
www.ksh.hu

2012/110
Összeállította:

Központi Statisztikai Hivatal

Terhességmegszakítások demográfiai jellemzői

VI. évfolyam 110. szám 2012. december 21.

Bevezető
A terhességmegszakításokat1) vizsgálhatjuk a műtéten átesett nők évenkén-
ti száma alapján, ami egy általános képet ad a hosszabb távon kialakult
trendről, de ennél pontosabb információt nyújt az, ha a műtéten átesett
nőket a szülőképes korúakhoz, illetve azok egy-egy korcsoportjához viszo-
nyítjuk. Ebben az esetben arra kapunk választ, hogy ezer megfelelő korú nőre
hány terhességmegszakítás jut, és a különböző életkorú nőknél milyen vál-
tozások történtek a megfigyelt időszakban. A demográfiában használt többi
mutatóhoz hasonlóan a művi vetéléseknél is képezhetünk egy hipotetikus
mutatót, ami azt fejezi ki, hogy a vizsgált év életkor szerinti gyakoriságai
mellett ezer nő hány terhességmegszakításon esne át élete folyamán. Egy
másik megközelítés lehet, ha a művi vetélések mellett más szülészeti ese-
ményt is bevonunk az elemzésbe. Így a születések és a művi vetélések
együttes vizsgálata pl. arra ad választ, hogy hány terhességmegszakítás esik
száz születésre, de kimutatható az is, hogy a magzati veszteségeken belül
milyen szerep jut a terhességek művi megszakításának. Ki lehet terjeszteni a
vizsgálatot az összes fogamzásra és azt nézni, hogy hogyan alakult ezek
kimenetele, milyen arányban szerepelnek közöttük az élveszületések, a
terhességmegszakítások és az egyéb magzati veszteségek. Ez utóbbiak közé
a spontán vetélések és a halva születések tartoznak. Elemzésünk e mutatók
alakulását veszi sorra az ezredfordulót követő évtizedben, a demográfiai
változók közül egyes esetekben bevonva a vizsgálódás körébe a családi
állapotot, az iskolai végzettséget, a gyermekszámot és a területi dimenziót.

Általános irányzatok, demográfiai jellegzetességek
A terhességmegszakítások számának alapvetően csökkenő irányzata az
ezredfordulót követő évtizedben is megfigyelhető volt. 2000 és 2011
között több mint egyharmadával, 59,2 ezerről 38,4 ezerre esett a művi
vetélések száma. A csökkenés nem volt töretlen, 2008-ban kismértékű és
ideiglenes emelkedés mutatkozott. Az évenkénti változás dinamikája sem
volt egyenletes. A legjelentősebb visszaesés (több mint 7%) az évtized
közepén volt, de az utóbbi két évben is intenzív, 5–6 százalék közötti csök-
kenés volt mérhető.

1. ábra
A terhességmegszakítások számának előző évhez viszonyított
változása, 2001–2011

A korspecifikus arányszámok azt mutatják, hogy az egyes korcsoportok-
ban milyen mértékű volt a változás. Minél fiatalabb életkorban történik a
terhesség művi megszakítása, annál nagyobb kockázattal jár a későbbi
gyermekvállalás szempontjából. A megfigyelt időszakban a legfiatalabb
tizenéveseket kivéve valamennyi életkorban csökkent a művi vetélések
gyakorisága. Az értékelésnél tekintetbe kell venni, hogy a tizenéves kor
első felében bekövetkezett esetek viszonylag ritkák, ezért a trendekben
történő változások is esetlegesek. Egyértelmű és határozott javulás figyel-
hető meg a 18–19 éveseknél, körükben több mint egyharmaddal csökkent
a művi vetélések előfordulása. A legjelentősebb visszaesés azokban az
életkorokban történt, ahol eddig a leggyakoribb volt a terhességmegszakítás,
vagyis a 20–34 éves nőknél. Ezen belül a 20-as éveik második felében járó
nőknél közel 40 százalékkal, a többi életkorban pedig 30-35 százalékkal
mérséklődött művi vetélések gyakorisága. A differenciált csökkenés elle-
nére a terhességmegszakítások életkor szerinti profiljában nem történt
lényeges változás, a 20-as éveikben és 30-as éveik első felében járó nők-
nél a leggyakoribb, az ennél fiatalabb és idősebb nőknél pedig alacso-
nyabb az arány.

A tartalomból

1 Bevezető

1 Általános irányzatok, demográfiai jellegzetességek

3 Terhességmegszakítások és születések

5 Társadalmi területi különbségek

 –8

 –7

 –6

 –5

 –4

 –3

 –2

 –1

 0

1

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

%

1) A terhességmegszakítások, művi vetélések és művi abortuszok kifejezéseket szinonimaként használjuk.

A terhességmegszakítások demográfiai jellemzői Statisztikai tükör 2012/1102

2. ábra
Művi vetélések a nök életkora szerint

A korspecifikus arányszámok összegzésével egy olyan mutatót képezhe-
tünk, amely a legplasztikusabban fejezi ki a terhességmegszakítások gya-
korlatának tendenciáit. Ezt nevezzük teljes művi vetélési arányszámnak, ami

tartalmában arra ad választ, hogy hány terhességmegszakításon esne át egy
nő akkor, ha a megfigyelt életkor szerinti gyakoriságok a szülőképes kor
teljes életciklusán keresztül érvényben maradnának. A mutató számítása
általában 100 nőre vetítve történik. Ezek szerint a 2000. évi 83-ról 2011-ben
56-ra esett a száz nőre jutó művi vetélések száma, tehát egyharmadával
csökkent. Ennek a mutatónak az értéke 1990-ben még 125 volt, vagyis
minden nő legalább egyszer átesett volna ilyen műtéten az akkori művi
vetélési gyakoriságok mellett. Az eddigi legmagasabb érték az 1960-as évek
végén volt, amikor száz nőre 278 terhességmegszakítás jutott, ez mintegy
ötszöröse a 2011. évinek.
A családi állapot fontos ismérve a szülészeti események vizsgálatának, és a
terhességmegszakítások esetében is figyelmet érdemlő változó. Folytatódott
a már korábban megfigyelt trend, miszerint csökkent a házasok és dinami-
kusan emelkedett a nem házasok aránya. A fordulat az 1980-as évek végén
következett be. Addig a házasok aránya volt nagyobb a terhességmegszakításon
átesett nők között, azóta egyre növekvő mértékben a nem házasok vannak
többségben, arányuk elérte a 70 százalékot 2011-ben. E változásnak két
alapvető oka van: egyfelől a házasságkötések radikális visszaesése miatt
nőtt a nem házasok, ezen belül különösen a hajadonok aránya a szülőképes
korú nők között, másfelől a terhességmegszakítások is gyakoribbak a nem
házas nők körében, mint a házasok között. 2011-ben ezer 15–49 éves házas
nőre 12,3 terhességmegszakítás jutott, a hajadonoknál 19,6, az elvált nők-
nél 15,1 volt ez az arány. Dinamikáját tekintve is a házas nőknél volt a leg-
jelentősebb a javulás, körükben közel 40 százalékkal csökkent a
terhességmegszakítások gyakorisága 2000 óta.

0

5

10

15

20

25

30

35

40

12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48
Korév

Ezer nőre

2000 2011

0

10

20

30

40

50

60

70

80

90

100

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

%

Hajadon Házas Özv egy Elv ált

Ezer 15–49 év es nőre

0,0

5,0

10,0

15,0

20,0

25,0

30,0

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Hajadon Házas Özv egy Elv ált

3. ábra
 Művi vetélések a nök családi állapota szerint, 2000–2011

Főleg a családi állapot szerinti változások hatása érzékelhető a
terhességmegszakításon átesett nők gyermekszám szerint megoszlásában.
Az 1990-es évek végéig a kétgyermekes nők voltak a legtöbben, azóta
viszont stabilan 27–29 százalékos aránnyal a gyermektelenek dominálnak a
művi vetélésen átesett nők között. Az esetek többségénél nem a tudatos
gyermektelenségről, hanem időzítési problémáról, illetve a fogamzásgátlás
mellőzéséről van szó. Ezt támasztja alá az a tény, hogy a nők kevesebb, mint
fele számolt be arról, hogy rendszeresen védekezett a művi vetélést megelő-
zően, és a védekezők között is egyre növekvő aránnyal szerepelnek a legke-

vésbé hatékony eszközt, a természetes védekezési módokat alkalmazók.
A gyermektelen nők arányváltozásában lényeges szerepet játszik az is, hogy
a művi vetélésnek kitett szülőképes korú nők között lényegesen megemel-
kedett a nem házas és ezen belül a hajadon nők aránya, akik között jóval
több a gyermektelen, mint korábban. Némileg emelkedett a három vagy
több gyermekes nők aránya is, ami azt jelenti, hogy akik már lezártnak
tekintik termékeny életciklusukat, kialakították végleges családnagyságukat,
egy nem kívánt fogamzás esetén inkább megszakíttatják terhességüket,
mint hogy egy újabb gyermeket vállalnának.

A terhességmegszakítások demográfiai jellemzőiStatisztikai tükör 2012/110 3

Terhességmegszakítások a nők gyermekszáma szerint, 2000–2011
4. ábra

A művi vetélés előtt védekező nők a védekezés módja szerint,
2000–2011

0

20

40

60

80

100

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

%

0 1 2 3–Gy ermekszám:

Nem történt radikális változás a terhességmegszakítást megelőző szülé-
szeti eseményt és az ismételt művi vetélések arányait tekintve.
A terhességmegszakítást választó nők között azok vannak a legtöbben,
akik a műtétet megelőzően gyermeket vállaltak (42%), majd azok követ-
keznek, akiknél az előző szülészeti esemény is művi vetélés volt (33%).
A nők mintegy 20 százaléka első terhességét szakíttatja meg, és közel
5 százalékkal szerepelnek azok, akik egy korábbi magzati veszteséget
követően vetik alá magukat a műtétnek. Ez utóbbiak között a spontán
vetélések aránya számottevően nőtt. Nem tekinthető kedvező fejlemény-
nek, hogy a nők csaknem fele „visszaesőnek” tekinthető abban az értelem-
ben, hogy ismételt művi vetélésen esik át, arányuk 47 százalékról 49 szá-
zalékra emelkedett, ezen belül a harmadik vagy ennél többedik
terhességmegszakítást vállaló nők aránya is nőtt 2000 és 2011 között.

5. ábra
Művi vetélések az előző szülészeti esemény szerint, 2000–2011

Nem ismerjük, hogy az iskolai végzettséget tekintve a terhességmegszakítá-
son átesett nők mennyiben tükrözik a szülőképes korú női népesség egé-
szének iskolai végzettség szerinti összetételét, illetve ennek változását.
Erre csak a legutóbbi népszámlálás eredményei adnak majd választ.
A művileg vetélő nők között a legtöbben az általános iskola nyolc osztályát
végezték, majd a középiskolát, a főiskolát és egyetemet végzettek követ-
keznek, és a legkisebb arányban azok szerepelnek, akik még az általános
iskola nyolc osztályán sem jutottak túl. A változás irányát tekintve a maga-
sabb végzettségű nők aránya némileg emelkedik, de ez nem jelenti azt,
hogy körükben a művi vetélések is gyakoribbak, mivel a szülőképes korú
női népesség egészében is nőtt a magasabb végzettségűek aránya.

Ami a terhességmegszakítások engedélyezésének indokait illeti, a magzat-
védelmi törvény bevezetése óta nem történt érdemi változás. A magzatvé-
delmi törvény annyiban egyszerűsítette az engedélyezési eljárás indokait,
hogy a korábbi szociális és lakáshelyzet, családi állapot és gyermekszám
szerinti kritériumokat az anya súlyos válsághelyzete váltotta fel, ami
viszont már nem részletezi, hogy a válsághelyzetet mi idézte elő. Főleg
ezzel magyarázható, hogy a művi vetélések engedélyezésének döntő több-
ségénél, mintegy 97 százalékánál, a súlyos válsághelyzet indokként szere-
pel, és csak a maradék közel 3 százalék oszlik meg a többi indok (a nő
egészségi állapota, a magzat egészségi károsodása és a terhesség bűn-
cselekmény következménye) között.

Terhességmegszakítások és születések
A terhességmegszakítások és a születések a két leggyakrabban előforduló,
de egymással ellentétes előjelű szülészeti esemény. A terhességek meg-
szakítása magzati veszteség, ami többnyire a nem kívánt terhességek
kényszerű következménye, a születés viszont az esetek döntő többségében
kívánt fogamzások örömteli gyümölcse. A két szülészeti esemény trendje,
illetve együttes vizsgálata több szempontból is különleges jelentőségű.
A terhességmegszakításokat a leggyakrabban a születések számához
viszonyítják, mert az időbeli, területi, nemzetközi összehasonlításban és a
társadalmi különbségek feltárásában ez a legkönnyebben hozzáférhető,
teljeskörű és pontos mutató. Ennek alapján becsülhető meg, hogy a
bekövetkezett összes terhesség közül mekkora a születések és
terhességmegszakítások hányada. Mindezen kívül a két szülészeti ese-
mény egymáshoz viszonyított aránya és ennek trendje alapján a tudatos
családtervezés elterjedtségéről, a születésszabályozási gyakorlatról és a
lakosság szexuális kultúrájáról is képet kaphatunk.
Fontos felhívni a figyelmet arra, hogy ez a mutató nem ad információt
arról, hogy e két legfontosabb szülészeti esemény szintje önmagában
hogyan alakul, hanem csak az egymáshoz viszonyított arányát fejezi ki. Így
a születésszám csökkenése változatlan abortusz gyakoriság mellett is
emeli e mutató értékét, és fordítva a születések számának emelkedése
önmagában is csökkenti e mutató értékét az egyébként változatlan számú
abortusz gyakorlat mellett. Az elmúlt évtizedben mind a
terhességmegszakítások mind a születések száma csökkent, a visszaesés
mértéke azonban jelentősebb volt a művi vetéléseknél, mint a születések-
nél, ezért a 100 élveszületésre jutó terhességmegszakítások száma is
mérséklődött; a 2000. évi 61-ről 44-re csökkent 2011-ben. Tanulságos e
mutató korszerinti alakulása, ami jelenleg egy „U” alakú görbét ír le. Minél
fiatalabb az életkor, annál magasabb a terhességmegszakításoknak a szü-
letésekhez viszonyított aránya, és tizenhét éves korig minden szülés mel-
lett legalább egy művi vetélés is történik. A legalacsonyabb értéket a leg-
gyakoribb gyermekvállalási korban éri el a mutató, amikor négy születésre

0

20

40

60

80

100

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

%

Természetes Hormonális Kettős Egy éb

0

20

40

60

80

100

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

%

Nem v olt Élv eszületés Műv i v etélés Egy éb

A terhességmegszakítások demográfiai jellemzői Statisztikai tükör 2012/1104

esik egy művi abortusz. A szülőképes kor „idősebb” korosztályainál ismét
emelkedik az értéke a ritkább gyermekvállalás miatt, és 40 éves kortól
ismét több a terhességmegszakítás, mint a születés. Az életkori trendeket
tekintve feltűnő változások figyelhetők meg, miszerint a 20-as évek máso-
dik feléről a 30-as évek elejére tolódott a mutató legalacsonyabb értéke,
mint ahogy a gyermekvállalás is ebben az életkorban a leggyakoribb.
A legjelentősebb csökkenés is a 30-as éveikben járó nőknél történt, ami a
terhességmegszakítások gyakoriságának csökkenése mellett e korosztá-
lyok jelentős termékenység emelkedésének tudható be.

6. ábra
Száz élveszületésre jutó terhességmegszakítás a nők életkora
szerint

Egy másik megközelítése a kérdéskörnek, ha nem az abszolút számokat,
hanem a születési és terhességmegszakítási arányszámokat vetjük egybe.
A gyermekvállalási magatartásokat legjobban kifejező teljes termékenységi
arányszám 7 százalékkal, a teljes művi abortusz arányszám pedig több
mint 33 százalékkal csökkent 2000 és 2011 között. Számszerűen ez azt
jelenti, hogy a 2011. évi mutatók alapján 100 nő 124 gyermeknek adna
életet és 56 terhességmegszakításon esne át élete folyamán. 2000-ben
még 133 illetve 83 volt e mutatók értéke, vagyis valamivel több gyermek
született, de jóval több terhességmegszakítás történt. A két szülészeti
esemény együttes száma az 2000. évi 216-ról 2011-ben 180-ra esett, ezen
belül pedig a terhességmegszakítások aránya 38 százalékról 31 százalékra
csökkent. Mit jelent ez? Azt, hogy csökkent a fogamzások 100 nőre jutó
száma, a bekövetkezett fogamzások között pedig nőtt a gyermeknek életet
adó nők aránya. Más szóval jelenleg több nem kívánt (vagy később kívánt)
terhességet akadályoznak meg, illetve kerülnek el a nők, illetve a párok a
fogamzásgátlási eszközök tudatosabb vagy hatékonyabb alkalmazásával,
mint egy évtizeddel ezelőtt.
Jóval árnyaltabb a kép, ha ezeket a mutatókat nem az összes szülőképes
korú nőre, hanem ezen belül a főbb korcsoportok szerint nézzük. Ebből
megállapítható, hogy a bekövetkezett terhességek számának csökkenése
főleg a 30 év alatti fiataloknál volt számottevő, és ezt elsősorban a gyer-
mekvállalás erős visszaesése okozta. Más a helyzet a szülőképes kor
„érettebb” korosztályaiban, a 30-as éveikben járó nőknél. Náluk a fogam-
zások száma az 1990-es évek végétől fokozatosan emelkedett, ezen belül
viszont a születések részaránya dinamikusan nőtt, a terhességmegszakítá-
soké pedig ezzel párhuzamosan visszaesett.

0

50

100

150

200

250

300

14 16 18 20 22 24 26 28 30 32 34 36 38 40
Korév

2000 2011

2) Az adott termékenységi viszonyok mellett egy nő élete során születendő gyermekeinek a száma.
3) Az adott abortuszgyakoriságok mellett egy nő élete folyamán bekövetkezendő művi vetéléseinek a száma.

0

50

100

150

200

250

200
0

200
1

200
2

200
3

200
4

200
5

200
6

200
7

200
8

200
9

201
0

201
1

Száz nőre

TTA

0
10
20
30
40
50
60
70
80
90

100

200
0

200
1

200
2

200
3

200
4

200
5

200
6

200
7

200
8

200
9

201
0

201
1

%

TAR

7. ábra
Teljes termékenységi (TTA) és teljes művi vetélési (TAR) arányszám, 2000–2011

TTA= teljes termékenységi arányszám
TAR= teljes művi vetélési arányszám (Total Abortion Rate).

20–24 éves

0

20

40

60

80

100

120

200
0

200
1

200
2

200
3

200
4

200
5

200
6

200
7

200
8

200
9

201
0

201
1

Ezer nőre

Élv eszületés

30–34 éves

0

20

40

60

80

100

120

200
0

200
1

200
2

200
3

200
4

200
5

200
6

200
7

200
8

200
9

201
0

201
1

Ezer nőre

Műv i v etélés

8. ábra
A terhességek száma és kimenetele a nők koprcsoportja szerint, 2000–2011

A terhességmegszakítások demográfiai jellemzőiStatisztikai tükör 2012/110 5

A kor szerint differenciált adatokból az derül ki, hogy a terhességmegszakítá-
sok eltérő módon ugyan, de valamennyi korcsoportban csökkentek, a gyer-
mekvállalási magatartások viszont erősen különböznek életkor szerint. Főleg
a fiatalabb nemzedékeknél jelentős a termékenység visszaesése, a szülőké-
pes kor „idősebb” korosztályainál viszont mindenhol emelkedés észlelhető.
Kiterjeszthető az elemzés a fogamzások összes számára és ennek összeté-
telbeli változására is. Ebben az esetben arra kaphatunk választ, hogy az
összes fogamzás közül mekkora hányadot képviselnek a születések és a
magzati veszteségek. A terhességek művi megszakítását is magzati veszte-
ségnek tekintjük, kiegészítve a spontán vetélésekkel és a halvaszületésekkel.
A teljes terhességi (fogamzási) arányszám azt mondja meg, hogy pl. 100
nőre hány fogamzás jutna élete folyamán, ha a vizsgált év életkor szerinti

gyermekvállalási, illetve terhességmegszakítási gyakorlata tartósan megma-
radna, és az egyéb magzati veszteségek gyakorisága is állandósulna.
E mutató szerint is csökkent az összes fogamzások száma és némileg
módosult azok kimenetel szerinti összetétele. 2000-ben 100 nőre 237
fogamzás jutott, ezek 56 százaléka végződött volna élveszületéssel 35 szá-
zaléka művi vetéléssel, és 9 százaléka egyéb magzati veszteséggel. 2011-
ben az összes fogamzások száma 204-re csökkent, a kimenetel pedig az
előbbi sorrend szerint 61, 27, illetve 12 százalékra módosult. Ezek szerint
nőtt a születéssel végződő fogamzások hányada, de az összes fogamzás 39
százaléka még így is magzati veszteséggel végződne, amelyen belül csök-
kent a terhességmegszakítások és emelkedett egyéb magzati veszteségek,
elsősorban a spontán vetélések súlya.

0

50

100

150

200

250

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Száz nőre

Élv eszületés Műv i v etélés

0

10
20

30
40

50

60
70

80
90

100

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

%

Egy éb magzati halálozás

9. ábra
A fogamzások száma és kimenetele, 2000–2011

A 2011. évi magatartások és gyakorlat mellett a korábbinál kevesebb fogam-
zás közül arányát tekintve több végződne élveszületéssel és kevesebb
terhességmegszakítással. A spontán vetélések arányának emelkedése pedig
feltehetően összefügg a különböző mesterséges megtermékenyítési eljárá-
sok és technikák alkalmazásával, illetve ezek hatékonyságával. Bizonytalan a
hatása a párválasztási szokások változásának a fogamzások számára és azok
kimenetelére. Radikálisan csökkent a házasságban élők aránya, az élettársi
kapcsolatok terjedése pedig egyelőre nem tudja ellensúlyozni a házasodási
kedv visszaesését, így a párkapcsolatban élők száma és aránya is csökkent
különösen a fiatalok körében. Ez nemcsak a termékenységet, hanem a
potenciálisan bekövetkező terhességek számát is befolyásolja. Tartós pár-
kapcsolat nélkül ritkább a szexuális kapcsolat és így a fogamzás bekövetke-
zésének esélye, az alkalmi „együttlét” során viszont gyakoribb a fogamzás-
gátlás mellőzése, ami növelheti a nem kívánt terhességek kockázatát.

Társadalmi, területi különbségek
A művi vetélések társadalmi különbségeit főleg az eltérő családnagyság
elképzelések és az ezek megvalósítása során alkalmazott születésszabá-
lyozási magatartások és gyakorlat befolyásolja. A fogamzásgátlás társa-
dalmi különbségeire csak korábbi reprezentatív vizsgálati eredményekből
vannak információink. Ebből az állapítható meg, hogy a társadalmi különb-
ségek inkább a fogamzásgátlást alkalmazó, illetve az azt mellőző nők
hányadaiban vannak, akik viszont rendszeresen védekeznek, azok között
kevésbé találhatók eltérések a korszerű eszközök használatában. Az iskolai
végzettség szintje főleg a fogamzásgátlási gyakorlat különbségei miatt
okoz eltéréseket az abortuszok gyakoriságában. Az alacsonyabb
iskolázottságú nőknél általában gyakoribb a gyermekáldás, ennek ellenére
több terhességmegszakítás jut 100 élveszületésre, mint a magasabb isko-
lai végzettségűeknél. A különbségek jelentősek és növekvő mértéket
mutatnak, mivel hat-hétszer annyi terhességmegszakítás jut 100

élveszületésre a nyolc osztályt vagy ennél kevesebbet végzett nők körében,
mint az egyetemet vagy főiskolát végzetteknél. Számszerűen ez 2011-ben
azt jelentette, hogy az iskolai tanulmányait általános iskolával befejező
nőknél 100 élveszületésre 96 terhességmegszakítás jutott, az egyetemet,
illetve főiskolát végzetteknél pedig nem egészen 13. Az eltérés növekedése
igen látványos, mivel 2000-ben, még 3,2 szeres, 2011-ben pedig ennek
több mint a duplája 7,5 szeres volt a különbség. Ennek magyarázata az
lehet, hogy nem csak az abortuszgyakoriságok csökkentek az iskolai vég-
zettség szintjének emelkedésével, hanem a magasabb iskolázottságú nők
termékenysége is nőtt. Ezt igazolja az a tény, hogy az utóbbi évek szüle-
tésszám csökkenése ellenére, emelkedett a 30-as éveikben járó egyete-
met, illetve főiskolát végzett nők gyermekvállalása.

 10. ábra
Terhességmegszakítások a nők iskolai végzettsége szerint

0

20

40

60

80

100

0–7 osztály 8 osztály Szakmunkás,
szakiskola

Középiskola Felsőfokú
iskola

Száz élv eszületésre

2000 2011

A terhességmegszakítások demográfiai jellemzői Statisztikai tükör 2012/1106

A területi különbségeket legjobban a teljes művi vetélési arányszám alapján
lehet érzékeltetni. Ez a mutató ugyanis kiküszöböli a szülőképes korú női
népesség eltérő körösszetételéből adódó területi különbségeket. A főváros-
nak hosszú időszakon keresztül „kitüntetett” szerepe volt a művi vetélések-
ben. Az 1970-es évek elején, a teljesen szabad abortuszgyakorlat idején,
Budapesten volt a leggyakoribb a művi vetélés és csaknem 1/3-dal haladta
meg az országos átlagot. Ez a többlet az elmúlt évtizedekben jelentősen
mérséklődött, majd az ezredforduló utáni években teljesen eltűnt. A 2011. évi
adatok szerint a fővárosi művi abortusz ráta már közel egyötöddel az orszá-
gos átlag alatt maradt. E változás azzal is együtt járt, hogy Budapesten volt
a legjelentősebb a csökkenés mértéke, csaknem a felére esett az abortusz
ráta az ezredforduló óta, és 2011-ben már a megyék rangsorában a harma-
dik legalacsonyabb volt a teljes abortusz arányszám értéke. A terület szerin-
ti differenciált visszaesés következtében nőttek a különbségek az ország
keleti és nyugati térségei között. Az észak-alföldi régióban ezen belül Heves
megyében volt a legmagasabb, és a nyugat-dunántúli régióban ezen belül
Vas megyében volt a legalacsonyabb a teljes abortusz arányszám értéke
2011-ben. A két szélsőérték közötti különbség (2000-ben Borsod-Abaúj-
Zemplén és Vas megye) viszont az 2000. évi 1,8 szorosról 2011-ben 2,0
szeresére nőtt.

Némileg más a kép, ha a területi különbségeket a másik mutató a 100
élveszületésre jutó terhességmegszakítások számával jellemezzük. Mivel
az elmúlt évtizedben a születések és a terhességmegszakítások gyakorisá-
ga az ország valamennyi fontosabb területi egységében egyidejűleg csök-
kent, e mutató értékét főleg a csökkenés területenként eltérő dinamikája
befolyásolja. Jó példa erre a főváros esete. Budapesten az ezredfordulón
még az országos átlagnál magasabb volt az abortuszgyakoriság és a leg-
alacsonyabb a termékenység szintje, ezért 100 élveszületésre 77
terhességmegszakítás jutott, ami megyei összehasonlításban a legmaga-
sabb értéket jelentette. 2011-re viszont ez a mutató kevesebb, mint felére,
37-re esett, és Győr-Moson-Sopron megyét követően a legalacsonyabb
értéket képviselte országos viszonylatban. A visszaesést a terhességmeg-
szakítások jelentős ritkulása és az országos irányzattal szemben a termé-
kenység és a születésszám kismértékű emelkedése eredményezte. Az
országos átlagnál alacsonyabb a 100 élveszületésre jutó művi vetélések
száma a közép- és nyugat-dunántúli régiók megyéiben és a közép-
magyarországi régióban is. A két szélsőértéket képviselő megye, Heves és
Győr-Moson-Sopron között több mint másfélszeres (1,75 szeres) volt a
különbség 2011-ben, mivel az előbbinél 60 az utóbbinál 34 terhesség-
megszakítás jutott 100 élveszületésre.

További információk, adatok (linkek):

Táblázatok

Elérhetõségek:

Eva.KissVamosi@ksh.hu
Telefon: (+36-1) 345-6624

Információszolgálat
Telefon: (+36-1) 345-6789

www.ksh.hu

© KÖZPONTI STATISZTIKAI HIVATAL, 2012

A kiadvány kialakítása egyedi, annak tördelési, grafikai, elrendezési és megjelenési megoldásai a KSH tulajdonát képezik. Ezek átvétele, alkalmazása esetén a KSH engedélyét kell kérni.

Másodlagos publikálás csak a forrás megjelölésével történhet!

11. ábra
Teljes abortusz arányszám megyénként, 2011

http://www.ksh.hu/docs/hun/xftp/stattukor/terhessegmegsz11.xls
mailto: info@ksh.hu
www.ksh.hu
mailto: Eva.KissVamosi@ksh.hu

