

A DEMOGRÁFIAI ÁTMENET ELMÉLETE

SZENTGÁLI TAMÁS

A demográfiai átmenet vizsgálatánál különböző kérdések vethetők fel: Milyen volt a termékenység szintje az átmenet előtti, tradicionális társadalomban? Mikor kezdődött a termékenység csökkenése? Hol kezdődött ez a csökkenés? Milyen gyorsan csökkent a termékenység? Milyen a termékenység szintje a modern társadalomban? Hasonló kérdések vethetők fel az egyéb demográfiai tényezőkkel — elsősorban a halandósággal — kapcsolatban is. Ezen kérdések megválaszolása nagyon fontos ahhoz, hogy *leírjuk* a demográfiai átmenet folyamatát. A demográfiai átmenet leírása után természetesen újabb kérdések merülnek fel: Miért kezdődött a termékenység csökkenése? Miért volt az egyik helyen gyorsabb, mint a másik helyen? Hasonlóan rákérdezhetünk a többi demográfiai tényező változásának az okaira is. Az egyes tényezők hogyan függtek össze egymással? Ezen válaszok *általánosítása* elvezethet egy demográfiai *átmenet elméletéhez* (Demény, 1972). Mind az átmenet leírásánál, mind pedig az oksági összefüggések magyarázatánál nagyon óvatosnak kell lenni. A megfelelő mérőszámok kialakításának a problémáján kívül azt is figyelembe kell venni, hogy az éves aggregált adatokból és a kohorsz, illetve a mikroszintű (pl. családrekonstrukciós) adatokból nyert információk nem mindig egyeznek meg. Erre jó példa az, hogy Svédországban a kohorsz termékenység csökkenése legalább egy generációval hamarabb megkezdődött, mint az éves születési arányszámok csökkenése (*Conception* és *Murphy*, 1967). Hasonló példa lehet az, hogy *John Knodel* német falukban vizsgálta a demográfiai átmenetet, és aggregált adatok esetén nem talált összefüggést a halandóság csökkenése és a termékenység csökkenése között, mikroszintű elemzés esetén viszont már igen.

A demográfiai átmenetet kezdetben, mint minden átmenet, valamilyen stabilnak nevezhető állapotból egy szintén stabil állapotba való átmenetként értelmezték, de az átmenetelmélettel kapcsolatos viták az utóbbi időben inkább az egyik egyensúlyi állapotból, egy másik egyensúlyi állapotba való átmenet gondolatát hangsúlyozták. Ennek megfelelően az átmenetet 3 fő szakaszra szokták osztani (ezen belül természetesen még ki-ki saját maga ízlése szerint további szakaszokat képez). Az első szakasz az átmenet előtti állapot, amelyben a népességet magas halandóság és magas termékenység jellemez, és a kettő eredőjeként a népesség száma igen lassú mértékben növekszik. A második szakaszban a társadalmi-gazdasági fejlődés következtében előbb a halandósági szint kezd csökkenni, míg a termékenység változatlanul magas szinten marad, és ennek következtében a népesség növekedése felgyorsul. Egy idő után a termékenység is csökkenni kezd, ami a népességnövekedés lassulását eredményezi. A harmadik szakaszban az alacsony termékenység és halandóság színvonal mellett hosszú távon a népesség egyszerű reprodukciója biztosított.

A demográfiai átmenettel kapcsolatban annyi nyitott kérdés van, hogy a végletekig leegyszerűsített változási folyamat is komoly vita tárgyát képezi. Az első szakasszal kapcsolatban rögtön felmerül a kérdés, hogy a premodern társadalomban mi szabályozta a termékenységet és a halandóságot. Mennyire nevezhető "magasnak" a termékenység (volt-e születésszabályozás vagy sem). Milyen volt a viszony a termékenység és a halandóság között? Ezen kérdések megválaszolásában az egyes elméletek között komoly eltérések vannak. Még problematikusabb a második szakasz leírása, ugyanis a felvázolt időbeli összefüggés számtalan esetben nem állja meg a helyét.

Franciaország a legjobb példa, ugyanis itt a termékenység és a halandóság közel egyidőben kezdett csökkenni. Németországban néhány faluban a termékenység hamarabb kezdett el csökkenni, mint a halandóság. Ezek a példák azt bizonyítják, hogy *általános érvénnyel* nem igaz az, hogy előbb a halandóság csökkent, aztán a termékenység, sőt, hogy a kettő között még oksági összefüggés is van, amennyiben a korai halandóságcsökkenésből adódó nagyarányú népességnövekedés váltja ki a termékenység csökkenését. Elméletileg a legkevésbé tisztázott a harmadik szakasz. A demográfusok többnyire feltételezik, hogy az átmenet végén a népesség "beáll" az egyszerű reprodukció körüli növekedésre. Miért? Azon kívül, hogy ez jól hangzik, és így kerek a folyamat, sem elméleti érvrendszer, sem empirikus tapasztalat nem igazolja. Ebből az elméleti tisztázatlanságból adódik, hogy a demográfia nem tudja ebben a képben elhelyezni a második világháború utáni európai népességfejlődést. Ha a világháború utáni "baby-boom" és az azt követő hullámvölgy már az átmenet utolsó szakasza *utáni* periódus, akkor az utolsó szakasz oly rövid volt, hogy szinte nem is lehetett érzékelni. Történelmi léptékkal mérve nyugodtan azt mondhatjuk, hogy nem is volt. Ha viszont a háború utáni évtizedek is az átmenethez tartoznak, akkor itt bizony erősen módosítani kell az átmenet eddigi értelmezését. A "baby-boom" még csak valahogyan magyarázható lenne háború utáni speciális okokkal. (Az átmenet előtti társadalmakban is a népességszám hullámvölgye volt a jellemző. A stabilitás inkább csak hosszú távon értelmezhető.) De mit kezdünk azzal a ténnyel, hogy az európai országok nagy részében a termékenység jóval az egyszerű reprodukció szintje alatt van. És ennek a tendenciának a változása a közeljövőben nem nagyon várható. Ebben az esetben a demográfiai átmenet maximum egy *stabilan fogyó* népességbe való átmenetként értelmezhető.

Még egy hiányosságát emelhetjük ki a felvázolt sémának. Hiányzik a *népességstruktúra* változásának a leírása a demográfiai átmenet egyes szakaszairól adott definíciószerű leírásból. Ez azért meglepő, mert a demográfia általában igen nagy figyelmet szentel a népesség struktúrájának a változására, és közismert, hogy ez a változás mennyire befolyásolja a demográfiai folyamatok időbeli lefolyását. Erre (Valkovics, 1982) hívta fel a figyelmet majd egy másik tanulmányban (1990) már leírta a népességstruktúra változásának átmenet modelljét.

A demográfiai átmenettel foglalkozó kutatók először nem elméletet készítettek, hanem inkább az átmenet különböző fázisokra történő tagolására, és ezen fázisok jellemzőinek a leírására törekedtek (Andorka, 1978; Andorka, 1987). Később megszülettek az elméletek is, amelyek már oksági magyarázatokat próbáltak adni. Az egyik típusú magyarázat arra épül, hogy a termékenység csökkenését a halandóság csökkenéséből vezeti le. Mint láttuk, ez általános érvényű elméletként nem elfogadható. A második világháború utáni elméletek a gazdasági modernizációból adódó gazdasági, társadalmi és kulturális változásokból vezetik le a termékenységcsökkenést (pl. *Notestein*). Ezen elméletekkel is az a probléma, hogy nagyon sok kivétel sorolható fel, ha megfigyeljük a különböző gazdasági fejlettségi jellemzők mutatóinak alakulását és a demográfiai átmenet kezdetének időpontját. Hasonlóan nehezen fogadható el az ún. "küszöbérték" elmélet, amely szerint a gazdasági és társadalmi fejlődés egy bizonyos szintjének az eléréséig ezek a tényezők nem hatnak a termékenység alakulására, egy bizonyos "küszöb" elérése után azonban beindul a termékenység csökkenése, és ez a csökkenés az újabb "stabil" állapotig tart (empirikus cáfolatát lásd *van de Walle és Knodel*, 1967). Az valószínű, hogy a gazdasági és társadalmi modernizáció befolyással van a demográfiai

fiai átmenetre, ez azonban olyan áttételeken keresztül érvényesül, hogy az átmenet kezdete és konkrét lefolyása nem általánosítható ezen tényezők, mint magyarázó okok segítségével.

Következésképpen az elmélet szót használtam ez ideig, holott azt hiszem, hogy az 1967-ben elhangzott óhaj még ma is időszerű: "Amire szükség van, az nem a demográfiai átmenet elméletének újragondolása. A demográfiai átmenet elméletének a megalkotása a feladat". Ugyanis nem létezik egy olyan elmélet, amely meg tudta volna magyarázni az alapvető összefüggéseket, a legfontosabb tényezőket, és azt, hogy tulajdonképpen hogyan is zajlott le a demográfiai átmenet (*Conception* és *Murphy*, 1967).

Ansley Coale 1973-ban azt állította — miután átgondolta az addigi demográfiai átmenet elméletek fogyatékoságait —, hogy a házasság termékenység hosszú távú csökkenésének a beindulásához három előfeltétel együttes megléte szükséges:

1. A termékenység a házaspárok tudatos döntésének (választásának) az eredménye kell, hogy legyen. Ez azt jelenti, hogy a párok mérlegelik a gyermekszülés előnyeit és hátrányait és ezek alapján döntenek a gyermekvállalásról. Fontos dolog, hogy ez a mérlegelés a társadalom által elfogadott, vagyis az egyén környezete ezt nem tartja immorálisnak.

2. A termékenység korlátozása előnyös kell, hogy legyen. Az adott társadalmi és gazdasági viszonyok között az egyének úgy érzik, hogy számukra előnyös az, ha tudatosan korlátozzák a termékenységüket.

3. A születéskorlátozáshoz hatékony eszközök álljanak a párok rendelkezésére. A fogamzásgátló szerek és módszerek ismerete szükséges, valamint az, hogy a házastársak közötti párbeszéd kiterjedjen a szexuális élet kérdéseire is, és meg legyen bennük az akarat a fogamzásgátlásra.

Természetesen nem igaz az, hogy mindhárom "előfeltétel" hiányzott a premodern társadalmakban. Egy-egy tényező lehet, hogy megvolt a különböző népegekben, csak nem együtt. Azokban a szubpopulációkban viszont, ahol mindhárom előfeltétel egyszerre adva volt, ott a házasság termékenységét ténylegesen korlátozták még a komolyabb társadalmi-gazdasági modernizáció előtt.

A demográfiai átmenetről vallott elméleteket azon szempont szerint (is) lehet csoportosítani, hogy melyik "előfeltétel" meglétét vizsgálták, illetve tartották fontosnak. Mivel azonban ez egyben azt is jelentette, hogy a többivel nem, vagy csak alig foglalkoztak, ezért egyik elmélet sem tudta teljes mértékben megmagyarázni az átmenetet.

A *természetes termékenység* elmélete bár jóval 1973 előtt született meg, azonban nagyfokú empirikus igazolására inkább csak a hetvenes évek közepétől került sor (pl. *Coale* és *Trussel*, 1974, 1975, 1978; *John Knodel*, 1977, 1978, 1979/b, 1986). A természetes termékenységet először *Louis Henry* definiálta 1953-ban franciául, majd 1961-ben angolul. *Henry* szerint "természetesnek nevezhetjük a termékenységet, ha nincs tudatos születésszabályozás" (*Henry*, 1961, 81. o.). A születések szabályozását *Henry* úgy értelmezi, ha a szülők termékenységgel kapcsolatos magatartása a gyermekek számára vonatkozik, és ez a magatartás módosul, ha a gyermekek száma elérte azt a maximumot, amelyet a szülők nem akarnak túllépni. Ezen elmélet szerint tehát nem arról van szó, hogy abban a társadalomban, amelyre a természetes termékenység a jellemző, ne lenne a születéseknek semmiféle korlátozása, hanem arról van szó, hogy ez a korlátozás nem jelenti azt, hogy a családok tudatosan *szabályozzák* a gyermekek számát. Ezekben a társadalmakban vannak olyan cselekedetek, amelyek nem a családnagyság csökkentését célozzák, de az eredményük mégis az, hogy a családok korlá-

tozzák a születések számát (nem szándékos fogamzásgátlás). Ilyen nem szándékos fogamzásgátló cselekedet lehet az, ha az adott népességben valamilyen társadalmi normák szerint a fiatalok későbbi életkorban kötnek házasságot, vagy az anyák viszonylag hosszú ideig szoptatják gyermekeiket, vagy a házaspárok különböző tabuk miatt bizonyos periódusokban tartózkodnak a szexuális érintkezéstől. Bármennyire is csökken ezek által az anyák befejezett termékenysége, a lényeg az, hogy ez a fajta magatartás nem a fogamzások korlátozását célozza, hanem a különböző társadalmi normák, tabuk betartására, illetve az újszülött és az anya egészségének a megóvására irányul. Így ebben az esetben a *Henry* által adott definíció értelmében nem beszélhetünk születésszabályozásról. A szakirodalom a termékenységnek ezt a fajta szabályozását a termékenység "társadalmi ellenőrzésének" nevezi. Ezek alapján a demográfiai átmenet úgy értelmezhető, hogy egy népesség, amelyben a termékenységnek csak a társadalmi ellenőrzése létezik (tehát nincs tudatos egyéni születésszabályozás), átalakul olyan népességgé, amelyben a termékenység *egyéni ellenőrzése* dominál, azaz a népesség termékenységi szintjét az határozza meg, hogy a családok hány gyermek vállalását határozzák el tudatos *döntéssel*. Más szóval a népesség reprodukciójával kapcsolatos magatartás modernizációja azt jelenti, hogy a döntés társadalmi szintről lekerül egyéni szintre.

Bár a természetes termékenység elmélete nagyon jó gondolkodási keret arra, hogy megértsük az átmenet előtti és utáni (illetve alatti) társadalomban a termékenység szabályozásának eltérő mechanizmusait, de nem tudja megmondani, hogy mitől változott meg ez a mechanizmus, azaz pont az átmenet marad homályban.

A fogyasztói döntési mechanizmusra épülő modern *közgazdasági elméleteket Richard A. Easterlin* fejlesztette tovább. Ezekben az elméletekben a gyermek utáni *kereslet* a termékenység meghatározásának döntő tényezőjeként szerepelt. Ez a fajta gondolkodás esetleg jó keretet biztosíthat a modern társadalomban a termékenységi magatartás leírására, de nem alkalmas az olyan társadalmak elemzésére, amelyben nincs — vagy alig van — születésszabályozás. *Easterlin* tehát olyan modell megteremtésére törekedett (*Easterlin*, 1975, 1978, 1980), amely alkalmas a demográfiai átmenet előtti termékenység leírására is.

Ezért nemcsak a gyermekek utáni keresletet vizsgálta, hanem beépítette a rendszerbe a "kínálati" oldalt is. (Az elmélet kidolgozásakor felhasználta *Riad B. Tabbarah* munkáit.)

A modellben a meghatározni kívánt változó az egy "reprezentatív" házaspárra jutó, a felnőttkorig továbbélő gyermekek száma.

(*Easterlin* ugyanis úgy véli, hogy a szülők nem a született gyermekek számában, hanem a felnőttkorig továbbélő gyermekek számában érdekeltek.) A tényleges gyermekszám alakulását 3 tényezőcsoport határozza meg:

1. *A gyermekek iránti kereslet* (C_d), amely a felnőttkorig továbbélő gyermekek azon számát adja meg, amelyet a szülők akkor szeretnének, ha a születésszabályozásnak semmilyen költsége nem lenne. Ezt a keresletet elsősorban a családok jövedelme, a fogyasztási javak ára és a házaspárok preferencia-rendszere határozza meg, a fentiekben ismertetett mechanizmus segítségével. Emellett fontos tényező még a gyermek továbbélési valószínűsége, azaz a csecsemő- és gyermekhalandóság színvonala.
2. *A gyermekek potenciális száma* (C_n), amely a felnőttkorig továbbélő gyermekek számát adja, tudatos születéskorlátozás hiánya esetén. Ezt a potenciális nagyságot elsősorban az ún. "természetes termékenység" határozza meg. A természetes termékenységen kívül a "kínálati" oldalt is befolyásolják a gyermekek felnőttkorig való továbbélési esélyei.

3. *A születésszabályozás költségei.* Ezek a költségek részben pszichikai jellegűek (a fogamzásgátlással kapcsolatos kényelmetlenségek, a társadalom elítélése stb.), amelyek nagyságát a társadalom értékítélete, normái befolyásolják. Emellett vannak ún. anyagi (vagy piaci) jellegű költségek, amelyek nagysága a fogamzásgátlás megtanulására és használatára fordított idő- és pénz-ráfordítástól függ.

Ez a három tényezőcsoport tehát amely meghatározza a termékenységet. Ha a gyermekek potenciális száma (C_n) nagyobb, mint a gyermekek iránti kereslet (C_d), akkor a nem kívánt születések révén megvan a szülőknek a motívációjuk arra, hogy korlátozzák a termékenységet. Hogy végül is korlátozzák-e, és ha igen, akkor milyen mértékben, az attól függ, hogy milyen erős ez a motíváció, és mekkorák a születésszabályozás költségei.

Easterlin úgy próbálta megmagyarázni a termékenység hosszú távú csökkenésének a beindulását, hogy kiválasztott 5 olyan változót, amelyek többé-kevésbé alkalmasak arra, hogy a társadalmi-gazdasági fejlődést leírják, és megvizsgálta, hogy ezen jellemzők változása hogyan befolyásolja a termékenységet meghatározó három tényezőt (az 5 változó a következő volt: közegészségügy és orvosi ellátás; oktatás és tömegkommunikáció; városiasodás; új fogyasztási cikkek megjelenése; nemzeti jövedelem növekedése).

Ennek a gondolkodási keretnek a megalkotásával *Easterlin* nagy lépést tett a termékenység közgazdasági elméletének a továbbfejlesztése terén, azonban a premodern társadalmak termékenységi magatartását és a demográfiai átmenetet lényegében ő sem tudta általános érvénnyel megmagyarázni.

Az 1970-es évek közepétől megfogalmazott demográfiai átmenet elméletek között — véleményem szerint — a *John C. Caldwell* (és kollégái) által kidolgozott ún. "vagyonáramlás-elmélet" (Wealth flows theory) a legjelentősebb. *Caldwell* ötlete az volt, hogy egyrészt el kell mozdulni a lehetséges makroszintű magyarázó tényezők (indusztrializáció, urbanizáció, kulturális fejlődés stb.) vizsgálatától a család mikroszintjéhez másrészt ahhoz, hogy a demográfiai átmenetet megértsük, ismerni kell az átmenet előtti társadalmat is.

Caldwell szerint az emberek termékenységre vonatkozó magatartása minden egyes társadalomban "racionális", csak ez a racionalitás társadalomról társadalomra változik. (Tehát nem lehet a modern kor gondolkodását számon kérni a korábbi társadalmaktól, és ilyen alapon kijelenteni, hogy a demográfiai átmenet előtt a termékenység "irracionálisan magas" volt, és az átmenet annak köszönhető, hogy az emberek között egyre inkább teret hódít a racionális gondolkodás.) Ezért ahhoz, hogy a demográfiai átmenetet megértsük, meg kell vizsgálni azt, hogy milyen tényezők miatt volt racionális a magas termékenység az átmenet előtti társadalomban, és milyen tényezők változása váltotta ki azt, hogy a magas termékenység többé nem racionális, azaz mi váltotta ki a demográfiai átmenetet. (Hasonló véleményen van egyébként *Easterlin* is.)

Caldwell a demográfiai átmenet előtti társadalmat azzal tartja leginkább jellemezhetőnek, hogy a termelés családi-rokoni alapon szerveződik, míg az átmenet után a termelés egyes résztvevőit a monetarizált piac köti össze. Az átmenet idején természetesen e két "termelési mód" együtt létezik. Ez azonban még nem ad magyarázatot a demográfiai átmenetre, hiszen csak a gazdálkodás módjának a változását írja le. A magyarázatot abban találjuk, hogy ezen változásokkal együtt a család belső szerkezete is olyan átalakuláson megy át, amely a termékenység csökkenésének irányába hat.

A családi termelési móddal fémjelzett társadalomban a különböző generációk együttélése volt a jellemző. A kiterjedt — nem kizárólag csak vertikális, hanem a horizontális rokoni kapcsolatban lévő egyénekből is álló — családon belül, a család különböző tagjai természetesen különböző funkciókat látnak el. A családon belüli kapcsolatok rendszere többnyire társadalmilag támogatott intézményesült. A család egyes tagjai — a családi struktúrán belüli helyzetüktől függően — különböző "szolgáltatásokat" végeznek és *nem egyforma hasznokat* élveznek. Mind a termelés, mind a fogyasztás tekintetében a nagycsalád idős férfi tagja van a legkedvezőbb anyagi helyzetben, ezen kívül pedig különbség van a fiatalok és az idősek, és különösen a nők és a férfiak között. A családfő kevesebbet dolgozik, mint a család többi tagja, és az általa végzett munka többnyire szervező jellegű. Ennek ellenére (vagy éppen emiatt) az ő munkáját értékeli a legtöbbször. A nők többet dolgoznak, mint a férfiak, és a gyerekek is jelentősebb mértékben részt vesznek a gazdasági tevékenységekben. A különböző típusú munkákat különbözőképpen értékelik, ami a nők és a gyermekek által végzett munka leértékelését jelenti. Ugyanez a megkülönböztetés található a fogyasztás terén is. Így a szülői generációnak (és főleg a férfiaknak) hosszú távú gazdasági haszna van a gyermekeiből, hiszen a gyermekekre viszonylag keveset kell költeni (már korán elkezdnek dolgozni, és a fogyasztásukat a szülők relatíve alacsony szinten tartják), ezzel szemben az idők során az általuk megtermelt gazdasági haszon jelentős. Ezért a generációk közötti "vagyonáramlás" vagy pontosabban kifejezve a "jövedelem, támogatás és szolgáltatások" áramlása a fiatalabb generációtól az idősebb generáció felé tart, ez pedig azt jelenti, hogy az idősebb generációnak *érdeke*, hogy minél több gyermeke legyen, és *érdeke*, hogy a gyermekeinek is minél több gyermeke legyen. Ami a népesség magas termékenységet eredményezi az az, hogy az idősebb generáció *érvényre is tudja juttatni az érdekeit*, hiszen nemcsak gazdasági kérdésekben döntöttek, hanem a fiatalok *termékenységi magatartását* is ők határozták meg (a házasságkötés időpontjának a megválasztása, a házasság alatti szexuális együttléti szabályainak és időpontjainak meghatározása stb.). Az idősebbek kiváltságos helyzete származhatott abból, hogy ők voltak a földnek és a termelőeszközöknek a tulajdonosai, ők határozták meg az örökösödés családon belüli rendjét, vagy nagyobb élettapasztalatuk és gazdálkodási ismereteik voltak. Bármivel is magyarázzuk ezt a helyzetet, a dolog lényege az, hogy a család belső felépítését a *családtagok elfogadták, a társadalom pedig különböző normákkal stb. támogatta.*

Caldwell tehát azt vallja, hogy a születésszabályozás ritkasága, és így a relatíve magas termékenység nem az ismeretek hiányával, vagy a fogamzásgátlás tilalmára vonatkozó különböző babonákkal magyarázható, hanem azzal, hogy a döntéshozók érdekeltek a több gyermek születésében. Ezért a termékenység mindaddig magas szinten maradt, amíg a generációk közötti "jövedelem, támogatás és szolgáltatások" árama a fiatalabb generáció felől az idősebb generáció felé tartott, és a termékenység szükségképpen csökkenni kezdett, amikor a "vagyonáramlás" iránya megfordult.

Bár *Caldwell* elfogadható magyarázatot ad arra, hogy miért indul be a demográfiai átmenet, de nem tudja megmagyarázni, hogy végül is mi szabályozza az átmenet előtti társadalomban a termékenységet (és így nem érthető, hogy miért vannak akkora különbségek azon népességek termékenységi színvonalára között, ahol egyik népességre sem jellemző az egyének által gyakorolt tudatos születésszabályozás).

A *szociológiai* megközelítésnek nevezhető újabb kutatások elsősorban *Ron Lesthaeghe* nevével fémjelvezhetők. Az általa képviselt elmélet sok mindent elfogad és átvesz az előző-

ekben említett elméletekből, ugyanakkor egy olyan tényező szerepére világít rá, ami ezen elméletekben kevés hangsúlyt kapott.

Lesthaeghe osztja azon történeti demográfusok véleményét, akik feltételezik, hogy az ipari forradalom előtti európai népességben működött egy mechanizmus — egy homeosztatikus mechanizmus —, amely úgy szabályozta a népesség fejlődését, hogy az a rendelkezésre álló erőforrásokkal összhangban legyen. "Egy homeosztatikus, vagy önszabályozó demográfiai rendszer nem csak a halandósági, termékenységi, házassodási és vándorlási paraméterek egy sajátos kombinációját tartalmazza, amelyeken keresztül a népesség számát, növekedését és a népsűrűséget összhangba hozza az erőforrásokkal, hanem egy olyan mechanizmusrendszert is, amely képes arra, hogy visszaállítsa a rendszer egyensúlyát, ha azt valamilyen külső megrázkódtatás felborítja." (*Lesthaeghe*, 1980. 528. o.) A rendszer legdurvább eleme a halandóság, illetve annak megemelkedése, ha a népesség növekedése felgyorsul. Finomabb elemeknek tekinthetők azok a társadalmi normák, amelyek a nők biológiailag adott megtermékenyíthető periódusát társadalmilag rövidebbé, és ezzel csökkentik a termékenységet. Ilyen eszközök a későbbi házasságkötésre, a házasságon belüli időnkénti önmegtartóztatásra, az újjaházassodás nehezítésére stb. vonatkozó társadalmi normák és tabuk (ezt neveztük már a korábbiakban is társadalmi ellenőrzésnek). Ezek mögött természetesen az egyéneknek a családon és a társadalmon belüli sajátos függőségi rendszere áll, amely függőségi rendszer nem csak arra volt jó, hogy a normákat közvetítse és érvényre juttassa (az ettől eltérő, deviáns magatartás büntetésével), hanem az egyének számára egyfajta biztonságot, kockázatmegosztást is jelentett. A demográfiai átmenethez nem csak az szükséges, hogy annak gazdasági feltételei megérjenek, hanem szükség van a korábbi termékenységi magatartást legitimáló normák és függőségi rendszerek megváltoztatására is. Ezzel természetesen megszűnik (vagy meggyengül) a régi homeosztatikus rendszer egyensúlyt tartó mechanizmusa, és szükségessé válik a népesség fejlődésének egy új típusú szabályozása.

Amikor az említett gazdasági tényezők hatásaira egyre több egyén kezd úgy gondolkodni, hogy számára hasznos lenne, ha korlátozná a termékenységet, akkor még mindig szükség van arra, hogy ez a típusú magatartás valamiféleképpen társadalmilag elfogadott, tolerált legyen. Így a gazdasági fejlődéssel párhuzamosan a "kultúra" is egyre sokszínűbbé, sokrétűbbé vált. Ez a változás jelentkezik mind politikai, mind ideológiai és vallási területen. Ez tette lehetővé az egyének számára, hogy a saját normáikhoz úgy legyenek hűek, hogy más normákhoz képest deviáns magatartást tanúsítsanak. A társadalmilag deviáns magatartást többé nem lehetett egyetlen közös mérőeszköz alapján mérni, hiszen ez a fogalom relatív jellegűvé vált. A "kulturális rendszer" különböző normák szerinti alrendszerekre bomlása nagyobb teret nyitott az egyének számára, hogy a termékenységgel kapcsolatos magatartásukat ahhoz az új helyzethez igazítsák, amelyet a szülők számára a gyermekek növekvő költségei és csökkenő "hasznai" jellemez. A "kulturális rendszer" széttagolódása a különböző országokban és országokon belül a különböző területi egységekben eltérő időben zajlott le, és nem volt (mindig) szinkronban a gazdasági fejlődéssel. *Lesthaeghe* szerint ezzel magyarázhatók azok a "furcsa" esetek, amikor egy-egy országban (vagy területi egységben) a gazdasági fejlődés jóval alacsonyabb fokán elkezdődik a termékenység hosszú távú csökkenése, mint a másokban. (Ennek gyakran emlegetett példája Franciaország és Anglia.) *Lesthaeghe* a két ország történelmét vizsgálva jól hangzó magyarázatot ad erre az eddig különösnek tartott esetre. (Lásd *Lesthaeghe*, 1980.) Tehát a termékenységi magatartás modernizációja nem csak egy új, a

gyermek sorszámától függő születésszabályozás adaptációjának a kérdése, hanem attól is függ, hogy a régi szabályozási rendszer milyen gyorsan szűnik meg, milyen gyorsan valósul meg a társadalmi normarendszer sokrétűbbé válása és az egyéni függetlenséget és döntést toleráló magatartás terjedése.

A gondolkodás, a hagyományos értékek és normák megváltozása természetesen nem csak a gyermekszám csökkenésében nyilvánul meg. Tetten érhető abban is, hogy a társadalom toleránsabbá válik a házasság előtti és házasságon kívüli szexuális kapcsolatokkal szemben, nő a válások száma, megemelkedik az öngyilkosságok gyakorisága, csökken az egyház befolyása az emberek mindennapi életében és nő a baloldali pártokra adott szavazatok aránya.

A fentiek alapján logikusnak tűnik az, hogy ha a demográfiai átmenetet meg akarjuk érteni, akkor valamennyi lehetséges magyarázó tényezőt figyelembe kell venni, és nem szabad egyiknek sem túlhangsúlyozni a fontosságát. Ezt egyébként bizonyítja az a tény, hogy bár az előzőekben vizsgált elméletek jól elkülöníthető tudományos megközelítésekre épülnek (közgazdasági, szociológiai stb.) azért nagyon sok átfedés tapasztalható, mutatva azt, hogy maguk a szerzők sem gondolják komolyan, hogy egy-egy diszciplína (szűk) keretein belül megérthető a demográfiai átmenet. A különbség inkább abban van, hogy mi az, amit fontosabbnak tartanak. Ezért véleményem szerint, nem egy-egy tudományág "megközelítésére" épülő elméletet kellene alkotnunk, hanem tudományági megkötés nélkül minél több összefüggésre rávilágítani, amelyek segítségével valamiféle magyarázatot adhatunk a demográfiai átmenet konkrét lezajlására Magyarország egészére és egyes területeire vonatkozóan.

Talán érdemes a születések (termékenység) egyes mutatóira vonatkozó, és országos szinten rendelkezésre álló adatokat a társadalmi gazdasági fejlődést reprezentáló globális adatok mellé állítani, de túl sok következtetést valószínűleg nem tudunk levonni ezekből az összehasonlításokból. Ez inkább csak egy nagyvonalú nemzetközi összehasonlításra ad alkalmat, amely alapján elmondhatjuk, hogy néhány ország viszonylatában hazánkban a termékenység csökkenése az ország gazdasági fejlettségéhez képest hamar, míg más országokkal összehasonlítva későn indult meg. Itt nem szabad megfelekedni arról, hogy az éves adatok nem biztos, hogy helyesen tükrözik az egyes kohorszok magatartását, másrészt az országos adatok elfedik az egyes régiók és társadalmi csoportok között esetleg meglévő különbségeket. Azaz elképzelhető, hogy az egyes kohorszokban és társadalmi rétegekben már jóval hamarabb elkezdődött a születéskorlátozás, mint amit az országos adatok mutatnak.

Általánosságban azt mondhatjuk, hogy a demográfiai átmenet megértéséhez azt kell valamilyen módon tetten érnünk, hogy *hogyan változik meg a nő és a gyermek családon belüli és társadalmon belüli funkciója, szerepe és hogyan változik meg a társadalom ezzel kapcsolatos értékítélete*. Ehhez kiindulópontul az szolgálhat, ha megvizsgáljuk, hogy az ország egyes területein és az egyes társadalmi rétegekben milyen *családtípus* volt a jellemző. Mennyire volt általános a nyugati társadalmakban már jól ismert nukleáris családmodell, amelyben csak a szülők és gyermekek laktak együtt, illetve mennyire terjedt el a több generáció együttélése. Az, hogy melyik családtípus jellemző az egyes régiókban és társadalmi rétegekben, hogyan függ össze az adott gazdasági-társadalmi feltételekkel (földszerzési, munkavállalási, új háztartás-alapítási lehetőségek, mobilitási viszonyok stb.). További lépés annak feltárása, hogy milyen a családon belüli *döntésmechanizmus*. Ki hozza a család rövid és hosszú távú gazdasági döntéseit és ki hozza a család termékenységére vonatkozó döntéseket? Ez a két típusú döntés hogyan függ össze egymással?

Mi a gyermek szerepe a családon belül, illetve milyen funkciókat lát el? Ehhez kapcsolódóan a döntéshozó hosszú távú terveiben hogyan szerepel a gyermek? Érdeke-e a minél több gyermek születése, vagy ellenkezőleg, a születéskorlátozásban érdekelt. Hasonlóan, mi a nő szerepe a családban? A gyermekek szülése az "egyedüli" társadalmi funkciója, vagy egyéb szerepekben is el tudja ismertetni a társadalmi hasznosságát? Hogyan vesz részt a nő a családot érintő döntésekben?

Azokban a (szub)populációkban, melyekben a gazdasági és termékenységi döntéseket a férfi hozza meg, a nő alárendelt szerepet játszik, és egyedüli funkciója az, hogy gyermekeket szüljön és engedelmessé tegyen a férfi akarátának, és ha a döntéshozónak vagy érdeke a magas termékenység (bőségesen áll rendelkezésre föld vagy munkaalkalom, és így, az újabb gyermek az ő fogyasztását és — gazdasági — hatalmát növeli), vagy ha ez különösebben nem is érdeke, de a születéskorlátozásra sincs meg a motívációja (gazdasági-társadalmi felemelkedés lehetőségei teljes mértékben kizárva), akkor valószínűleg *nincs széles körben elterjedt születésszabályozás*.

Ennek a népességnek a leírásával kell kezdenünk, hiszen ebből érthetjük meg a demográfiai átmenetet. A családtípus és döntési mechanizmus leírása után érdemes megvizsgálni, hogy milyen a legitimációja ennek a struktúrának. A korabeli sajtó anyagaiból és szépirodalmi művekből szövegelemzéssel összeállítható az a kép, hogy a társadalom (illetve annak vizsgált szegmense) hogyan ítéli meg a nemek és generációk közötti kapcsolatot, illetve a köztük lévő egyenlőtlen kapcsolatot milyen érvek alapján tartja "természetesnek". Ezzel együtt érdemes kutatni azt, hogy tudatos születéskorlátozás híján mi szabályozza a termékenység szintjét. Vajon van-e kapcsolat a halandóság és a termékenység alakulása között? Hogyan valósul meg a termékenységnek ún. "társadalmi szabályozása"? Ezt úgy lehet kitapintani, ha összegyűjtjük azokat a szexuális életre és gyermekszülésre vonatkozó tabukat és normákat, amelyek az egyes szubpopulációkban éltek. Ha ismertek fogamzásgátlási módszereket (illetve valamilyen formában esetleg alkalmazták is ezeket), akkor érdemes feltárni, hogy melyek voltak azok.

Ha az átmenet előtti helyzetet leírtuk, akkor a termékenységcsökkenés beindulásának időszakában meg kell vizsgálni, hogy mi változott meg a családok belső szerkezetében és a társadalmi életben, és ezen változások közül melyek lehetnek azok, amelyek kapcsolatban állnak a születéskorlátozással. Általánosságban azt mondhatjuk, hogy meg kell keresnünk azokat a társadalmi-gazdasági változásokat, amelyek a korábbi családi szerkezetet szétfeszítik és az egyént (házaspárokat) egy olyan új dimenzióba helyezik, amelyben a magas termékenység irracionális (pontosabban erős a motíváció a születéskorlátozásra).

Mielőtt ezekre a tényezőkre rátérnénk, meg kell említeni, hogy léteztek a magyar társadalomban olyan jelentős létszámú szubpopulációk, amelyek jóval az országos változások *előtt* széles körben alkalmazták a születéskorlátozási módszereket. Ezekben a szubpopulációkban meg kell találni a sajátos, másra nem jellemző okokat, amelyek a születéskorlátozást motiválták. Elképzelhető például, hogy egy frissen (újból) benépesült területen egy idő után a népesség további növekedése már az ott élők jelentős életszínvonal csökkenésével jár. Így — elsősorban a birtokos családokra gondolva — bár nem változik meg a családon belüli struktúra (gondolok elsősorban a gyerek családon belüli funkciójára), és nem változik meg a döntési mechanizmus sem, azonban a birtoknövelés és munkavállalás lehetőségeinek beszűkülése azt eredményezi, hogy az újabb gyermek már nem a családi gazdaságot és presztízszt erősíti, hanem a családi birtok elaprózódásához és a család elszegényedéséhez vezet.

Ezt elkerülendő vagy csökkentik a termékenységet (a házasságkötési életkor kitolásával, és/vagy a házasságon belüli fogamzásgátlással) vagy a területről való elvándorlást választják. Ennek feltérképezéséhez segítséget nyújthat a helyi örökösödési és munkavállalási (termelés-szervezési) szokások áttanulmányozása.

Hasonló eset lehet egy olyan szubpopuláció, amely valamilyen szempontból elitnek számít, és a gyermekek számára az elit-pozíció átörököltetése egy idő után már csak úgy valósítható meg, ha korlátozzák a gyermekek számát.

Ezek után nézzük meg, hogy melyek azok a tényezők, amelyek a család struktúráját és a döntési mechanizmust megváltoztatják. Ez a változás természetesen a társadalmi-gazdasági modernizáció szükségképpen velejárója, azonban ilyen általánosan kimondva nem sokra megyünk vele, hiszen az európai országok példája éppen azt bizonyítja, hogy a modernizáció és a termékenység közötti időbeli kapcsolat elég laza.

A gyermek családon belüli funkciója változásának a legfontosabb eleme a *kötelező iskoláztatás* elterjedése. Ez nem csak azt jelenti, hogy a gyermeknevelés megdrágul a szülők számára (kevesebb munkát végeznek, cserébe viszont többet kell költeni rájuk), hanem azt is jelenti, hogy ezzel a társadalom kifejezi azt, hogy mennyire fontos számára a gyermek. Ez elősegíti azt, hogy a szülők is másként viszonyuljanak a gyerekekhez, más célt lássanak bennük. A gyermek funkciója megváltozásának a méréséhez jó támpontot adhatnak a különböző *gyermeket védő törvények* és a gyermekmunkát szabályozó törvények bevezetésének időpontjai is. A gyermekekkel kapcsolatos értékítélet megváltozását természetesen érzékelhetjük a korabeli írások tartalomelemzésével is.

A gyermek funkciójának változását elősegítheti az öregkori biztonság megteremtési lehetőségeinek módosulása, bővülése, az (intézményes) társadalombiztosítás kialakulása (fejlődése).

A másik fontos változás a *nő* (az anya) szerepének a megváltozása. Ez elsősorban a *női egyenjogúság* mint eszme terjedésével, valamint a női *munkahelyek* számának növekedésével, illetve a férfi és női munkabérek közötti különbség csökkenésével érhető tetten. Ez nem csak azt jelenti, hogy a nő az anya és háztartásvezető státuszon kívül is talál magának olyan szerepet, amely társadalmilag hasznosnak ítéltetik, de ehhez a szerephez tudja biztosítani az anyagi hátteret is. Ez hozzájárul ahhoz, hogy a nőnek nem csak a társadalmi életben, de a családon belül is megváltozik a funkciója és a döntésekben való részvétele.

Ezek a — gazdasági és társadalmi modernizáció által kiváltott — strukturális változások természetesen különböző időpontokban jelennek meg az ország egyes területein és egyes társadalmi rétegekben, és így — a speciális okokkal együtt — eltérő motivációt jelentenek a születéskorlátozásra. Ezért ezek alapján érthetőek meg a termékenységi differenciák, hiszen egy-egy időpontban a racionális termékenységi magatartás a különböző szubpopulációkban egészen mást jelent (racionális az a magatartás is, ha valaki egyáltalán nem korlátozza a szüléseit, hogy ha nincs meg a megfelelő motiváció erre), és hogy ezek a strukturális változások milyen módon és milyen gyorsan zajlanak le, az függ az adott terület fejlődésén kívül attól is, hogy melyek a terület kulturális hagyományai. Ezért érdemes megvizsgálni, hogy hogyan terjednek a különböző liberális eszmék és pártok, hogyan gyengül a vallási befolyás stb. Ezeket szintén nyomon lehet követni a korabeli írások alapján.

Emellett természetesen érdemes figyelmet szentelni arra is, hogy a különböző fogamzásgátlási szerek és ismeretek hogyan terjednek el, hiszen a fogamzásgátlás anyagi és pszichikai

költségeinek csökkenése is hozzájárulhat ahhoz, hogy a már meglévő, de még nem túl erős motivációk is realizálódnak.

A demográfiai átmenet folyamatának és okainak további elemzése során természetesen nem csak a termékenység átalakulását kell programpontnak tekintenünk, hanem a nupcialitás, a halandóság, a korstruktúra kutatása is jövő feladataink közé sorolható.

IRODALOMJEGYZÉK

- Anderton, D.L. and Bean, L.L.* (1985): Birth Spacing and Fertility Limitation: A Behavioral Analysis of a Nineteenth Century Frontier Population. *Demography*, Vol. 22. No. 2. 169—183. o.
- Andorka Rudolf* (1978): *Determinants of Fertility in Advanced Societies*. London. Methuen and Co. Ltd.
- Andorka Rudolf* (1987): *Gyermekszám a fejlett országokban*. Budapest, Gondolat Kiadó, 1987.
- Birdsall, N.* (1983): Fertility and Economic Change in Eighteenth and Nineteenth Century Europe: A Comment. *Population and Development Review*, Vol. 9. No. 9. 111—123. o.
- Ariés, P.* (1980): Two Successive Motivations for the Declining Birth Rate in the West. *Population and Development Review*, Vol. 6. No. 4. 645—650. o.
- Buissink, J.D.* (1971): Regional Differences in Marital Fertility in the Netherlands in the Second Half of the Nineteenth Century. *Population Studies*, Vol. 25. No. 3. 353—374. o.
- Caldwell, J.C. and Ware, H.* (1973): The Evolution of Family Planning in Australia. *Population Studies*, Vol. 27. No. 1. 7—31. o.
- Caldwell, J.C.* (1976): Toward a Restatement of Demographic Transition Theory. *Population and Development Review*, Vol. 2. No. 3—4. 321—366. o.
- Caldwell, J.C. and Ruzicka, L.T.* (1978): The Australian Fertility Transition: An Analysis. *Population and Development Review* Vol. 4. No. 1. 81—103. o.
- Caldwell, J.C.* (1978): A Theory of Fertility: From High Plateau to Destabilization. *Population and Development Review*, Vol. 4. No. 4. 553—557. o.
- Caldwell, J.C.* (1980): Mass Education as a Determinant of the Timing of Fertility Decline. *Population and Development Review*, Vol. 6. No. 2. 225—255. o.
- Caldwell, J.C.* (1981): The Mechanisms of Demographic Change in Historical Perspective. *Population Studies*, Vol. 35. No. 1. 5—27. o.
- Caldwell, J.C.* (1982/a): *Theory of Fertility Decline*. London, Academic Press.
- Caldwell, J.C.* (1982/b): The Failure of Theories of Social and Economic Change to Explain Demographic Change: Puzzles of Modernization or Westernization. In: *Simon, J.L. and Lindert, P.H.* (eds.): *Research in Population Economics*, Vol. 4. 297—332. o. JA Press Inc., Greenwich, Connecticut.

- Carlsson, G.* (1966): The Decline of Fertility: Innovation or Adjustment Process. *Population Studies*, Vol. 20. No. 3. 149—249. o.
- Carlsson, G.* (1970): Nineteenth Century Fertility Oscillations. *Population Studies*, Vol. 24. No. 3. 413—422. o.
- Coale, A.J.* (1971): Age Patterns of Marriage. *Population Studies*, Vol. 25. No. 2. 193—214. o.
- Coale, A.J.* (1973): The Demographic Transition. International Union for the Scientific Study of Population. International Population Conference, Liège, 1973. Vol. 1., 53—72. o.
- Coale, A.J.* and *Trussell, T.J.* (1974): Model Fertility Schedules: Variations in the Age Structure of Childbearing in Human Populations. *Population Index*, Vol. 40. No. 2. 185—258. o.
- Coale, A.J.* and *Trussell, T.J.* (1975): Erratum. *Population Index*, Vol. 41. No. 4. 572. o.
- Coale, A.J.* and *Trussell, T.J.* (1978): Technical Note: Finding the Two Parameters That Specify a Model Schedule of Marital Fertility. *Population Index*, Vol. 44. No. 2. 203—213. o.
- Coale, A.J.* (1986): The Decline of Fertility in Europe since the Eighteenth Century as a Chapter in Human Demographic History. In: *Coale, A.J.* and *Watkins, S.C.* (eds.): *The Decline of Fertility in Europe*. Princeton, 1—30. o.
- Coale, A.J.* and *Treadway, R.* (1986): A Summary of the Changing Distribution of Overall Fertility, Marital Fertility, and the Proportion Married in the Provinces of Europe. In: *Coale, A.J.* and *Watkins, S.C.* (eds.): *The Decline of Fertility in Europe*. Princeton, 31—181. o.
- Concepcion, M.B.* and *Murphy, E.M.* (1967): Wanted: A Theory of the Demographic Transition. International Union for the Scientific Study of Population Sydney Conference, Australia, 1967. "Contributed Papers", 5—13. o.
- Davis, K.* (1948): *Human Society*. New York, 551—617. o.
- Davis, K.* (1955): Institutional Patterns Favoring High Fertility in Undeveloped Areas. *Eugenics Quarterly*, Vol. 2. No. 1. 33—39. o.
- Davis, K.* and *Blake, J.* (1956): Social Structure and Fertility: An Analytic Framework. *Economic Development and Cultural Change*, Vol. 4. No. 3. 214—218. o.
- Davis, K.* (1959): The Sociology of Demographic Behavior. In: *Merton, R.K.*, *Broom, L.* and *Cottrell, L.S.* (eds.): *Sociology Today*. New York.
- Davis, K.* (1962): Population and Welfare in Industrial Societies. *Population Review*, 3—29. o.
- Davis, K.* (1963): The Theory of Change and Response in Modern Demographic History. *Population Index*, Vol. 29. No. 4. 345—366. o.
- Davis, K.* (1977): Population Policy and the Theory of Reproductive Motivation. *Economic Development and Cultural Change*, Vol. 25. Supplement, 159—179. o.
- Davis, K.* and *van den Oever, P.* (1982): Demographic Foundations of New Sex Roles. *Population and Development Review*, Vol. 8. No. 3. 495—511. o.
- Davis, K.* (1984): Wives and Work: The Sex Role Revolution and its Consequences. *Population and Development Review*, Vol. 10. No. 3. 397—417. o.

- Demeny, P.* (1972): Early fertility decline in Austria-Hungary: a lesson in demographic transition. In: *Glass, D. V. and Revelle, R.* (eds.): Population and Social Change. London, 153—172. o.
- Easterlin, R.A.* (1975): An Economic Framework for Fertility Analysis. *Studies in Family Planning*, Vol. 6. No. 3. 54—63.o.
- Easterlin, R.A. and Wachter, M.L. and Wachter, S.M.* (1978): Demographic Influences on the United States Experience. *Population and Development Review*, Vol. 4. No. 1. 1—22. o.
- Easterlin, R.A.* (1980): Fertility and Development. *Population Bulletin of ECWA*, No. 18. 5—40. o.
- Easterlin, R.A.* (1986): Economic Preconceptions and Demographic Research: A Comment. *Population and Development Review*, Vol. 12. No. 3. 517—528. o.
- Hajnal, J.* (1965): European Marriage Patterns in Perspective. In: *Glass, D. V. and Eversley D.E.C.* (eds.): Population in History: Essays in Historical Demography. London.
- Hajnal, J.* (1982): Two Kinds of Preindustrial Household Formation System. *Population and Development Review*, Vol. 8. No. 3. 449—494. o.
- Heer, D.M.* (1966): Economic Development and Fertility. *Demography*, Vol. 3. No. 2. 423—444. o.
- Heer, D.M.* (1972): Economic development and the fertility transition. In: *Glass, D. V. and Revelle, R.* (eds.): Population and Social Change. London, 1972. 99—113. o.
- Henry, L.* (1961): Some data on natural fertility. *Eugenics Quarterly*, Vol. 8. No. 2. 81—91. o.
- Knodel, J.* (1977): Family Limitation and the Fertility Transition: Evidence from the Age Patterns of Fertility in Europe and Asia. *Population Studies*, Vol. 31. No. 2. 219—249. o.
- Knodel, J.* (1978): Natural Fertility in Pre-industrial Germany. *Population Studies*, Vol. 32. No. 3. 481—510. o.
- Knodel, J.* (1979/a): The Influence of Child Mortality in a Natural Fertility Setting: An Analysis of German Villages. In: *Leridon, H. and Menken, J.* (eds.): Natural Fertility. Liège.
- Knodel, J.* (1979/b): From Natural Fertility to Family Limitation: the Onset of Fertility Transition in a Sample of German Villages. *Demography*, Vol. 16. No. 4. 493—521. o.
- Knodel, J.* (1986): Demographic Transitions in German Villages. In: *Coale, A.J. and Watkins, S.C.* (eds.): The Decline of Fertility in Europe. Princeton. 337—389. o.
- Lesthaeghe, R.* (1980): On the Social Control of Human Reproduction. *Population and Development Review*, Vol. 6. No. 4. 527—548. o.
- Lesthaeghe, R.* (1983): A Century of Demographic and Cultural Change in Western Europe: An Exploration of Underlying Dimensions. *Population and Development Review*, Vol. 9. No. 3. 411—435. o.
- Lesthaeghe, R. and Wilson, C.* (1986): Modes of Production, Secularization, and the Pace of the Fertility Decline in Western Europe, 1870—1930. In: *Coale, A.J. and Watkins, S.C.* (eds.): The Decline of Fertility in Europe. Princeton. 261—292. o.
- Noonan, J.T.Jr.* (1972): Intellectual and demographic history. In: *Glass, D. V. and Revelle, R.* (eds.): Population and Social Change. London. 115—135. o.

- Notestein, F.*: On Population Growth and Economic Development. (Az 1964. szeptember 22-én Ceylonban tartott előadás anyaga.) *Population and Development Review*, Vol. 9. No. 2. 345—360. o.
- Ohadike, P.O.* (1979): Socio-Economic, Cultural and Behavioral Factors in Natural Fertility Variations. In: *Leridon, H. and Menken J.* (eds.): *Natural Fertility*. Liège. 286—313. o.
- Schultz, T.P.* (1983): A Review of Caldwell's Theory of Fertility Decline. *Population and Development Review*, Vol. 9. No. 1. 161—169. o.
- Spengler, J.J.* (1966): Values and Fertility Analysis. *Demography*, Vol. 3. No. 1. 109—130. o.
- Spengler, J.J.* (1972): Demographic factors and early modern economic development. In: *Glass, D.V. and Revelle, R.* (eds.): *Population and Social Change*. London. 87—98. o.
- Smith, R.M.* (1981): Fertility, Economy and Household Formation in England over Three Centuries. *Population and Development Review*, Vol. 7. No. 4. 595—622. o.
- Smith, R.M.* (1983): On Putting the Child Before the Marriage: Reply to Bird sall. *Population and Development Review*, Vol. 9. No. 1. 124—132. o.
- Stark, O.* (1981): The Asset Demand for Children during Agricultural Modernization. *Population and Development Review* Vol. 7. No. 4. 671—675. o.
- Tabbarah, R.B.* (1971): Towards a Theory of Demographic Development. *Economic Development and Cultural Change*, Vol. 19. No. 2. 257—277. o.
- Tabbarah, R.B.* (1978): Fertility Behaviour in Demographic Development. In *The Population Framework: Data Collection, Demographic Analysis, Population and Development*, Beirut: ECWA, 277—284. o.
- Thadani, V.N.* (1978): The Logic of Sentiment: The Family and Social Change. *Population and Development Review*, Vol. 4. No. 3. 457—499. o.
- van de Walle, E. and Knodel, J.* (1967): Demographic Transition and Fertility Decline: The European Case. *International Union for the Scientific Study of Population*. Sydney Conference, Australia, 1967 "Contributed Papers", 47—55. o.
- van de Walle, E.* (1972): Marriage and marital fertility. In: *Glass, D.V. and Revelle, R.* (eds.): *Population and Social Change*. London. 137—151. o.
- Valkovics Emil* (1982): A demográfiai átmenet elemzésének néhány gyakorlati nehézségéről. *A KSH Népeségtudományi Kutató Intézetének Kutatási Jelentései*, 5. sz. Budapest.
- Valkovics Emil* (1990): *Statisztikai Szemle* 1990. No. 11.
- Watkins, S.C.* (1986): Conclusions. In: *Coale, A.J. and Watkins, S.C.* (eds.): *The Decline of Fertility in Europe*. Princeton. 420—450. o.
- Wrigley, E.A.* (1966): Family Limitation in Pre-industrial England. *Economic History Review*, Vol. 19. 82—109. o.
- Wrigley, E.A.* (1973): *Népesedés és történelem*. Budapest.
- Wrigley, E.A.* (1978): Fertility Strategy for the Individual and the Group. In: *Tilly, C.* (ed.): *Historical Studies of Changing Fertility*. Princeton. 135—154. o.