1950-es átalakítása teszi rendkívül nehézkessé a területi-
leg kontinuus idősorok kialakítását (Őri 2009. 34). Ráadásul ezek a területi és határvál-
tozások éppen a demográfiai átmenet, azaz a tradicionális demográfiai rendszer felbom-
lása és a modern népesedési folyamatok elterjedésének idejére esnek. Ezért is különösen
értékes lenne egy magyar történeti térinformatikai rendszer felépítése, amelyben köny-
nyebben lehetne kezelni a területi egységek folytonos változását. Ehhez jó kiindulópon-
tot jelentenek az 1910-es népszámlálás és az azt megelőző évtized hivatalos népmoz-
galmi adatai, amelyek mintegy az „utolsó pillanatban” rögzítik a történeti Magyarország
demográfiai viszonyait.

Egy ilyen „történeti GIS” birtokában pedig már könnyen lehet olyan keresztmetszeti
vizsgálatokat végezni, ahol az ország egész területét vizsgálva közvetlenül vethetjük
össze egy-egy mutató különböző időpontokra vonatkozó területi megoszlását. Ian N.
Gregory a brit történeti térinformatikai rendszerre támaszkodva a területi interpoláció
módszerével végezte el Anglia 1900-as és 2001-es halandósági viszonyainak területi
elemzését, és bizonyította a területi mintázatok, valamint a nélkülözés és a halandóság
közötti szoros viszony időbeli tartósságát (Gregory 2009).

IRODALOM

Anselin, L. (2005): Exploring Spatial Data with GeoDa. A Workbook.
Bálint, L. (2010): A területi halandósági különbségek alakulása Magyarországon, 1980–

2006. Budapest (KSH NKI).
Corsini, C. A. – Viazzo, P. P. (1997): The decline of infant and child mortality: The

European experience, 1750–1990. Martinus Nijhoff Publishers.
Dányi D. (1991): Regionális családrekonstitúció, 1830–39, 1850–59. KSH NKI Történe-

ti Demográfiai Füzetek 9. (Demográfiai átmenet Magyarországon). 99–156.
Detrekői, Á. – Szabó, G. (2008): Térinformatika. Nemzeti Tankönyvkiadó, Budapest.
Dominkovits, P. – Horváth, G. K. (2011): A szolgabíráktól a járási hivatalokig – a járá-

sok története Magyarországon a 13. századtól 1983-ig. In Csite, A. – Oláh, M.
(szerk.): „Kormányozni lehet ugyan távolról, de igazgatni csak közelről lehet jól…”
Tanulmány a területi igazgatás magyar történelmi hagyományairól, az átalakításra

6 A GBHGIS-t az angliai University of Portsmouth kutatói készítik és fejlesztik.

Eredményeiket és az általuk digitalizált és feldolgozott forrásokat egy külön weboldalon
teszik közzé a nagyközönség és az érdeklődők számára: www.visionofbritain.org.uk.

7 A belga történeti GIS az interneten is elérhető, de az adatbázis fejlesztése és karban-
tartása 2003-ban leállt: http://www.hisgis.be.

 KÖZLEMÉNYEK 193

vonatkozó jelenkori kutatások eredményeinek áttekintése, valamint az európai ta-
pasztalatok bemutatása. Hétfa Elemző Központ, Budapest, 16–74.

Dusek, T. (2004): A területi elemzések alapjai. ELTE Regionális Földrajzi Tanszék –
MTA-ELTE Regionális Tudományi Kutatócsoport, Budapest.

Faragó, T. (2003): Csecsemőhalandóság Magyarországon a 18–20. században. In K.
Horváth, Z. – Lugosi, A. – Sohajda, F. (szerk.): Léptékváltó társadalomtörténet:
tanulmányok a 60 éves Benda Gyula tiszteletére. Hermész Kör–Osiris, Budapest,
446–474.

Gregory, I. N. (2009): Comparisons between geographies of mortality and deprivation
from the 1900s and 2001: spatial analysis of census and mortality statistics. British
Medical Journal, 339/7722. 676–679.

Gregory, I. N. – Kemp, K. K. – Mostern, R. (2001): Geographical Information and
historical research: current progress and future directions. History and Computing,
13/1. 7–24.

Klinger, A. (szerk.) (1996): Demográfia. KSH – ELTE ÁJTK Statisztikai és Jogi In-
formatikai Tanszék, Budapest.

Knowles, A. K. (szerk) (2005): Reports on National Historical GIS Projects. Historical
Geography, 33. 130–154.

KSH (1913): A magyar szent korona országainak 1901–1910. évi népmozgalma
községenkint. KSH, Budapest.

Őri, P. (2003): A demográfiai viselkedés mintái a 18. században: lélekösszeírások Pest
megyében, 1774–1783. (KSH NKI Kutatási Jelentés 75.)KSH NKI, Budapest.

Őri, P. (2009): Demográfiai átmenetek a 20. században: A demográfiai viselkedés tér-
szerkezetének változásai a történeti Pest megye területén, 1900–2001. Demográfia,
52/1. 31–54.

Pakot, L. (2010): Csecsemőhalandóság székelyföldi rurális közösségekben.
Szentegyházasfalva és Kápolnásfalva, 1838–1940. Demográfia, 53/4. 406–436.

Paksy, A. (2002): A népesség egészségi állapota. In Szvitecz, Zs. (szerk.): Életminőség
és egészség. Központi Statisztikai Hivatal, Budapest, 1–59.

Tárgyszavak:

Csecsemőhalandóság
Halandóság
Területi elemzés
GIS
Történeti demográfia

194 KÖZLEMÉNYEK

THE SPATIAL CHARACTERISTICS OF INFANT MORTALITY
IN HISTORIC HUNGARY (1900–1910).

AN EXAMPLE FOR THE USE OF GIS AND SPATIAL ANALYSIS
IN HISTORICAL DEMOGRAPHY

Abstract

The use of Geographic Information System (GIS) makes the collection, analysis and
storage of spatial data possible. Moreover, GIS eases the geographic demonstration and
analysis of data creating maps and using new kinds of analysis.

The paper analyses the spatial characteristics of infant mortality on the basis of the
district level data of population movement for the period 1901–1910 and for the territo-
ry of historic Hungarian Kingdom. First the descriptive statistics of infant mortality rate
have been constructed and the spatial differences have been demonstrated. Then the
spatial correlations of the infant mortality rates have been computed at the district level
and characteristic regions have been separated by the help of a special variable (the
global and local measure of spatial autocorrelation).

The analysis succeeded in confirming the former research findings on the spatial
characteristics of infant mortality. The highest level of infant mortality could be found
in the southern and eastern regions of the country. On the contrary, the lowest values
were observed for the middle parts of Northern Hungary (in present-day Slovakia,
mainly among Lutheran Slovaks) and around Brassó (present-day town of Brasov in the
South-Eastern part of Transylvania in Romania). At the same time, the lower level of
analysis, using data at district level instead of county level, made a more exact identifi-
cation of spatial patterns possible. In the course of the analysis formerly unknown spa-
tial patterns have been revealed and spatial correlations within the countries and among
neighbouring districts belonging to different counties have become visible. Thus the
clustering of extremely high and low data is observable and according to the new results
presented by the author the highest level of infant mortality could be found in the dis-
trict of Szentgotthárd, in the Western corner of the country. Finally the use of local
MORAN I variable of autocorrelation could reveal the local spatial clusters of infant
mortality and demonstrate the correlation between the infant mortality rates of the
neighbouring districts.

Demográfia, 2013. 56. évf. 2–3. szám, 195–213.

AZ ORMÁNSÁGI „EGYKE” ÉS TOPOSZA
Az Ormánság népesedése 1895 és 1941 között∗

KOLOH GÁBOR1

Kutatásunk a két világháború közötti időszak népesedési válságát vizsgálja abból a

célból, hogy magyarázatot nyerjen a születésszabályozás elterjedésének korabeli okaira.
Kiemelt jelentőséget tulajdonítottunk az ormánsági egykézésnek, úgy véljük, hogy e
jelenség több társadalmi látószögből történő elemzése közelebb visz a kitűzött célhoz.

Bár az Ormánság fókuszba kerüléséhez kutatói szerencse kellett, indokolt volt a té-
mánál maradnunk, tekintve, hogy a megelőző kutatások azt a hazai demográfia tudomá-
nyának egyik fő kérdésévé tették. Az Ormánság népesedésének vizsgálói meglehetősen
heterogén társadalmi közeg kvalifikált tollforgatói voltak, akik ritkán maradtak a kizá-
rólagosan tudományos vizsgálódás mezsgyéjén (Andorka 2001a. 13). Mi az Andorka
Rudolf kutatását lezáró határévvel, 1895-tel kezdjük vizsgálatunkat, és azt a két világ-
háború közötti időszakba nyúlóan terjesztjük ki. Témánk szempontjából ennek a kor-
szaknak különös jelentősége van, hiszen nem született olyan elemzés, amely a harmin-
cas évek nagy jelentőségű népesedési vitájáig vezetné az Ormánság demográfiai vizsgá-
latát, így a nem nominatív eredmények bemutatásával ezt a hiányt is igyekszünk pótol-
ni. A két világháború közötti egyke-diskurzus áttekintését Andorka Rudolf elvégezte
(Andorka 2001a. 17–27), de továbbra is feladat az ormánsági egykézéssel foglalkozó
irodalom vitás kérdéseinek tisztázása (Andorka 2b. 31). Dolgozatunk több ponton is
ütközteti a demográfiai eredményeket a népi írók megállapításaival.

A népesedési tendenciák elemzése során felhasznált források kiválasztásakor a sok-
színűségre törekedtünk: öt népszámlálás vonatkozó adatait, a községsoros adatbázis
ormánsági falvainak élveszületési és halálozási adatsorait és a vajszlói anyakönyvi
kerület 1895-tel kezdődő állami anyakönyvi másodpéldányainak számottevő részét
feldolgoztuk.

A népességszám alakulása

„Ott, ahol a Mecsek hegység legdélibb fodrai is elsimulnak, ott terül el ez a vidék,

amelyet ősidők óta Ormánságnak neveznek” (Hídvégi 1938. 44). A túlnyomórészt
Baranya és két faluja révén Somogy megyei területet néprajzi tájegységként definiálják
(Kiss Z. 1991. 13), így a hozzátartozó települések sora nem határozható meg kizáróla-
gosan. Mivel a kutatáshoz mégis le kell határolni a vizsgálni kívánt települések körét,
mi – figyelembe véve a kákicsi lelkész, Kiss Géza meghatározását is (Kiss 1937. 10) – a

∗ A tanulmány az MTA–ELTE Válságtörténeti Kutatócsoport támogatásával készült.
1 A szerző történész, doktorandusz az ELTE Gazdaság- és Társadalomtörténeti Tanszé-

kén, e-mail: koloh.gabor@gmail.com.

196 KÖZLEMÉNYEK

vajszlói orvos, Hídvégi János községfelsorolását tartjuk irányadónak, leginkább annak
következetessége és előbbi pontatlansága miatt. Ám 45 település esetén a hatékony
adatkezelés miatt célszerű a csoportosítás, így három szintet különböztetünk meg. A
megkülönböztetés alapjául – tekintve, hogy forrásbázisunk javát az anyakönyvek adják
– az 1895. évi anyakönyvi kerületi felosztást tekintettük.2 A hierarchiába rendeződő
szintek tetején a régió két központja, Sellye és Vajszló áll, alattuk a további anyakönyvi
kerületek helyezkednek el: Kémes, Kovácshida, Vejti, Viszló és Harkány3 a siklósi
járásból, illetve Cinderibogád (Újmindszenttel való egyesülése után Bogádmindszent),
Magyarmecske, Oszró (Kiscsánnyal való egyesülés után Csányoszró) és Zaláta pedig a
szentlőrinci járásból. A hierarchia alsó szintjét az a 35 település alkotja, amelyeket a
Hídvégi által felsoroltakból az előbbiekben nem említettünk.

1. Átlagos népességszám az Ormánságban

Mean population size in the Ormánság region

 1900 1910 1920 1930 1941

1. fok 1547 1735 1708 1884 1895
2. fok 646 624 582 632 650
3. fok 462 429 391 421 401

Együtt 543 522 483 523 512

Forrás: Hivatkozott népszámlálások.

Magyarország népessége a vizsgált időszakban növekedett: 1910-ben 7,6 millió,

1920-ban 8 millió, 1941-ben 9,3 millió ember élt hazánk mai területén (Klinger 1997.
295). Baranya megye népességszámának emelkedése 1920 után indult meg: ebben
javarészt Pécs szerepkörének erősödése játszott szerepet. Baranya megye népessége
1870 és 1941 között 33%-os gyarapodást mutat, ami a dunántúli átlag alatt van, így
ebből a szempontból ez is beleillik a Nyugat-vitában megszólaló író-újságíró Németh
Imre, a Válasz későbbi szerkesztője gondolati ívébe, amely szerint a növekedés kisebb
üteme a sorvadás bizonysága (Németh 1992. 108). Az Ormánságban megfigyelhető
népességszám-változás nagysága eltért a megyei szinttől, de iránya megegyezett azzal:
sehol nem tapasztalunk drasztikus esést, és csak az 1910-ben mért sellyei csökkenés az
egyetlen eset, amikor a változás iránya nem igazodik a megye többi területéhez. 1900-
hoz mérten 1941-ben az Ormánság negyvenöt falvában átlagosan 10%-os a csökkenés:
ez bőven a megyei 13%-os növekedés alatt van, a különbözet tehát 23%-os, ám – a
Nyugat népesedési ankétját Pusztulás című írásával indító – Illyés Gyula a magyarság
elsiratását nem ezekre az adatokra alapozta. Bár elfogadjuk a személyes benyomás
hatását, de amikor a hivatalos kimutatások felére becsülte a magyarok számát – írván,
hogy „Azt hiszem, nem követek el nagy túlzást, ha – itt igazán impresszióról van szó – a
falvakban élő magyarok számát a hivatalos kimutatás körülbelül felére teszem. Ezek
száma is évről évre ijesztő mértékben fogy.” – akkor voltaképpen Kiss Géza eredmé-
nyeit használta fel (Illyés 1992. 73). Kiss ugyanis a református egyházak összeírására

2 Helységnévtár 1895. 25–30.
3 Harkány nem ormánsági település, de az anyakönyvi kerületként hozzá tartozó Dráva-

szabolcs, Ipacsfa és Terehegy miatt megemlítjük, adataival azonban nem számolunk.

 KÖZLEMÉNYEK 197

hivatkozva az „ősi törzs” lélekszámát 12 000 főben állapította meg: „Az ősi törzs lélek-
száma – a többi mind mellette sarjadó tenyészet – 1934-ben a református egyházak
összeírása szerint már csak 11 961 lélek a 45 községben. A belőle kivált néhány nazaré-
nussal kerek 12 000 lélekre tehető” (Kiss 1986. 493). Ugyanakkor tudjuk, hogy 1930-
ban az Ormánság össznépessége 23 567 fő volt, amelyből 13 345 főt (57%) kereszteltek
reformátusnak. Illyés tehát egyenlőségjelet tett az ormánsági magyarok és az itteni
reformátusok száma közé, kizárva a körből a jelentős arányban itt élő római katolikuso-
kat, de például a helybeli evangélikusokat és az izraelitákat is.

Az ormánsági népességszám a megyei szinthez mérten csökkenést mutat, de a vál-
tozás mértéke eltérő a térségen belül. Az első világháború okozta visszaesés és az 1920–
1930 közötti növekedés mindhárom települési szinten megfigyelhető. Vajszlón és Sely-
lyén ezt megelőzően és ezt követően is emelkedett a népességszám, míg a kerületi köz-
pontoknál 1900 és 1910 között csökkent, 1930 és 1941 között növekedett. A harmadik
fokon tárgyalt falvak esetében 1900–1910 és 1930–1941 között is a népességszám
visszaesését konstatáljuk. Az Ormánság átlagnépességére az utóbbiak alakulása nyomta
rá a bélyegét, tekintve, hogy az nagyságrendileg nem olyan mértékben, de ugyanazt az
irányt követte, mint az alsó szinten álló falvak.

A legmagasabb népességfogyást produkáló települések között találjuk Kemsét és
Kákicsot, így nem véletlen, hogy ezek a községek azok, amelyek többször váltak vizs-
gálati és hivatkozási alappá az ormánsági egykézés kérdésében: radikális példák voltak,
amelyeket az egész Ormánságra kivetítettek. Az átlagolás ugyanakkor elmossa a finom
különbségeket, hiszen azt is megfigyeltük, hogy az Ormánság népességének fogyása
nemcsak hogy nem jelenti az Ormánság minden egyes falvában végbemenő fogyatko-
zást, de a csökkenő lakosságszámú települések köre sem mindig azonos. A 45 vizsgált
falu közül 1900 és 1910 között 17-ben, 1910 és 1920 között 11-ben, 1920 és 1930 kö-
zött, tehát a Nyugat népesedési ankétja idején 28 faluban, vagyis több mint a falvak
kétharmadában, és 1930−1941 között is majd a falvak felében, 20 településen számol-
hatunk stagnálással vagy népességnövekedéssel.

„Nagyszámú öregek – eltűnő gyerekek”: az öregedési index alakulása

A következőkben az öregedési index vizsgálatából szeretnénk megtudni, mennyiben

észlelhető az elöregedés tendenciája, felidézve Kovács Imrének az öregek feltűnően
nagy számára és a társadalomból lassan eltűnő gyermekekre vonatkozó megállapítását
(Kovács 1989. 65).

2. Öregedési index az Ormánságban (%)

Ageing index in the Ormánság region

 1900 1910 1920 1930 1941

1. fok 57,7 51,1 50,4 58,2 68,9
2. fok 59,4 65,8 76,0 71,0 70,6
3. fok 52,9 63,9 71,0 71,5 70,2

Együtt 56,6 60,2 65,8 66,9 69,9

Forrás: Hivatkozott népszámlálások.

198 KÖZLEMÉNYEK

A települések hierarchikus kategorizálása lehetőséget ad rá, hogy az életkori meg-

oszlást vizsgálva árnyaltan lássuk az öregedés dinamikáját. Ennek méréséhez a 60 éven
felüliek és a 15. életévüket be nem töltöttek számának hányadosát állapítjuk meg, ame-
lyeket évtizedenként egymás mellé helyezve látjuk annak alakulását. 1900 és 1941
között az Ormánság falvait összességében az elöregedés jellemezte, amelynek üteme
1900 és 1920 között évtizedenként 5–6%-kal növekedett, 1920 után viszont már lassult,
mértéke 1–3% volt. A településcsoportok élén álló Sellye és Vajszló, illetve a második
fokon álló települések öregedési indexe ellentétes mozgású: míg az előbbieké 1900 és
1920 között több mint 7%-kal visszaesett, majd 1920 után 8–10%-kal nőtt, addig a
második csoportot 1900 és 1920 között az elöregedés közel 17%-os emelkedése, majd
1920 és 1941 között 5–6%-os csökkenése jellemezte. A harmadik fokon álló 35 falut
eleinte a gyors ütemű, majd lassuló elöregedés jellemezte.

Azt látjuk tehát, hogy a régió szintjén nagyobb, dinamikusabb települések 1920 előtt
nem tudták ellensúlyozni a kisebb településeken megfigyelhető elöregedés mértékét,
viszont a két világháború között a Sellyén és Vajszlón megfigyelhető gyors ütemű
elöregedést a régió szintjén jelentős mértékben tompította az öregedési index kisebb
településeken megfigyelhető csökkenése. A változások okainak feltárása további elem-
zést igényel.

Élveszületések és halálozások

Az élveszületések (Klinger 1996. 171) és halálozások vizsgálatánál a községsoros

adatbázist és a vajszlói anyakönyvi kerület anyakönyveit vettük alapul. Korszakunkban
Baranya megye élveszületési számai kizárólag 1915 és 1917 között süllyedtek a halálo-
zás számai alá, amely világosan tükrözte az első világháború hatását. Az élveszületések
1902-ben és 1903-ban, illetve 1925-ben és 1928-ban mutattak 40%-osnál nagyobb
többletet. Bár a halálozások száma mutatott kisebb-nagyobb ingadozásokat, nem tapasz-
taltunk drasztikus változást.

Az Ormánságra vonatkozóan már eltérőbb képet kapunk: míg a megyében négy
olyan évet találtunk, ahol az élveszületések számát meghaladta a halálozásoké, addig az
ormánsági falvak esetében már huszonhárom ilyen évünk van. A második világháború
előtti időszakban a 40%-ot meghaladó halálozási többlettel találkozunk 1915 és 1918
között: 1918-ban 67%-os a különbség. Az élveszületési görbe mellett a halálozási görbe
is ingadozott, de annak mértéke az 1920-as és 1930-as években – egy-egy évet leszá-
mítva – nem volt látványos.

Finomabban kirajzolódnak a különbségek a vajszlói kerületben (ide tartozott Vajsz-
ló, Besence, Hirics, Kunszentmárton, Lúzsok és Páprád végig; Baranyahídvég és Sámod
1907-ig, illetve Vejti 1898-tól), ahol szintén huszonhárom olyan évet találunk, amikor a
halálozások száma meghaladta az élveszületésekét és ugyancsak az első világháború
éveiben a legnagyobb a halálozási többlet (1917-ben 74%-os). Erős ingadozás jellemzi
mindkét görbét, amelyek irányukban nem térnek el a megyei és az országos mutatóktól.
Az élveszületések száma – ahogy országosan is – a világháború után, 1920-ban emelke-
dett meg, amikor 35%-os élveszületési többlet mutatkozott. Érdekesség, hogy 1925-ben
hasonló arányú volt a változás (+38%).

 KÖZLEMÉNYEK 199

3. A vajszlói anyakönyvi kerület adatai
Data of population movement in the registry district of Vajszló

Év Házasság Születés Halálozás Szaporulat

1895*–1899 108 379 367 12
1900–1904 194 536 486 50
1905–1909 163 430 507 -77
1910–1914 122 371 396 -25
1915–1919 105 219 452 -233
1920–1924 158 477 408 69
1925–1929 129 391 327 64

Összesen 1225 1935 2943 -273

*1895 októberétől.
Forrás: MNL BML XXXIII. 1. Vajszlói kerületi állami anyakönyvek másodpéldányai.

A fenti táblázatban – az arányos összevetés céljából – ötéves bontásban ismertetjük

a vajszlói anyakönyvi kerületben felvett házasságok, születések és halálozások számát.
Érdekes a házasságkötések számának megugrása 1900 és 1904 között, könnyen magya-
rázható viszont visszaesésük a világháború idején és emelkedésük a világháború után. A
házasságokra, élveszületésekre és halálozásokra vonatkozó adatokat az alábbiakban
részletesen tárgyaljuk.

Migráció

A tényleges népességszám-változás és a községsoros adatbázisok településekre ki-

számított természetes népességszám-változásának különbsége adja a migráció értékét.
Az Ormánság falvaira vonatkozó adatok összegzéseként megállapítható, hogy míg 1901
és 1910 között a természetes szaporodás 291 fő volt, addig a tényleges fogyás 850 főre
rúgott. Ez az eredmény erőteljes elvándorlásról árulkodik, tehát a növekvő természetes
szaporodás mellett az észlelt népességszám-csökkenés is részben ennek az eredménye.
27 faluból inkább elvándoroltak, egy faluban nincs változás, míg 17 településre jellem-
zően bevándoroltak: Drávaszabolcs mellett legtöbben Sellyére és Vajszlóra, utóbbi
kettő ezt centrális szerepének köszönheti. Áttekintve a tényleges fogyásban érintett
falvak adatait, igazi nagy kiugrás Okorág esetében tapasztalható, ahol a vándorlási
különbözet 655 főre rúgott. Ismereteink szerint nincs olyan helytörténeti kiadvány,
amely Okorág történetét dolgozná fel, és az eddig áttanulmányozott szakirodalom sem
hívta fel rá a figyelmet. Helyzete azért is különös, mert népessége ezt követően nőtt,
1941-re pedig már meghaladta az 1900-as értéket.

Az elvándorlás iránya a források alapján nem állapítható meg, de Pécs minden bi-
zonnyal különösen vonzó lehetett: ezekben az években több mint 5800 ember költözött
be ide. A migráció nagyságát az országos eredményekkel összevetve nem tapasztalunk
számottevő különbséget: a dualizmus időszakában ugyanis egy „nagyarányú, gyors
ütemű kivándorlás” ment végbe, a vándorlási különbözet pedig 1901 és 1910 között
kiemelkedően magas volt (Hanák 1978. 405). 1911 és 1920 között nagyságrendekkel
visszaesett az elvándorlók száma: a legtöbben Drávaszabolcsról költöztek el, a legna-

200 KÖZLEMÉNYEK

gyobb mértékű betelepülés Vajszlóra és Diósviszlóra történt. 1921 és 1930 között az
Ormánság 28 falvára betelepülés történt: a trianoni határok meghúzása feltételezhetően
sokakat a magyar államterületre való áttelepülésre ösztönzött, mivel számításaink sze-
rint több mint 1600 fő költözött e területre. Ez a szám megközelíti az 1901 és 1920
között mért elvándorlás értékét, így nem zárható ki az el- és bevándorló személyek
között az azonosság. Ekkorra a centrális községek szerepe háttérbe szorult, Vajszló és
Sellye csak a hatodik-hetedik helyen állt. Az elvándorlás egyik kiugró példája volt a
már említett Kákics, ahonnan ekkor több mint száz ember költözött el.

1931 és 1941 között újra az elvándorlás dominált, ekkor több mint 700 ember hagy-
ta el a régiót. Kitűnik Marócsa esete, ahova az előző évtizedben közel háromszázan
települtek be és most 340 fő költözött el. De közel százan hagyták el ekkor Sellyét,
Vajszlóra ugyanakkor továbbra is a bevándorlás jellemző.

Ebben az oda-vissza történő vándorlásban a politikai klíma is szerepet játszhatott,
hiszen 1941 áprilisában visszacsatolták a Délvidéket és az expanzív politikai irányvonal
erősíthette az ilyen mozgásokat. A bemutatott ki- és visszavándorlási tendencia tükrö-
ződik annak a határ menti régiók felé irányulásában: míg országos szinten ennek egyen-
lege „csupán mérsékelt veszteséget mutatott,” (Ránki 1976. 767) addig – egyik fő le-
csapódási területeként – itt egy arányaiban magasabb eredmény konstatálható.

Házasság, házasélet

Általános frigiditás vagy átmeneti tartózkodás a házasélettől?

A nőtlenek, illetve hajadonok aránya 1900 és 1941 között csupán néhány százalékos

eltérést mutat, számottevő változás nem tapasztalható. Ha elkülönítjük a 15 éven felüli-
ek csoportját, árnyaltabb képet kapunk: az 1910. évi adatokhoz képest 1920-ra 5%-kal
emelkedett az arányuk, 1930-ra csekélyebb ütemű, 2%-os a növekedés, ellenben 1941-
re 6%-os csökkenés tapasztalható. Ugyanakkor így is eltérés mutatkozik az ekkor álta-
lánosan jelentkező tendenciától, amely jóval magasabban állapítja meg az arányukat
(Klinger 1997. 298), tehát a Kodolányi János által konstatált házasságtól történő tartóz-
kodás (Kodolányi 1963. 35) – miszerint „…a nők között fellépő frigiditás okozza azt,
hogy a lány nem megy férjhez, hogy irtózik a gyermektől, hogy utálja a férfit, s ha há-
zasságot köt, anyagi okból cselekszi” – inkább tekinthető egy átmeneti jelenségnek,
mint stabil állapotnak.

 KÖZLEMÉNYEK 201

Forrás: Hivatkozott népszámlálások.

I. Az Ormánság népessége családi állapot szerint
Population in the Ormánság region by marital status

Viszonylag egyszerűbb a magyarázat az 1910 és 1920 közötti időszakra vonatkozó-
an: megemelkedett a nőtlenek, illetve a hajadonok aránya, mert a potenciálisan házaso-
dó férfiak jelentős része frontszolgálatot teljesített, mégis kérdéses, hogy ez az arány
miért nem 1920 és 1930 között, hanem egy évtizeddel később csökkent? Felderítésre
vár, hogy ha nem is csökkent, de miért nőtt tovább ez a szám (még ha csekélyebb mér-
tékben is), illetve 1930 és 1941 között mi válthatta ki az arány jelentős csökkenését?
Közrejátszhatott, hogy nőtlen, illetve hajadon megjelölés alatt tartották számon azokat,
akik nem éltek törvényes házasságban. A házasok aránya 1930 és 1941 között növeke-
dett, az özvegyek és a törvényesen elváltak arányában nem történt változás, de míg az
özvegyek száma stagnált, az elváltaké 10%-kal esett.

A házasultak aránya a korszakban végig 50% körül mozgott. Az özvegyek esetében
könnyen magyarázható a változás: a háború időszakában jelentősen megnőtt a számuk,
majd 1920 után – az újraházasodások következtében – csökkent. Bár a százalékos arány
nem mutatja ki, a korszakban jelentősen növekedett a törvényesen elváltak száma is:
míg 1900-ban 18 fő, 1941-ben már 202 fő elváltat regisztráltak. Ezek a számok érzékle-
tesen mutatják, hogyan kezdett a törvényes válás egyre elfogadottabbá válni.

202 KÖZLEMÉNYEK

Vagyon és szüzesség: mi számított értéknek?

 A házasságkötést megelőző párkapcsolat jellegét vizsgáló kemsei falukutatók sze-

rint az Ormánságban a vagyon volt a meghatározó (Elek 1936. 78–79), Kiss Z. Géza
kutatásai alapján pedig a lányok munkaképességét, és nem szüzességét tekintették ér-
téknek (Kiss Z. 1991. 192). Az ország más régióiról szóló munkákkal összevetve hason-
lóról számolt be Illyés Gyula, Erdei Ferenc és Szabó Zoltán4 is. Adataink azt mutatják,
hogy a házasság továbbra is a leginkább bevett együttélési norma maradt, melyet az
ország más vidékeihez hasonlóan a gazdasági feltételek alakítottak. Livi-Bacci egy ír
példán keresztül mutatott rá a föld meghatározó szerepére (Livi-Bacci 1999. 86), és az
Ormánság kapcsán is találkozunk ezt igazoló beszámolókkal: míg ifj. Kodolányi János
általában a vagyon szerepét hangsúlyozza (Kodolányi, ifj. 1960. 83), Kovács Imre a föld
(birtok) mellett meghatározó tényezőként említi a – Livi-Bacci példájában jelentéktelen
szerepet játszó – házat (Kovács 1989. 76). Érdekes momentum a házasulandók örökbe-
fogadása is (Kiss Z. 1991. 200): a vajszlói kerületi anyakönyvben három esetben talá-
lunk rá példát, de elmarad az örökbefogadás időpontjának feltüntetése, így a fentieket
nem támasztja alá. Mindenesetre a vajszlói térségben ennek kapcsán nem beszélhetünk
általános tendenciáról, legfeljebb kivételes esetekről.

A szüzesség kapcsán felvetődik a házasságon kívüli születések kérdése, különösen
hogy a vajszlói kerületi születések 10%-át ezek adták: 107 fiú és 95 lány csecsemő szüle-
tett – a korabeli meghatározás szerint – törvénytelenül. Átlagon felül két időszakban:
1895−1899 és 1915−1919 között. Utóbbi jelenség könnyebben magyarázható: „különösen
nagy szeretőjárás volt” (Elek 1936. 79). A legfiatalabb anya 14 éves (1915), a legidősebb
47 éves (1910) volt. A házasságon kívül születettek 77%-át a római katolikus anyától
születők adták, 22%-át a református anyától születők, a maradék egy–egy születés pedig
egy izraelita és egy ismeretlen vallású édesanyához kötődik. Sok esetben találkozunk
olyan születéssel, ahol a szülők utólagosan házasságot kötöttek, de ez a gyakorlat nem vált
általánossá.

4 Illyés 2005. 175., Erdei 1973. 101., Szabó 1986. 179−181.

 KÖZLEMÉNYEK 203

A házasságkötések alakulása és a vőrendszer megítélése

A házasulók életkorát tekintve Andorka Rudolf idézi John Hajnal tételét a házas-

ságkötési átlagéletkor európai megosztottságáról (Hajnal 2005. 84) és az Ormánság
református népességére nézve igazolja annak az érvényességét (Andorka 2001c. 74−75).
Kutatásunkban a házassági életkort az újraházasulókkal együtt vizsgáltuk: a
családrekonstitúció sem ad teljes körűen lehetőséget a szétválasztásra, de becslésünk,
amely külön vizsgálja a 30 év alatti, így nagy valószínűséggel először házasodó férfia-
kat és nőket, ugyanerre az eredményre jutott.

4. A házasságkötési átlagéletkor alakulása a vajszlói anyakönyvi kerületben

Mean age at marriage in the registry district of Vajszló

Időszak Férfi Nő

1895–1919 27,4 22,8
1920–1939 28,8 24,3

Forrás: MNL BML XXXIII. 1. Vajszlói kerületi állami anyakönyvek másodpéldányai

A férfiak 70%-a 20 és 29 éves kora között kötött házasságot, míg a nőknél ugyanez

az arány (72%) öt évvel korábbra tolódott: 37%-uk 15 és 19 éves kora között, 35%-uk
pedig 20 és 24 éves kora között kötött házasságot. A házasságkötési életkor az évtize-
dek folyamán változott: míg Andorka a férfiak esetén 21–23, a nők esetén 18–19 év
között állapította meg az átlagéletkort, térbeli és felekezeti szempontból kiterjedtebb
kutatásunk ettől eltérő eredményre jutott. A férfiak esetében az 1895–1899 között átla-
gos 26 éves korról az 1935–1939 közötti időszakra 29 évre nőtt a házasságkötési élet-
kor, a nőknél pedig 22 éves korról 24 évre emelkedett. Ezt azért is hangsúlyozzuk, mert
a megemelkedett házasodási életkor a termékenységi arányszám fiatal életkorban törté-
nő csökkenését magyarázhatja.

További szempontként merült fel a házasságok lakhely szerinti megoszlásának vizs-
gálata (Kodolányi, ifj. 1960. 11). Az 1225 házasságkötés több mint fele (52%) települé-
sen belül köttetett, viszont az endogámia alakulásában megfigyelhető némi változás:
míg 1895–1909 között aránya egy esetben sem haladta meg az 50%-ot, sőt 1905–1909
között csupán 36% volt, addig 1910 után folyamatosan 50% fölötti az arány, 1935–1939
között pedig majdnem eléri a kétharmadot. Az Ormánságon belüli házasságok aránya a
korban átlagosan 28%, de itt a csökkenés arányos. Az Ormánságon kívül, de Baranya
megyén belül találjuk a házasulók 13%-át: arányuk erősen ingadozik: míg 1915 és 1919
között 5%, 1925 és 1929 között már 20%. Baranya megyén kívül, de Magyarországon
belül az összes házasuló 4%-a házasodott, itt különösebb kilengést nem találunk: ebben
a csoportban a leginkább preferált hely Budapest. Külföldre csekély arányban házasod-
tak (2%), ezek is döntően a szomszédos horvát területre irányultak. A lakhely kérdése
különösen a népi írók által gyakran emlegetett vőrendszer miatt nyer külön hangsúlyt. A
vőrendszer lényege, hogy „idegenből”, azaz a településen kívülről hoztak vőlegényt a
menyasszonyoknak (Elek 1936. 35−36). Kovács Imre a gyakorlat okaként a helybeli
legények nősüléstől való irtózását jelölte meg, következményeként pedig a teljes szét-

204 KÖZLEMÉNYEK

züllést vizionálta (Kovács 1989. 84). A jelenséget a 18. század végétől mutatták ki, de
nem tudjuk, hogyan, milyen források alapján:5 ha anyakönyveket használtak fel, akkor
ingatag az állítás, hiszen eleve ettől az időtől kezdve volt anyakönyvezés Kemsén,6 a
korábbi idők gyakorlatával való összevetésre így nincs lehetőség. Fentebb utaltunk rá,
hogy a nemi arányok alakulása hivatkozási alappá vált a kérdés kapcsán (Kovács 1989.
76): itt azonban ellentmondást észlelünk, mert a nemi arányok a vizsgált időszakban
változtak meg, míg a korszak elején és Baranya megyében a korábbiakban sem volt
jellemző a nők számszerű többsége (Dányi – Dávid 1960. 36).

Forrás: MNL BML XXXIII. 1. Vajszlói kerületi állami anyakönyvek másodpéldányai

II. A vajszlói anyakönyvi kerületben kötött házasságok a felek vallása szerint
(1895–1939)

Marriages by denomination in the registry district of Vajszló (1895–1939)

A házasságkötések vallási hovatartozás szerinti megoszlását áttekintve a vajszlói

térségben a következőt tapasztaljuk:7 1895 és 1939 között az összes házasságkötés 46%-

5 „A vőfogadás, vőül menés a 19. század elején bizonyíthatóan eleven gyakorlat. Lépten-

nyomon találkozhatunk vele hivatalos iratokban utalás formájában, de megtaláljuk az élő
gyakorlat leírását is.” (Kiss Z. 1991. 198.) Módszertanilag kifogásolható a nem konkretizált
hivatalos iratok nem konkretizált utalásaira való hivatkozás; az élő gyakorlat leírására szin-
tén nem történt meg a hivatkozás, az általunk ismert irodalom pedig nem győz meg a gya-
korlat káros mivoltáról.

6 Születési anyakönyvek 1769-től, vegyes anyakönyvek 1786-tól állnak rendelkezésre.
7 A felekezeti megoszlás kérdésével külön tanulmányban szeretnénk bővebben foglal-

kozni.

 KÖZLEMÉNYEK 205

a református, 31%-a katolikus, 2%-a izraelita felekezetűek között köttetett. Az eltérő
vallású párok által kötött házasságok alkotják az összes házasság több mint ötödét. A
vizsgált 45 év alatt azonban komoly változások mentek végbe: a reformátusok aránya
72%-ról 22%-ra apadt, a katolikusoké 13%-ról 53%-ra emelkedett; az izraeliták eseté-
ben 1935 és 1939 között már egyetlen házasságkötést sem találunk. Az eltérő felekeze-
tűek közötti házasság ingadozva, de nőtt: az összes házasság közel harmadát tette ki
1915 és 1919, illetve 1925 és 1934 között. Az eltérő felekezetűek által kötött úgyneve-
zett vegyes házasságok szinte kizárólag a református és a katolikus felekezetűek között
köttetett. De vajon mit takarhatnak ezek a számok? A két felekezet házasságkötési
aránya 1925 és 1929 között fordult meg: ekkorra már a reformátusok közötti házassá-
gok kevesebb mint a felükre estek vissza (78-ból 33 házasságkötésre), a katolikusok
közöttiek pedig több mint négyszeresükre nőttek (14-ből 54 házasságkötésre): a refor-
mátusok esetén komolyabb visszaesés volt a világháború idején, a katolikusok közötti
házasságkötések száma szinte változatlan maradt. 1920 után mindkét felekezet esetében
komoly erősödéssel számolunk, de míg a reformátusoknál ez csupán ebben az időben
figyelhető meg, és 1925 után számottevő a csökkenés, a katolikusok tartják, majd növe-
lik arányukat. A jelenség hátterének feltárása további kutatást kíván.

A születésszám mint gyújtópont

Andorka Rudolf a kései házasodást mint az alacsony születésszám okát, elvetette
(Andorka 2001c. 76): mi azonban – mivel 1895 és 1930 között mind a férfiak, mind a
nők esetében hároméves emelkedést állapítottunk meg a házasságkötési korban – ezt
nem fogadjuk el. Ám mindaddig, amíg az egyes családokra vonatkozóan bizonyosságot
nem nyerünk erről a változásról, áttekintjük a születésekre vonatkozó tendenciákat is.
Az egy nőre jutó gyermekszám biológiai és társadalmi tényezők függvénye, ahol a
termékeny életszakasz a 15 évtől a 49 éves korig terjedő időszak. A nők esetében ez a
keret érvényesült a vajszlói kerületi anyakönyvekben is, míg a férfiaknál a 65–69 éves
korosztálynál is találtunk születést.

Termékenységi mutatók

Az Ormánságra vonatkozóan több arányszámot számoltunk. A nyers élveszületési

arányszám a legegyszerűbb, a születési statisztika körébe tartozó mutató: az adott évi
élveszületések számának a lakosság évközepi számához viszonyított nagyságát jelzi.
Vizsgálatunk 1910-re, 1920-ra, 1930-ra és 1941-re terjed ki. Idővel fontos lesz ezeknek
a vizsgálatoknak a cizellálása, mert csak így kapunk információt arra vonatkozóan,
mekkora volt azoknak a nőknek az aránya, akik nem szültek.

A települések említett csoportosítása szerint kiszámolt nyers élveszületési arány-
számok alakulásában csak az közös, hogy 1920 és 1930 között mindenütt csökkent.
Mértékét tekintve legnagyobb az esés a harmadik körbe sorolt települések esetén, de a
Sellye és Vajszló adta átlagot tekintve szintén számottevő ez a változás. 1910 és 1920
között az arányszám nőtt az 1. és a 3. fokú településeknél, a kerületi központoknál kis-
mértékben csökkent.

206 KÖZLEMÉNYEK

5. A nyers élveszületési arányszám az Ormánságban
Crude birth rate in the Ormánság region

 1910 1920 1930 1941

1. fok 24,9 28,7 25,3 13,5
2. fok 25,1 24,0 18,4 17,5
3. fok 23,7 30,2 19,8 16,7

Együtt 24,6 27,6 21,2 15,9

Forrás: Hivatkozott népszámlálások.

Az anyakönyvi feldolgozás eredményei és a népszámlálások eredeti feldolgozási

ívei8 lehetővé teszik a vajszlói anyakönyvi kerület településeinek9 szorosabb vizsgálatát,
s így módunkban áll a nők korspecifikus termékenységi arányszámának kiszámítása.

Mivel a születési anyakönyvek másodpéldányainak felvétele 1931-nél tart, három év
– 1910, 1920 és 1930 – esetében tudjuk megvizsgálni a fenti mutatót. A három év
eredményeinek kiszámítását összesítve 2897 nőre és ehhez kapcsolódóan 245 szülésre
vonatkozóan végeztük el. A nőket ötéves korcsoportonként elemeztük 15 és 49 éves
koruk között, a legmagasabb arányszámot mindhárom év esetében a 20 és 24 év közöt-
tiek produkálták. A három év összevetésekor a háborút követő poszttraumatikus hatás-
ként értelmezhető növekvő szülésszám a fiatalabb, 15–34 év közötti korosztályoknál
fogható meg, a 35 évnél idősebb nők esetében csak a 40–44 év közöttiek azok, akiknek
termékenységi arányszáma magasabb az 1910. évinél. A 15–29, valamint a 35–49 éves
nők csoportjainál látjuk, hogy az 1930. évi eredmények már alatta maradnak az 1910.
évinek: a különbség a 15–19 és 25–29 éves nők korcsoportjánál a legnagyobb, ahol
mindkét esetben 29%-os a visszaesés. Tehát a vajszlói kerület településeinél az első
világháborút követően tapasztalható a szülésszámok megemelkedése, amiben jelentős
szerepet játszott az idősebb, de még termékeny női korosztály magasabb szülésszáma.

6. Korspecifikus termékenységi arányszám korcsoportos átlaga
a vajszlói anyakönyvi kerületben

Age specific fertility rates in the registry district of Vajszló

Év
15–29 év 30–49 év

közötti nőknél

1910−1911 118,0 31,7
1920−1921 173,5 47,8
1930−1931 86,3 28,4

Forrás: MNL XXXII-23-H KSH Népszámlálási feldolgozási táblák (Baranya megye

1910, 1920, 1930).

8 MNL XXXII-23-H KSH Népszámlálási feldolgozási táblák (Baranya megye; 1910,

1920, 1930.)
9 Besence, Hirics, Kisszentmárton, Lúzsok, Páprád, Vajszló, Vejti.

 KÖZLEMÉNYEK 207

A nemi megoszlást tekintve a vizsgált időszakban (1895−1919) a fiúk és lányok
aránya a csecsemők között 51:49, amely a korábbi elemzésnek is megfelel.10

A születések havi hullámzását vizsgálva azt látjuk, hogy a magasabb születésszám
1895−1919 között március, április, illetve december hónapokra tehető, míg alacsony
júniusra, júliusra és októberre.

Háttérben: a halandóság

Ami elkerülte a figyelmet: a halandósági mutatók javulása

A halálozási arányok vizsgálatát nemcsak a népesedési folyamatok elemzésének tel-

jessége igényli: a népesedési vita során a születési arányokkal szemben csupán esetlege-
sen merült fel a halálozási arány csökkenése, a hosszabb, minőségi élet megélésének az
érve (Braun 1992. 55). Az eddig feldolgozott irodalom sem fektetett nagy hangsúlyt a
kérdésre: a születéssel kapcsolatos megszólalásokhoz viszonyítva a halálozások aránya
elenyésző. Pedig indokolt lett volna mélyebben is foglalkozni a témával, hiszen a kor-
szakban javuló társadalmi és gazdasági viszonyok a halandóság csökkenését hozták.11

A vajszlói kerület halotti anyakönyveinek másodpéldánya alapján (1895–1929) a
halálozások közel egyötödét (19,2%) a csecsemőkorban elhaltak teszik ki, ez értékében
megközelíti a következő négy, 1−29 évig terjedő korcsoportok összértékét. A 30–59 év
között elhunytak adják az összes elhunyt hatodát, a 60 évnél idősebbek a43%-át. A
csecsemők után a 70–79 év között elhunytak aránya a legmagasabb (17,4%), majd a
60–69 év közöttieké (14,2%), ezután pedig a 80 év fölöttieké (11,8%).

A nemek arányát tekintve a születéseknél megfigyelt fiútöbblet jórészt csecsemő-
korban megszűnik, amit a halálozásukban megfigyelt 54:46-os arány is igazol. Az 1–4
és a 20–59 éves korukban elhunytak között szintén a férfiak haltak meg nagyobb arány-
ban, így magasabb az első szülés(ek) idején és a 60 éven felül meghalt nők aránya.
Andorka megfigyelése a református anyakönyvek alapján, mely szerint a nők halandó-
sága a 30. és az 50. életév között rosszabb a férfiakénál (Andorka 2001c. 92), itt nem
érvényes.

10 Andorka 2001b. 88. Andorka Rudolf az egyházi anyakönyvezés pontatlanságára vo-

natkozó gyanúja az állami anyakönyvek alapján számított magasabb arányszámok alapján
reális. Lásd Andorka 2001c. 88.

11 A társadalmi változások alatt értve a javuló egyéni higiéniát és a köztisztaságot, gaz-
dasági téren pedig a fejlődő közlekedést: 1895-től vonat járt Sellyére, a 20. század első két
évtizedében pedig számos ormánsági települést integráltak a vasúthálózatba.

208 KÖZLEMÉNYEK

7. A csecsemőhalálozások megoszlása a vajszlói anyakönyvi kerületben (%)

Distribution of infant deaths by age (%) in the registry district of Vajszló

1 hetes és
fiatalabb

1 hetes–
1 hónapos

2–11
hónapos

1895*–1899 36 33 31
1900–1905 30 43 27
1906–1909 36 31 33
1910–1914 28 40 32
1915–1919 29 37 35
1920–1924 42 38 20
1925–1929 38 33 28

*1895 októberétől.
Forrás: MNL BML XXXIII. 1. Vajszlói kerületi állami anyakönyvek másodpéldányai.

Andorka Rudolf elvégezte a csecsemő halottak megoszlásának elemzését is

(Andorka 2001c. 89−90). Bár utal felhasznált anyakönyveinek hiányosságaira, valószí-
nűsíti a csecsemő halottak alacsony arányát, jórészt a mellékelt táblázata szerint köve-
tett bontásra hagyatkozva, amely nála a 2−11 hónapos csecsemők arányát jóval alacso-
nyabban állapítja meg, mint a többit. Az állami anyakönyvek esetében a közel teljessé-
get feltételezzük és az eredményekből azt látjuk, hogy a három korcsoport, ha időnként
mutat is eltéréseket, követi az egyharmad–egyharmad–egyharmados megoszlást.

A felnőttkori halálozás kapcsán az első világháború éveiben megemelkedő halálozá-
si arányok érthetőek. A nemi megoszlás vizsgálatakor azt látjuk, hogy a 15–24 éves
férfiak és nők egymáshoz viszonyított arányában nincs jelentős különbség, de a 20–39
évesek között legalább kétszeres, ezen belül a 35–39 évesek között pedig több mint
ötszörös a különbség a felnőtt nők javára. 1895 és 1929 között a 15–34 év közöttiek
halálozási száma eltérő mértékben csökkent: míg a 15–24 év közöttieké számottevően,
addig a 25–34 év közöttieké kisebb mértékben. A középkorúak száma relatíve nem
változott, míg az időseknél kézenfekvő módon nőtt az elhalálozási arány.

Az anyakönyvek további elemzéséből azt is megtudjuk, hogy különösen magas ha-
lálozású év volt 1898, 1899, 1900, 1905, 1913, 1917. Ez a hat év a felvett harmincöt év
halálozásának közel negyedét (23%) tette ki. A nem természetes halálokok közül 1898–
1900 között és 1913-ban a tüdővész szedte áldozatait, 1905-ben sok az ismeretlen ha-
lálokkal bejegyzett, 1917-ben pedig az ekkor bejegyzett hősi halottak és a tüdővész
áldozatai együtt hozták a magas arányszámot.

A halálozás száma márciusban, áprilisban és novemberben volt a legmagasabb, leg-
alacsonyabb pedig július, augusztus és szeptember hónapokban. Mindkét csoport eseté-
ben találunk kapcsolódást a születési arányokkal. Nincs azonban szembetűnő különbség
a hónapok halálozási száma között, a legmagasabb, márciusi érték (305 fő, 10,2%) és a
legalacsonyabb, szeptemberi érték (191 fő, 6,4%) között csekély az eltérés.

 KÖZLEMÉNYEK 209

Plasztikus halálokok

A halálokok elemzése kapcsán azt tapasztaljuk, hogy az anyakönyvekbe jegyzett

adatok gyakran felületesek: sokszor nehéz vagy nem lehetséges a mögöttük rejtőző
valóságtartalmat felderíteni. Nem lehet megállapítani például, mi állhatott a csecsemő-
korban elhunytak „gyengesége” vagy „idétlensége” mögött. A népi írók halálozással
kapcsolatos megjegyzései a halálokokra fókuszálnak.

Nincs információnk olyan bejegyzésekről, amelyekről erősen gyanítható lenne az
újszülöttek nem természetes halála, mint amilyeneket Kovács Imre talált az 1860-as
évek anyakönyveiben12 (az 1895 előtti halálokok elemzése kapcsán ilyenekről Andorka
Rudolf sem tesz említést). A halálokok vizsgálata fontos az élettartam meghosszabbo-
dása kapcsán: nemcsak a járványok, de a járványok visszaszorulásának is időszaka a
vizsgált kor (lásd a tüdővésszel terhelt évek visszaszorulását) (Livi-Bacci 1999. 139), bár
ez esetben Magyarország elmaradása szintén érzékelhető (Szabó 1986. 85). A tüdővész-
szel kapcsolatban azonban nem tudjuk negligálni Kovács Imre állítását, aki többek
között ezt a betegséget említi, amely mögé a hiányos táplálkozás következtében elhuny-
takat rejtették (Kovács 2003. 45).

Megállapítható a rendszerint aggkori, időskori végelgyengülés (31,2%), a tuberku-
lózis (9,6%) és a veleszületett gyengeség (7,8%) magas aránya. A végelgyengülés ilyen
mértékű kiemelkedése arra enged következtetni, hogy a 60 év feletti elhunytak aránya
magas volt; másrészt hogy ez a halálok könnyen alkalmazható volt alaposabb vizsgálat
nélkül is minden idősebb elhunyt esetében. Problémás tehát a különböző tüdőbetegsé-
gek megítélése, és szintén nem sokat árul el a veleszületett gyengeség mint halálok.
7,2% esetében a halál oka ismeretlen: esetünkben ez is több problémát felvet. Miután az
öngyilkosság arányszámát feltételezhetően befolyásolja az emberek organikus-
pszichikus hajlandósága és a fizikai környezet természete (Durkheim 1982. 45), így az
sokat elárul a térségben jelentkező defetizmusok erőteljes voltáról, ezért érdemesnek
tartom figyelembe venni a suicid halálozások számarányát. Az 1929. december 31-ig a
vajszlói anyakönyvi kerületben anyakönyvezett elhunytak 1,4%-a lett öngyilkos: ez az
országos fölötti arány (Böszörményi 1991. 75), amely így alátámasztja a korabeli aggo-
dalmakat és bennünket is további kutatásra ösztönöz.

A népesedési mutatók közül a halálozásé igényli leginkább a részletekbe nyúló,
családrekonstitúciós elemzést. Csak ennek elvégzésével remélhetjük, hogy átfogóbb
képet kapunk az Ormánságban előforduló esetleges csecsemőelveszejtésekről. Bár
feltételezzük a javuló életfeltételek és a csökkenő arányszámok kölcsönös hatását, nem
tudjuk meg, hogy az egyes családokban a vállalt gyerekszámot mennyiben befolyásolta
egyik-másik utód elvesztése: a későbbiekben tervezzük annak feltárását, hogy meddig
és milyen életkori kondíciók között vállaltak ismét gyermeket.

Összegzés

Tanulmányunk célja az Ormánságban jelentkező népesedési válság 1895 és 1941

közötti alakulásának nem nominatív adatfeldolgozáson nyugvó áttekintése volt. Össze-

12 Kovács 1935. 67. Módszertani probléma, hogy a Kovács által használt „ormánsági

anyakönyv” megjelölés tág: a Magyar Nemzeti Levéltár mikrofilmtárában 48 tekercsen
találunk idetartozó anyakönyvi anyagot.

210 KÖZLEMÉNYEK

foglalásunk egy nagyobb, egyaránt interdiszciplináris és komparatív kutatás első ered-
ményeinek közlése, így több ponton szükségszerűnek éreztük a későbbi kutatásokra
való hagyatkozás hangsúlyozását.

Az Ormánság népességének vizsgálatából kitűnik az itteni népességszám-változás
tendenciáinak a megyei és az országos eredményektől való eltérése, de – a népi írók
közléseit figyelve – az is világossá válik, hogy a két világháború közötti korszakban a
radikális példák általánosításával kívánták a térségre irányítani a figyelmet, nemegyszer
eltúlozva az adatokat. A települések hierarchiába rendezésével érzékeny különbségete-
ket észleltünk, akár az öregedésre, akár a migrációra vonatkozóan. Fontos hangsúlyoz-
nunk, hogy az Ormánságban különösen komoly szerepe volt a politikatörténeti hatások-
nak, így a később mélyebben elemezni kívánt szerb megszállásnak vagy a Délvidék
visszacsatolásának.

Az érzékeny változások kapcsán arra a belátásra jutottunk, hogy az élveszületések
száma azért is kerülhetett a figyelem központjába, mert az 1920 és 1930 közötti idő-
szakban meredeken csökkent, viszont 1930 és 1941 közötti változása figyelmen kívül
maradt. Úgy gondoljuk, hogy a témával foglalkozó korabeliek java – akár számításaik,
akár elképzeléseik alapján – egy lineáris trendvonalat húztak az 1900-as és az 1930-as
(vagy 1941-es) közötti adatok közé, amellyel az egész népesedési kérdést egy egyöntetű
folyamatként ábrázolták. Az 1920 és 1930 közötti születésszám-csökkenés, még a né-
pességszám emelkedése ellenére is, komoly figyelmet válthatott ki, úgy is, hogy a téma
országos fókuszba kerülése idején a helyzet – mint láttuk – módosult.

FORRÁSOK

Levéltári források

MNL XXXII-23-H KSH Népszámlálási feldolgozási táblák (Baranya megye; 1910,

1920, 1930).
MNL XXXII-23-H KSH Népszámlálási feldolgozási táblák; 1910. évi népszámlálás,

11. Nem és születés éve, A. Baranya megye.
MNL XXXII-23-H KSH Népszámlálási feldolgozási táblák; 1920. évi népszámlálás,

11. Nem és születés éve, A. Baranya megye.
MNL XXXII-23-H KSH Népszámlálási feldolgozási táblák; 1930. évi népszámlálás,

11. Nem és születés éve, A. Baranya megye.

Magyar Nemzeti Levéltár, Baranya Megyei Levéltára (MNL BML), XXXIII. 1. Állami

anyakönyvek másodpéldányai.
VAJSZLÓI ANYAKÖNYVI KERÜLET
1. Születési anyakönyvek másodpéldányai, 1895–1930
2. Házassági anyakönyvek másodpéldányai, 1895–1940
3. Halotti anyakönyvek másodpéldányai, 1895–1929

A „The Church of Jesus Christ of Latter—day Saints” egyház családkutató honlapján

(www.familysearch.org) fellelhető anyakönyvek közül:
VEJTI ANYAKÖNYVI KERÜLET
1. Születési anyakönyvek másodpéldányai, 1895–1898

 KÖZLEMÉNYEK 211

2. Házassági anyakönyvek másodpéldányai, 1895–1898
3. Halotti anyakönyvek másodpéldányai, 1895–1898

Nyomtatott források

2001. évi népszámlálás. 6. Területi adatok. 6. 3. Baranya megye. II. kötet. Központi
Statisztikai Hivatal, Budapest, 2002.

A népmozgalom főbb adatai községenként 1901−1968. Összeáll.: Klinger András.
Statisztikai Kiadó Vállalat, Budapest, 1969.

A Magyar Korona Országainak Helységnévtára, 1898. Szerk.: Jekelfalussy József. Pesti
Könyvnyomda Rt., Budapest, 1898.

A Magyar Koronai Országai 1900. évi népszámlálásának főbb demográfiai eredményei.
Különlenyomat a népszámlálási mű I. kötetéből. Magyar Kir. Központi Statisztikai
Hivatal. Budapest, 1902.

A Magyar Szent Korona Országainak 1901–1910. évi népmozgalma községenként.
Magyar Kir. Központi Statisztikai Hivatal, Budapest, 1913. Magyar Statisztikai
Közlemények, 46. köt.

A Magyar Szent Korona Országainak 1910. évi népszámlálása. Első rész. A népesség
főbb adatai községek és népesebb puszták, telepek szerint. Magyar Kir. Központi
Statisztikai Hivatal, Budapest, 1912. Magyar Statisztikai Közlemények, 42. köt.

Az 1920. évi népszámlálás. Első rész. A népesség főbb demográfiai adatai községek és
népesebb puszták, telepek szerint. Magyar Kir. Központi Statisztikai Hivatal, Bu-
dapest, 1923. Magyar Statisztikai Közlemények, 69. köt.

Az 1930. évi népszámlálás. I. rész. Demográfiai adatok községek és külterületi
lakotthelyek szerint. Magyar Kir. Központi Statisztikai Hivatal, Budapest, 1932.
Magyar Statisztikai Közlemények, 69. köt.

Az 1930. évi népszámlálás. II. rész. Foglalkozási adatok községek és külterületi
lakotthelyek szerint, továbbá az ipari és kereskedelmi nagyvállalatok. Magyar Kir.
Központi Statisztikai Hivatal. Budapest, 1934. Magyar Statisztikai Közlemények.
Új sorozat, 86. köt.

Az 1941. évi népszámlálás. Demográfiai adatok községek szerint. Központi Statisztikai
Hivatal. Budapest, 1947.

Dányi Dezső – Dávid Zoltán (1960): Az első magyarországi népszámlálás (1784–1787).
KSH Levéltár – Művelődési Minisztérium Levéltári Osztálya, Budapest.

Magyarország Helységnévtára, 1933. Magyar Kir. Központi Statisztikai Hivatal, Buda-
pest, 1933.

Magyarország helységnévtára különös tekintettel az állami anyakönyvi kerületek beosz-
tására. Szerk.: Jekelfalussy József. Budapest, 1895.

212 KÖZLEMÉNYEK

IRODALOM

Andorka R. (2001a): A dél-dunántúli egykekutatások története. In uő: Gyermek, család,
történelem. Történeti demográfiai tanulmányok. Andorka Rudolf Társadalomtudo-
mányi Társaság – Századvég K. Budapest, 13–29.

Andorka R. (2001b): Az ormánsági születéskorlátozás története. In uő: Gyermek, csa-
lád, történelem. Történeti demográfiai tanulmányok. Andorka Rudolf Társadalom-
tudományi Társaság – Századvég K. Budapest, 30–57.

Andorka R. (2001c): Adalékok az ormánsági „egyke” történetéhez Vajszló és Besence
református anyakönyveinek családrekonstitúciós vizsgálata alapján. In uő: Gyermek,
család, történelem. Történeti demográfiai tanulmányok. Andorka Rudolf Társada-
lomtudományi Társaság – Századvég K. Budapest, 58–100.

Böszörményi E. (1991): Az öngyilkosság múltja és jelene. Történeti vázlat. Magánkia-
dás, Budapest.

Braun R. (1992): A hivatalos statisztika. In Téglás J. (szerk.): Elfogy a magyarság? A
Nyugat ankétja (1933−1934). Tóthfalusi Kis Miklós Nyomdaipari Műszaki Szakkö-
zépiskola, Budapest, 52–56.

Durkheim, É. (1982): : Az öngyilkosság. Közgazdasági és Jogi Kiadó, Budapest.
Elek P.et al. (1936): Elsüllyedt falu a Dunántúlon, Kemse község élete. Sylvester, Bu-

dapest.
Erdei F. (1973): Parasztok. Akadémiai Kiadó, Budapest.
Hajnal J. (2005): Az európai házasodási szokások térbeli és időbeni összehasonlításban.

In Faragó Tamás (szerk.): Bölcsőtől a koporsóig. Szöveggyűjtemény a történeti de-
mográfia tanulmányozásához. Új Mandátum, Budapest, 84–89.

Hanák P: (1978): Magyarország társadalma a századforduló idején. In uő. (főszerk.):
Magyarország története 1890–1918. Akadémiai Kiadó, Budapest, 403-515.

Hídvégi J. (1938): Hulló magyarság. Athenaeum, Budapest.
Illyés Gy. (1992): A magyarság pusztulása. In Téglás János (szerk.): Elfogy a magyar-

ság? A Nyugat ankétja (1933−1934). Tóthfalusi Kis Miklós Műszaki Nyomdai
Szakközépiskola,Budapest, 69–81.

Kiss G. (1986): Ormányság. Gondolat, Budapest.
Kiss Z. G. (1991): Ormánsági változások. Fejezetek a 18−19. századi társadalom törté-

netéből. Akadémiai Kiadó, Budapest.
Klinger A. (1996): Demográfia. KSH, Budapest.
Klinger A. (1997): Magyarország népessége a népszámlálások alapján. In Kovacsics

József (szerk.): Magyarország történeti demográfiája (896−1995). KSH, Budapest.
295–316.

Kodolányi J. (1963): A hazugság öl. Memorandum Huszár Károlyhoz, a képviselőház
alelnökéhez. Budapest, 1927. In Kodolányi János − ifj. Kodolányi János: Baranyai
utazás. Magvető, Budapest.

Kodolányi J. ifj. (1960): Ormánság. Gondolat, Budapest.
Kovács I. (1935): Hulló Magyarország. In Válasz 2 (1935) 7−8. sz.
Kovács I. (1989): A néma forradalom. Cserépfalvi – Gondolat – Tevan, Budapest.
Kovács I. (2003): Hogyan él a magyar nép? In uő: Tanulmányok 1935−1947. Írott Szó

Alapítvány – Magyar Napló Kiadó, Budapest. 31–49.
Livi-Bacci, M. (1999): A világ népességének rövid története. Osiris, Budapest.

 KÖZLEMÉNYEK 213

Németh I. (1992): Költő és statisztikus. In Téglás János (szerk.): Elfogy a magyarság?
A Nyugat ankétja (1933−1934). Tóthfalusi Kis Miklós Műszaki Nyomdai Szakkö-
zépiskola, Budapest, 106–114.

Ránki Gy. (1976): A magyar társadalom a két világháború között. In uő (főszerk.):
Magyarország története 1918–1919, 1919–1945. Akadémiai K. Budapest. 765–809.

Szabó Z. (1986): A tardi helyzet. Cifra nyomorúság. Akadémiai, Kossuth, Magvető,
Budapest. (Reprint)

Tárgyszavak:

Történeti demográfia
Születésszabályozás
Regionális elemzés

ONE-CHILD SYSTEM IN THE ORMÁNSÁG REGION. POPULATION
DEVELOPMENT OF THE ORMÁNSÁG, 1895–1941

Abstract

The paper deals with the demographic crisis observed in the Ormánság region in

southern Hungary between the two wars in order to reveal the background and causes of
the spreading practice of birth control. The analysis focuses on the so-called one-child
system of the Ormánság region and tries to examine the phenomenon from as many
views as it seems possible. Investigation starts from the year 1895 with which Rudolf
Andorka closed his own research and it was finished at 1941 when Hungary entered the
war. With respect to birth control this period is apparently of great importance because
there is no analysis which covers the region’s demographic development up to the
1930s when the famous dispute on the spread and causes of birth control took place in
Hungary. The paper presenting the results of the non-nominative analysis tries to fill
this research gap in. Many sorts of the sources were used in the course of the analysis:
five population censuses of the period, printed data of population movement for the
analysed villages, and form 1895 onwards a considerable part of the birth and death
records of the registry district of Vajszló.

The analysis reveals the differing population development of the region – that is to
say the phenomenon of low fertility and out-migration – compared to the country-wide
means, but regarding the works of the period it appears that authors between the two
wars tried to draw attention to the region generalizing extreme examples and phenome-
na or using exaggerated results. Creating groups of settlement subtle differences were
revealed in ageing or migration and it has become clear that the rapid decrease of the
number of live births in the 1920s was stressed by the authors of the period while the
differing tendency of the 1930s was left out of consideration. Most of the examined
works – on the basis of their authors’ empirical experiences and presumptions as well –
depicted the region’s population development as a linear declining trend with respect to
both fertility and population size. The declining number of births in the 1920s drew
attention to the problem although after 1930, when the debate on birth control began,
the demographic trend of the region modified to a large extent.

IRODALOM

FOLYÓIRATCIKKEK

FRANS VAN POPPEL – NIELS SCHENK – RUBEN VAN GAALEN: Demographic

transitions and changes in the living arrangements of children: the Netherlands
1850–2010. (Demográfiai átmenetek és a gyermekek együttélési mintáinak változá-
sa: Hollandia 1850–2010.) Population Research and Policy Review 32(2), 2013,
243–260.

Az elmúlt másfél–két évszázad demográfiai változásai jelentősen átalakították a csa-

ládi viszonyokat, amelyekben a gyermekek felnőnek. A szerzők azt vizsgálják, hogy az
1850 és 1993 között Hollandiában született gyermekek születésüktől tizenöt éves koru-
kig milyen arányban éltek különféle családformákban.

A családdal kapcsolatos változások az utóbbi néhány évtizedben felerősítették a
közvélemény és a tudományos világ aggodalmát, hogy a válások, az élettársi kapcsola-
tok és a házasságon kívüli születések terjedése, a család „válsága” rövid és hosszú távon
negatívan hat a gyermekekre. A jelenkori családok instabilitását és változatosságát
gyakran szembeállítják a „hagyományos” család ideáljával, amelyben a gyermekek
házasságban születnek és végig a két vér szerinti szülő nevelik őket. Valójában az egy-
szülős családok, a nevelőszülők, a fél- és mostohatestvérek a korábbi időszakokban is
sok gyermek életében megjelentek, bár ennek fő oka nem a válás, hanem az egyik (vagy
mindkét) szülő halála volt.

Az elemzés regiszter és survey adatok segítségével vizsgálja a gyermek családi kö-
rülményeit. Az 1880 és 1922 és az 1985 és 1993 között született gyermekekre vonatko-
zó információk népességregiszterekből (Historical Sample of the Netherlands [Holland
Történeti Minta] és Social Statistical Database [Társadalomstatisztikai Adatbázis]), az
1923 és 1985 között születettekre vonatkozók pedig egy kérdőíves felmérésből
(Netherlands Kinship Panel Study [Holland Rokonsági Panelvizsgálat]) származnak. A
gyermekek nulla és tizenöt éves korára vonatkozóan számították ki, hogy milyen arány-
ban éltek a vér szerinti szüleikkel vagy nevelőszülőkkel. Nyolc születési kohorszot
különböztettek meg: az 1850–1879-es, az 1880–1899-es és az 1900–1922-es kohorsz az
első demográfiai átmenet előtti, a korai és a késői átmenet időszakait jelentik; az 1923–
1939-es, az 1940–1964-es, az 1965–1974-es és az 1975–1985-ös kohorszok a „hagyo-
mányos család” virágkorát és a második demográfiai átmenet első időszakát fogják át;
az 1985–1993-as kohorsz esetében pedig kiteljesedett az átmenet.

Az eredmények szerint a gyermekek többsége a vizsgált másfél évszázad során két
vér szerinti szülővel nőtt fel, közben azonban jelentős változások történtek. A 19. szá-
zad közepén az újszülöttek 9%-a egyszülős családba érkezett vagy biológiai szülők
nélkül élt; tizenöt éves korra ez az arány 31%-ra emelkedett. A javuló halandósági
viszonyoknak és a házasságon kívüli születések visszaszorulásának köszönhetően a 19.
század végétől a 20. század közepéig fokozatosan nőtt annak az esélye, hogy egy gyer-
mek két vér szerinti szülővel nőjön fel. Az 1960-as évektől a válások és a házasságon
kívüli születések terjedése miatt ez a trend megfordult, és az 1984 után születetteknek

 IRODALOM 215

már csak 75%-a élt tizenöt éves korában mindkét vér szerinti szülővel. A 19. század
közepe és az 1960-as évek között az az arány, amit a gyermekek az első tizenöt életév-
ükből két vér szerinti szüleikkel töltöttek, 82%-ról 94%-ra nőtt, majd az 1965 utáni
kohorszoktól kezdve fokozatosan 91%-ra csökkent.

Az egyszülős családban élő gyermekek aránya U alakban változott – a vizsgált idő-
szak elején az egyik szülő halála, az időszak végén elsősorban válás miatt jött létre ez a
családforma. Tizenöt éves korukra az 1850–1879 között születettek 20%-a élt apa és
18%-a anya nélkül. Az 1940-es évekig mindkét arány fokozatosan csökkent, majd az
apa nélkül élő tizenöt éves gyermekek aránya a legfiatalabb kohorszban 22%-ra nőtt, az
anya nélkül élőké ellenben nem változott. A 1850 és 1879 között született gyermekek
23%-a vált 15 éves korára árvává vagy félárvává; az 1975 és 1985 között született
gyermekek esetében ez az arány 4%. A legrégebbi vizsgált kohorszban gyakorlatilag
nem fordult elő válás; a legfiatalabban a szülők 20%-a vált el a gyermek tizenöt éves
koráig. A 19. században a megözvegyült apák gyakrabban házasodtak újra, mint az
anyák. A tizenöt éves gyermekek körében 2%-ról 6%-ra nőtt a nevelőapás családok
aránya, a nevelőanyáké pedig épp ellentétesen változott, 6%-ról 1%-ra csökkent.

A gyermekek együttélési mintáinak elemzése rávilágított, hogy Hollandiában to-
vábbra is a „hagyományos” nukleáris család a domináns családforma, és a gyermekek
nagy többségét a két vér szerinti szülő neveli. Egy gyermek ritkábban nő fel egyszülős
családban, mint másfél évszázaddal ezelőtt, bár az 1960 után született gyermekek eseté-
ben az egyszülős családok fokozatos növekedés tapasztalható. A hasonló adatok ellené-
re az egyszülősség vagy a nevelőszülősség mindennapi tapasztalata valószínűleg jelen-
tősen eltért a 19. század közepén és a 20. század végén. A szülők szétválása után a
gyermek kapcsolatot tud tartani a külön élő szülővel, egyre gyakoribb megoldás a meg-
osztott gyermekfelügyelet, míg a szülő halála esetén végleg megszakad a kapcsolat.

Murinkó Lívia

FRANCES GOLDSCHEIDER – EVA BERNHARDT – MARIA BRANDÉN: Domes-

tic gender equality and childbearing in Sweden. (Nemek közötti egyenlőség a csa-
ládban és gyermekvállalás Svédországban.) Demographic Research 29(40), 2013,
1097–1126.

Tanulmányukban a szerzők azt vizsgálják, hogyan befolyásolja a gyermekvállalást

Svédországban a háztartási és gyermekgondozási munkamegosztás, valamint az azokkal
kapcsolatos attitűdök közötti ellentmondás.

A nemek közötti egyenlőtlenség és a termékenység közötti kapcsolatot vizsgáló
elemzések rámutattak, hogy a nők és férfiak közötti családon belüli viszonyok is fontos
szerepet játszanak a gyermekvállalási döntésekben. Makroszinten a nemi egyenlőség
mértéke és a termékenység közötti kapcsolat negatívból pozitívba fordult, a mikroszintű
eredmények azonban egymásnak ellentmondóak. A szerzők szerint ennek az lehet az
oka, hogy a nemek közötti egyenlőség két dimenziója – egyenlőség a nyilvános és a
magánszférában – ellentétesen hat a gyermekvállalásra. Miután a nők munkaerő-piaci
részvétele megnőtt, csökkent az otthoni munkavégzésre és gondozásra fordítható idejük,
ezt viszont nem kompenzálta a férfiak alig vagy egyáltalán nem növekvő részvétele az
otthoni feladatok ellátásában. Így a férfiak háztartási munkában való részvételét, a gon-

216 IRODALOM

doskodó apaszerep elfogadottságát mérő elemzések inkább pozitív, a nők munkaerő-
piaci részvételét és az azzal kapcsolatos egalitárius attitűdöket vizsgáló tanulmányok
inkább negatív kapcsolatot találtak a nemek közötti egyenlőség és a termékenységi
magatartás között.

Az elemzés a Young Adult Panel Study (Fiatal felnőttek panelvizsgálata) adatainak
felhasználásával az első, a második és a harmadik gyermek születését vizsgálja 2003 és
2008 között Svédországban. A 2003 utáni születések időpontjára vonatkozó információ
a népességregiszterből származik. Az elemzéshez használt alminta azokat az 1968-ban,
1972-ben és 1976-ban született válaszadókat tartalmazza, akik az első hullám idején,
1999-ben gyermektelenek voltak és a második hullám idején, 2003-ban élettársi vagy
házastársi kapcsolatban éltek (n = 1094). A szerzők Cox-regressziót használtak, nem és
paritás szerint külön modellekkel.

A legfontosabb magyarázó változó a 2003-ban mért háztartási munkamegosztás és
az 1999-ben mért egyenlőség- vagy egyenlőtlenségpárti beállítódás kapcsolata volt. A
családon belüli nemi egyenlőséggel kapcsolatos véleményt a következő kérdés mérte:
„A felsoroltak közül melyik lenne a legjobb egy hét év alatti gyermeket nevelő család-
nak? 1. Csak a férfi dolgozik, és elsősorban a nő felelős a háztartás és a gyermekek
ellátásáért; 2. mindketten dolgoznak, de a nő részmunkaidőben dolgozik és elsősorban ő
felelős a háztartás és a gyermekek ellátásáért; 3. mindkét szülő nagyjából azonos mun-
kaidőben dolgozik, és egyenlően osztoznak a háztartás és a gyermekek ellátásának
felelősségén.” Az első két válaszlehetőség az egyenlőtlenségpárti, a harmadik pedig az
egyenlőségpárti beállítódást jelezte. 1999-ben a vizsgált gyermektelen fiatal válaszadók
80%-ára egalitárius attitűd volt jellemző. A háztartási és gyermeknevelési munkameg-
osztást mérő két kérdés arra kérdezett rá, hogy rendszerint ki végzi a háztartási és a
gyermeknevelési teendőket: a válaszadó, a partnere, vagy egyenlően megosztva. 63%
számolt be a háztartási és 74% a gyermekekkel kapcsolatos feladatok egyenlő megosz-
tásáról.

Az attitűdöket és a viselkedést mérő egy-egy kétértékű változó összevonásából szü-
letett a következő négyértékű változó: konzisztens egyenlőségpárti (egyenlő munka-
megosztás és egyenlőségpárti attitűd), konzisztens egyenlőtlenségpárti (egyenlőtlen
munkamegosztás és egyenlőtlenségpárti attitűd), inkonzisztens egyenlőségpárti (egyen-
lőtlen munkamegosztás és egyenlőségpárti attitűd), és inkonzisztens egyenlőtlenségpárti
(egyenlő munkamegosztás és egyenlőtlenségpárti attitűd). A változót külön-külön létre-
hozták a háztartási munkára és a gyermekgondozásra. Minden második válaszadó a
konzisztens egyenlőségpárti csoportba tartozott a háztartási munka, és háromból kettő a
gyermekgondozás tekintetében. Az inkonzisztencia aránya körülbelül egyharmad volt
(leggyakrabban inkonzisztens egyenlőségpárti).

A szerzők azt feltételezték, hogy nagyobb eséllyel vállalják a (következő) gyerme-
ket azok, akiknél a munkamegosztási gyakorlat megegyezik a preferenciával. Az ered-
mények szerint az attitűdöt és a viselkedést mérő összevont változó csak a második
gyermek születésének esélyére hat, és csak a nők körében: az inkonzisztencia mindkét
formája csökkenti a születés esélyét. Ez a hatás főként az egygyermekes nők esetén, a
gyermek 1–3 éves kora között jelentkezik – vagyis abban az időszakban, amelyben
egyébként a legvalószínűbb, hogy a második gyermek megszülessen. A következetesen
egyenlőségpárti egygyermekes nők kétszer akkora eséllyel szülik meg a második gyer-
meküket 1–3 évvel az első után, mint a következetesen egyenlőtlenségpártiak. Érdekes
eredmény, hogy az egyenlő munkamegosztás az egyenlőtlenségpárti férfiak esetében

 IRODALOM 217

növelte az (újabb) gyermek születésének esélyét. Ez arra utal, hogy az otthoni feladatok
megosztása az eredetileg tradicionális beállítottságú férfiak körében is előmozdítja a
gyermekvállalást. A gyermeknevelésre vonatkozó, az attitűdöt és a viselkedést mérő
összevont változónak nem volt szignifikáns hatása az újabb gyermek vállalására. Ez
arra utal, hogy valószínűleg nem a férfi gyermekgondozásban való fokozott részvétele
miatt születik több gyermeke a párnak, hanem amiatt, hogy ha a férfi egyenlő részt
vállal a háztartási munkában, a nő hajlandóbb egy újabb gyermek vállalására.

Az elemzés érdemben hozzájárul a nemek közötti egyenlőtlenség és a termékenysé-
gi magatartás közötti kapcsolat megértéséhez. Svédország, a nők és a férfiak közötti
egyenlőséget leginkább megvalósító államok egyike, érdekes esettanulmányként szol-
gál. Legfőbb eredménye, hogy ha az egyenlő háztartási munkamegosztást elváró nők
partnerei nem vesznek részt kellő mértékben az otthoni feladatokban, az csökkenti a
gyermekvállalás esélyét. Más országokban, ahol a nemek közötti egyenlőség szintje
alacsonyabb, a munkamegosztással kapcsolatos elképzelések és a tényleges gyakorlat
közötti ellentmondásnak várhatóan még nagyobb szerepe van a gyermekvállalás halasz-
tásában és az alacsony termékenységben.

Murinkó Lívia

DEMOGRÁFIAI FOLYÓIRATSZEMLE

EUROPEAN JOURNAL OF POPULATION
az Európai Népesedési Társaság folyóirata

2013. No. 2.

KLÜSENER, S. – PERELLI-HARRIS, B. – SÁNCHEZ GAZZEN, N.: Spatial Aspects

of the Rise of Nonmarital Fertility across Europe since 1960: The Role of States and
Regions in Shaping Patterns of Change.

JALOVAARA, M.: Socioeconomic Resources and the Dissolution of Cohabitations and
Marriages.

LERCH, M.: Fertility Decline during Albania’s Societal Crisis and its Subsequent Con-
solidation.

KALWIJ, A. – ALESSIE, R. – KNOEF, M.: Pathways to Retirement and Mortality
Risk in the Netherlands.

2013. No. 3.

NEYER, G. – LAPPEGÅRD, T. – VIGNOLI, D.: Gender Equality and Fertility: Which

Equality Matters?
MATYSIAK, A. – VIGNOLI, D.: Diverse Effects of Women’s Employment on Fertili-

ty: Insights from Italy and Poland.

218 IRODALOM

SHEMYAKINA, O.: Patterns in Female Age at First Marriage and Tajik Armed Con-
flict.

ANDERSSON, G. – SOBOLEV, B.: Small Effects of Selective Migration and Selective
Survival in Retrospective Studies of Fertility.

INTERNATIONAL MIGRATION REVIEW
a New-York-i Migrációs Kutatóközpont folyóirata

2013. No. 1.

CONNOR, P. – KOENIG, M.: Bridges and Barriers: Religion and Immigrant Occupa-

tional Attainment across Integration Contexts.
GELATT, J.: Looking Down or Looking Up: Status and Subjective Well-Being among

Asian and Latino Immigrants in the United States.
FRANK, K.: Immigrant Employment Success in Canada: Examining the Rate of Ob-

taining a Job Match.
LANCEE, B. – PARDOS-PRADO, S.: Group Conflict Theory in a Longitudinal Per-

spective: Analyzing the Dynamic Side of Ethnic Competition.
KNOLL, B. R.: Implicit Nativist Attitudes, Social Desirability, and Immigration Policy

Preferences.
HARPAZ, Y.: Rooted Cosmopolitans: Israelis with a European Passport – History,

Property, Identity.
DRBOHLAV, D. – ŠTYCH, P. – DZÚROVÁ, D.: Smuggled Versus Not Smuggled

Across the Czech Border.

2013. No. 2.

DeWAARD, J.: Compositional and Temporal Dynamics of International Migration in

the EU/EFTA: A New Metric for Assessing Countries’ Immigration and Integration
Policies.

Warren, R. – Warren, J. R.: Unauthorized Immigration to the United States: Annual
Estimates and Components of Change, by State, 1990 to 2010.

Roth, W. D. – Kim, N. Y.: Relocating Prejudice: A Transnational Approach to Under-
standing Immigrants’ Racial Attitudes.

CAREJA, R. – ANDREß, H-J.: Needed but Not Liked – The Impact of Labor Market
Policies on Natives’ Opinions about Immigrants.

PANDE, A.: “The Paper that You Have in Your Hand is My Freedom”: Migrant Do-
mestic Work and the Sponsorship (Kafala) System in Lebanon.

SANCHEZ, G. R. – SANCHEZ-YOUNGMAN, S.: “The Politics of the HealthCare
Reform Debate: Public Support of Including Undocumented Immigrants and Their
Children in Reform Efforts in the U.S.”

 IRODALOM 219

2013. No. 3.

LEVITT, P. – RAJARAM, N.: The Migration–Development Nexus and Organizational

Time.
HOFMANN, E. T. – BUCKLEY, C. J.: Global Changes and Gendered Responses: The

Feminization of Migration From Georgia.
FOKKEMA, T. – CELA, E. – AMBROSETTI, E.: Giving from the Heart or from the

Ego? Motives behind Remittances of the Second Generation in Europe.
YIU, J.: Calibrated Ambitions: Low Educational Ambition as a Form of Strategic Adap-

tation Among Chinese Youth in Spain.
PICOT, G. – HOU, F.: Why Immigrant Background Matters for University Participa-

tion: A Comparison of Switzerland and Canada.
KUNOVICH, R. M.: Labor Market Competition and Anti-Immigrant Sentiment: Occu-

pations as Contexts.
DIAZ McCONNELL, E. – REDSTONE AKRESH, I.: Home Equity of New Legal

Immigrants in the United States: An Evaluation of Three Key Theoretical Perspec-
tives.

JOASSART-MARCELLI, P.: Ethnic Concentration and Nonprofit Organizations: The
Political and Urban Geography of Immigrant Services in Boston, Massachusetts.

JOURNAL OF MARRIAGE AND FAMILY
az USA Családi Kapcsolatok Nemzeti Tanácsának folyóirata

2013. No. 2.

BOGENSCHNEIDER, K. – LITTLE, O. M. – JOHNSON, K.: Policymakers’ Use of

Social Science Research: Looking Within and Across Policy Actors.
WHITTON, S. W. – STANLEY, S. M. – MARKMAN, H. J. – JOHNSON, C. A.: Atti-

tudes toward Divorce, Commitment, and Divorce Proneness in First Marriages and
Remarriages.

MYOUNG-HEE KIM – YOUNG KYUNG DO: Effect of Husbands’ Employment
Status on Their Wives' Subjective Well-being in Korea.

MING CUI – KOJI UENO – GORDON, M. – FINCHAM, F. D.: The Continuation of
Intimate Partner Violence From Adolescence to Young Adulthood.

ANDERSON, K. L.: Why Do We Fail to Ask “Why” About Gender and Intimate Part-
ner Violence?

FINCHAM, F. D. – MING CUI – GORDON, M. – KOJI UENO: What Comes Before
Why: Specifying the Phenomenon of Intimate Partner Violence.

SIMONS, R. L. – SIMONS, L. G. – MAN-KIT LEI – BEACH, S. R. H. – BRODY, G.
H. – GIBBONS, F. X. – PHILIBERT, R. A.: Genetic Moderation of the Impact of
Parenting on Hostility Toward Romantic Partners.

ADDO, F. R. – LICHTER, D. T.: Marriage, Marital History, and Black – White Wealth
Differentials among Older Women.

McFARLAND, M. J. – HAYWARD, M. D. – BROWN, D.: I’ve Got You Under My
Skin: Marital Biography and Biological Risk.

LEE, J. – BAUER, J. W.: Motivations for Providing and Utilizing Child Care by
Grandmothers in South Korea.

220 IRODALOM

THOMESE, F. – LIEFBROER, A. C.: Child Care and Child Births: The Role of
Grandparents in the Netherlands.

DOMINGUEZ-FOLGUERAS, M. – CASTRO-MARTIN, T.: Cohabitation in Spain:
No Longer a Marginal Path to Family Formation.

JENSEN, A. C. – WHITEMAN, S. D. – FINGERMAN, K. L. – BIRDITT, K. S.: “Life
Still Isn't Fair”: Parental Differential Treatment of Young Adult Siblings.

ALLENDORF, K.: Schemas of Marital Change: From Arranged Marriages to Eloping
for Love.

MOUZON, D. M.: Can Family Relationships Explain the Race Paradox in Mental
Health?

BRATTER, J. L. – DAMASKE, S.: Poverty at a Racial Crossroads: Poverty Among
Multiracial Children of Single Mothers.

HOFMANN, B. – HOHMEYER, K.: Perceived Economic Uncertainty and Fertility:
Evidence from a Labor Market Reform.

2013. No. 3.

DUNIFON, R. – KALIL, A. – CROSBY, D. A. – HOUSTON SU, J. – DELEIRE, T.:

Measuring Maternal Nonstandard Work in Survey Data.
LYNCH, J. L. – BROOKS, R.: Low Birth Weight and Parental Investment: Do Parents

Favor the Fittest Child?
SHAFER, K. – JAMES, S. L.: Gender and Socioeconomic Status Differences in First

and Second Marriage Formation.
KREAGER, D. A. – FELSON, R. B. – WARNER, C. – WENGER, M. R.: Women’s

Education, Marital Violence, and Divorce: A Social Exchange Perspective.
BENNETT, F.: Researching Within-Household Distribution: Overview, Developments,

Debates, and Methodological Challenges.
CANTILLON, S.: Measuring Differences in Living Standards within Households.
De HENAU, J. – HIMMELWEIT, S.: Unpacking Within-Household Gender Differ-

ences in Partners’ Subjective Benefits from Household Income.
HIMMELWEIT, S. – SANTOS, C. – SEVILLA, A. – SOFER, C.: Sharing of Re-

sources within the Family and the Economics of Household Decision Making.
NYMAN, C. – REINIKAINEN, L. – STOCKS, J.: Reflections on a Cross-National

Qualitative Study of Within-Household Finances.
HARDIE, J. H. – LANDALE, N. S.: Profiles of Risk: Maternal Health, Socioeconomic

Status, and Child Health.
MILLER, R. B. – HOLLIST, C. S. – OLSEN, J. – LAW, D.: Marital Quality and Health

Over 20 Years: A Growth Curve Analysis.
WILSON, A. C. – HUSTON, T. L.: Shared Reality and Grounded Feelings During

Courtship: Do They Matter for Marital Success?
NOËL-MILLER, C. M.: Repartnering Following Divorce: Implications for Older Fa-

thers’ Relations With Their Adult Children.
KIRKPATRICK JOHNSON, M.: Parental Financial Assistance and Young Adults’

Relationships with Parents and Well-being.
MOORMAN, S. M. – INOUE, M.: Predicting a Partner's End-of-Life Preferences, or

Substituting One’s Own?

 IRODALOM 221

UMAÑA-TAYLOR, A. J. – GUIMOND, A. B. – UPDEGRAFF, K. A. – JAHROMI, L.
B.: A Longitudinal Examination of Support, Self-Esteem, and Mexican-Origin Ado-
lescent Mothers' Parenting Efficacy

NOMAGUCHI, K. M. – DeMARIS, A.: Nonmaternal Care's Association with Mother’s
Parenting Sensitivity: A Case of Self-Selection Bias?

HAINES III, V. Y. – HARVEY, S. – DURAND, P. – MARCHAND, A.: Core Self-
Evaluations, Work–Family Conflict, and Burnout.

2013. No. 4.

STANIK, C. E. – MCHALE, S. M. – CROUTER, A. C.: Gender Dynamics Predict

Changes in Marital Love Among African American Couples.
SANDBERG, J. G. – HARPER, J. M. – HILL, E. J. – MILLER, R. C. – YORGASON,

J. B. – DAY, R. D.: “What Happens at Home Does Not Necessarily Stay at Home”:
The Relationship of Observed Negative Couple Interaction with Physical Health,
Mental Health, and Work Satisfaction.

HOLLEY, S. R. – HAASE, C. M. – LEVENSON, R. W.: Age-Related Changes in
Demand-Withdraw Communication Behaviors.

DYER, W. J. – DAY, R. D. – HARPER, J. M.: Wrestling Proteus: Assessing the Vary-
ing Nature of Father Involvement across Contexts.

CASEY, P. – JADVA, V. – BLAKE, L. – GOLOMBOK, S.: Families Created by Do-
nor Insemination: Father–Child Relationships at Age 7.

TORNELLO, S. L. – EMERY, R. – ROWEN, J. – POTTER, D. – OCKER, B. –
YISHAN XU : Overnight Custody Arrangements, Attachment, and Adjustment
among Very Young Children.

NUGENT, C. N.: Wanting Mixed-Sex Children: Separate Spheres, Rational Choice,
and Symbolic Capital Motivations.

CHOI, H. – MARKS, N. F.: Marital Quality, Socioeconomic Status, and Physical
Health.

FRISCO, M. L. – WEDEN, M.: Early Adult Obesity and U.S. Women’s Lifetime
Childbearing Experiences.

VESPA, J.: Relationship Transitions among Older Cohabitors: The Role of Health,
Wealth, and Family Ties.

SILVERSTEIN, M. – LOWENSTEIN, A. – KATZ, R. – GANS, D. – YU-KANG
FAN – OYAMA, P.: Intergenerational Support and the Emotional Well-being of
Older Jews and Arabs in Israel

TSAI, K. M. – TELZER, E. H. – GONZALES, N. A. – FULIGINI, A. J.: Adolescents’
Daily Assistance to the Family in Response to Maternal Need.

SIENNICK, S. E.: Still the Favorite? Parents’ Differential Treatment of Siblings Enter-
ing Young Adulthood.

BRITTON, M. L.: Race/Ethnicity, Attitudes, and Living with Parents during Young
Adulthood.

HILL, R. – TRANBY, E. – KELLY, E. – MOEN, P.: Relieving the Time Squeeze?
Effects of a White-Collar Workplace Change on Parents.

GLATZ, T. – STATTIN, H.: Exploring Parents' Experiences and Reactions to Adoles-
cents' Hyperactivity, Impulsivity, and Attention Problems.

222 IRODALOM

PENNING, M. – ZHENG WU: Intermarriage and Social Support among Canadians in
Middle and Later Life

POPULATION1
a Francia Nemzeti Népességtudományi Intézet folyóirata

2013. No. 2.

POULAIN, M. – HERM, A.: Central Population Registers as a Source of Demographic

statistics in Europe.
LARRAMONA, G.: Out-Migration of Immigrants in Spain.
MAZZONI, S. – BRESCHI, M. – ESPOSITO, M. – POZZI, L.: Widowhood and

Remarriage in Sardinia, 1866–1925.
ZARULLI, V.: The Effect of Mortality Shocks on the Age-Pattern of Adult Mortality.
DELAUNAY, V.: Child Labour in Madagascar as Evidenced by the 2008 Demographic

and Health Survey.

POPULATION AND DEVELOPMENT REVIEW
az Amerikai Népesedési Tanács folyóirata

2013. No. 2.

BONGAARTS, J.: The Implementation of Preferences for Male Offspring.
TUCKER, C. – VAN HOOK, J.: Surplus Chinese Men: Demographic Determinants of

the Sex Ratio at Marriageable Ages in China.
GOLDBERG, R. E.: Family Instability and Pathways to Adulthood in Cape Town,

South Africa.
VAN BAVEL, J. – REHER, D. S.: The Baby Boom and Its Causes: What We Know

and What We Need to Know.
COWAN, S. K.: Cohort Abortion Measures for the United States.
SPOORENBERG, T.: Demographic Changes in Myanmar since 1983: An Examination

of Official Data

2013. No. 3.

YONG CAI: China’s New Demographic Reality: Learning from the 2010 Census.
HARTTGEN, K. – KLASEN, S. – VOLLMER, S.: Economic Growth and Child Un-

dernutrition in sub-Saharan Africa.
DORÉLIEN, A. – BALK, D. – TODD, M.: What Is Urban? Comparing a Satellite View

with the Demographic and Health Surveys.
NÍ BHROLCHÁIN, M. – BEAUJOUAN, É.: Education and Cohabitation in Britain: A

Return to Traditional Patterns?
BACHRACH, C. A. – MORGAN, S. P.: A Cognitive–Social Model of Fertility Inten-

tions.

1 A Population összes száma teljes terjedelemben megjelenik francia és angol nyelven is.

 IRODALOM 223

CZAIKA, M. – DE HAAS, H.: The Effectiveness of Immigration Policies.
BÉLANGER, A. – BASTIEN, N.: The Future Composition of the Canadian Labor

Force: A Microsimulation Projection.

POULATION RESEARCH AND POLICY REVIEW
a KLUWER Akadémiai Kiadó és a Déli Demográfiai Egyesület folyóirata

2013. No. 2.

LENNOX KAIL, B. – WARNER, D. F.: Leaving Retirement: Age-Graded Relative

Risks of Transitioning Back to Work or Dying.
SMITH, D. W. – BRADSHAW. B. S.: Estimates of Survival of Diabetics from Repeat-

ed, Independent Sample Surveys.
TEACHMAN, J. – TEDROW, L.: Veteran Status and Body Weight: A Longitudinal

Fixed-Effects Approach.
SMITH, S. K. – CODY, S.: Making the Housing Unit Method Work: An Evaluation of

2010 Population Estimates in Florida
VAN POPPEL, F. – SCHENK, N. – VAN GAALEN, R.: Demographic Transitions and

Changes in the Living Arrangements of Children: The Netherlands 1850–2010.
CEOBANU, A. M. – KOROPECKYJ-COX, T.: Should International Migration Be

Encouraged to Offset Population Aging? A Cross-Country Analysis of Public Atti-
tudes in Europe.

PORTER, J. R. – MASON, P. B. – HOWELL, F. M.: Metropolitan Influence and Land
Use Competition in Potential Biomass Crop Production: A Spatial Demographic
Analysis.

2013. No. 3.

ZAJACOVA, A. – BURGARD, S. A.: Healthier, Wealthier, and Wiser: A Demonstra-

tion of Compositional Changes in Aging Cohorts Due to Selective Mortality.
ROGERS, R. G. – KRUEGER, P. M. – MIECH, R. – LAWRENCE, E. M. – KEMP,

R.: Nondrinker Mortality Risk in the United States.
WADE, B. – LARISCY, J. – HUMMER, R. A.: Racial/Ethnic and Nativity Patterns of

U.S. Adolescent and Young Adult Smoking.
FIORI, F. – RINESI, F. – PINELLI, A. – PRATI, S.: Economic Insecurity and the Fer-

tility Intentions of Italian Women with One Child.
NORDIN, M.: Immigrant School Segregation in Sweden.
HELGERTZ, J.: Pre- to Post-Migration Occupational Mobility of First Generation

Immigrants to Sweden from 1970–1990: Examining the Influence of Linguistic Dis-
tance.

224 IRODALOM

2013. No. 4.

FOMBY, P.: Family Instability and College Enrollment and Completion.
YOUNT, K. M. – MALUCCIO, J. A. – BEHRMAN, J. R. – HODDINOTT, J. – MUR-

PHY, A. – RAMAKRISHNAN, U.: Parental Resources, Schooling Achievements,
and Gender Schooling Gaps: Evidence of Change over 25 years in Rural Guatemala.

FENG TIAN, F.: Transition to First Marriage in Reform-Era Urban China: The Persis-
tent Effect of Education in a Period of Rapid Social Change.

TIN-CHI LIN – ADSERÀ, A.: Son Preference and Children’s Housework: The Case of
India.

VAN HOOK, J. – ALTMAN, C. E.: Using Discrete-Time Event History Fertility Mod-
els to Simulate Total Fertility Rates and Other Fertility Measures.

JEN’NAN GHAZAL READ: Measuring Ethnicity with U.S. Census Data: Implications
for Mexicans and Arabs.

POPULATION STUDIES
a Londoni Közgazdasági Főiskola Népességvizsgáló Bizottságának folyóirata

2013. No. 2.

GONZÁLEZ-BAILÓN, S. – MURPHY, T. E.: The Effects of Social Interactions on

Fertility Decline in Nineteenth-Century France: An Agent-Based Simulation Exper-
iment.

SMITH, D. – MAYHEW, L.: A New Method of Projecting Populations Based on
Trends in Life Expectancy and Survival.

AVERY, C. – ST. CLAIR, T. – LEVIN, M. – HILL, K.: The ‘Own Children’ Fertility
Estimation Procedure: A Reappraisal.

CHANDRA, S.: Mortality from the Influenza Pandemic of 1918–19 in Indonesia.
VRIELING, A. – MELSER, C.: Constructing Boundary-Consistent Population Time

Series for the Municipalities of the Netherlands, 1988–2011.
ZAI LIANG – MIAO DAVID CHUNYU: Migration within China and from China to

the USA: The Effects of Migration Networks, Selectivity, and the Rural Political
Economy in Fujian Province.

VAN DALEN, H. P. – HENKENS, K.: Explaining Emigration Intentions and Behav-
iour in the Netherlands, 2005–10.

2013. No. 3.

SCHMERTMANN, C. P. – CAVENAGHI, S. M. – ASSUNÇÃO, R. M. – POTTER, J.

E.: Bayes plus Brass: Estimating Total Fertility for Many Small Areas from Sparse
Census Data.

VAN POPPEL, F. – VAN DE KAA, D. J. – BIJWAARD, G. E.: Life Expectancy of
Artists in the Low Countries from the Fifteenth to the Twentieth Century.

SONG, S.: Assessing the Impact of in utero Exposure to Famine on Fecundity: Evi-
dence from the 1959–61 Famine in China.

 IRODALOM 225

DOBLHAMMER, G. – VAN DEN BERG, G. J. – LUMEY, L. H.: A Re-Analysis of
the Long-Term Effects on Life Expectancy of the Great Finnish Famine of 1866–68.

BASTEN, S. – VERROPOULOU, G.: ‘Maternity Migration’ and the Increased Sex
Ratio at Birth in Hong Kong SAR.

GUILLOT, M. – SO-JUNG LIM – TORGASHEVA, L. – DENISENKO, M.: Infant
Mortality in Kyrgyzstan before and after the Break-up of the Soviet Union.

WILLIAMS, N. E.: How Community Organizations Moderate the Effect of Armed
Conflict on Migration in Nepal.

D E M O G R Á F I A

Megjelenik negyedévenként
Felelős szerkesztő: Őri Péter

Szerkesztőség: Budapest, KSH Népességtudományi Kutató Intézet, II. Buday László u. 1–3.
Postai irányítószámunk: 1024

Telefon: 345-6000

Kiadóhivatal: 1024 Budapest, Buday László u. 1–3.
Telefon: 345-6449 Fax: 345-1115

Kiadásért felel a KSH Népességtudományi Kutató Intézet igazgatója

Nyomdai megrendelés törzsszáma:

Előfizetésben terjeszti a Magyar Posta Rt. Hírlap Üzletága.
1008 Budapest Orczy tér 1.

Előfizethető közvetlen a postai kézbesítőknél, az ország bármely postáján.
e-mailen: hirlapelofizetes@posta.hu

faxon: 303–3440
További információ: 06 80/444–444;

Közvetlenül vagy postautalványon, valamint átutalással a
Postabank Rt.: 219–98636/021–02809 pénzforgalmi jelzőszámra.

Előfizetési díj: félévre 520, – Ft, egész évre 1040, – Ft

Szedte: a Szerkesztőség

