

A méhmagzat jogképessége és életjoga a magyar jogban

A méhmagzat jogbeli helyzetének tisztázása a hazai jogtudomány fehér foltjai közé tartozik,

amelynek oka az, hogy a magzat helyzetének jogszabályi és elméleti értékelésnél két korszakot

különböztethetünk meg: Az első szakasz 1945-ig terjed, ekkor a keresztény világnézet uralkodása

idején a magzat létét, személyiségét, jogi védelmét megkérdőjelezni, egyben a keresztény

ideológiával való szembenállást is jelentette volna. 1949 után viszont az ateista világnézet

szemében nyilván csupán elvetendő dogmának tűnt a magzat „ személyiségének” és önálló

védelmének gondolata.

Kálmán király büntetőtörvénykönyve I. fejezetének 58. szakasza szól a „ Magzatjaikat vesztő

asszonyokról „, akik főesperesük előtt vezekeljenek. Ezen sorokból két következtetés vonható le:

a) az abortusz államilag elítélt, nem kívánatos cselekmény, s ezt alapvetően állami norma

kodifikálja.

b) ugyanakkor nem a rendkívüli kemény, megtorló állami büntetőjog eszközeivel szankcionálnak,

hanem egyházi jogszolgáltatás útján.

A Kálmán-i törvény „végrehajtásaként” kezelhetjük az 1279.-ben Budán tartott zsinat döntését,

amely kiátkozza a nőket, kik mesterséges abortusszal elhajtották magzatukat. 1

A büntetőjogi forrás csekély az első századokból. Annál bővebb viszont a magánjogi bizonyíték a

méhmagzat létének, jogainak elismerésére. A középkori magyar jog átfogó teljes tükre Werbőczy

Hármas könyve egyértelműen állást foglal a méhmagzat teljes jogalanyisága mellett. A forrás

világosan rögzíti a középkori magyar jog határozott álláspontját:*

1) A méhmagzat létezik, jogai vannak.

2) Bár elnevezésbeli különbségek vannak (fogamzottak - megszülettek), ez semmi gyakorlati

joghátránnyal nem jár. Így a méhmagzat öröklési jogilag „teljes jogú”.

* Jobbágyi Gábor: A méhmagzat jogképessége és életjoga a magyar jogban; Magyar Jog, 1993/5.szám 339-340. oldal

1

3) Bár a védelem alapvetően csak a „törvényes származottakra” terjed ki, ebből nyilvánvalóan

nem következik a méhmagzat elpusztításának lehetősége.

4) A Hármas könyv sehol nem szól a terhességmegszakítás bármilyen formájú lehetőségéről. Így

kijelenthetjük, hogy „jogszerűen” soha nem lehetett megszakítani a terhességet a középkori

magyar jog szerint.

Orvosi történetünk szerint is; „Régi törvényeink” (Tripartitum) értelmében már a méhmagzat is kellő

jogvédelemben részesült. „Aki a nőnek magzat elhajtása céljából valami italt (abortív szert) adott,

rendesen száműzték, mint a magzatát elhajtó nőt, ha az anya meghalt, a szert szolgáló bűnös is

halállal lakolt. Ha az elhajtott magzat már életre való volt - ilyennek tartották negyven nappal a

fogamzás után - akkor a vétkeseket gyermekgyilkosságban marasztalták el”. Itt tehát megjelenik a

sokat hivatkozott „negyven napos” határidő. Szó sincs azonban arról, hogy a fogamzástól számított

negyven napon belül „megengedett” lett volna a cselekmény, pusztán arról van szó, hogy nem

gyermekgyilkosságnak minősül, s csak megvesszőzéssel, száműzetéssel büntetendő. Tehát a

magánjog s a büntetőjog egyaránt - tekintettel arra, hogy egyenjogúnak vallja a méhmagzatot a

megszületettekkel - fogamzástól védte a méhmagzatot e korban. Az érdekesség kedvéért

megjegyzendő, hogy a jogi tilalmakkal egyenlő szigorúságúak voltak a népszokások is. Igen

szemléletes a Bugyi községbeli kialakult vélemény; „az abortus kezdettől bűn, de ha megmozdul,

gyilkosság, mert attól kezdve lelke van a magzatnak.”

Első büntetőtörvénykönyv tervezetünk (1843.évi javaslat) áttöri a több évszázados abszolút abortusz

tilalmat, s egy nagyon szűk körű kivételt enged; „ ha valaki mint orvos, sebész vagy szülész az orvosi

szabályok által meghatározott körülmények közt valamely gyermeket azért, hogy az anyának

veszélyben forgó életét megmenthesse, az anya méhében megöl”. A tervezetből azonban nem lett

törvény.

A Csemegi kódex - 1878.évi V. tc. - az állam és az egyház elválasztásának jegyében egységes,

szigorú szabályozást adott a magzatelhajtás cselekményére. A törvény „Az ember élete elleni

bűntettek és vétségek” című fejezetben kifejezetten védi a méhmagzatot és külön bünteti a terhes,

2

magzatelhajtó nőt, és magzatelhajtóját. Az 1900-ban született MTJ. tervezet röviden foglalkozik a

jogképesség kezdetével, a méhmagzat helyzetét nem tárgyalja. („Az ember születésétől kezdve

jogképes”). A koncepció már születése pillanatában egyöntetű ellenállásra talált.

Az 1928-as MTJ. már lényegesen árnyaltabban fogalmaz. „Minden ember jogképes. Jogképes a

méhmagzat is arra az esetre, ha élve születik meg”.

A magyar büntetőjogi elmélet és gyakorlat töretlen elve a magzatelhajtás abszolút tilalma. Ezen

elvet két, 1933-as Curiai döntésen törik meg, mely lényegében legalizálja az anya életének és

egészségének védelmében az orvosi indikációt.

A 64/ 1991/XII. 17./ Határozat előzményei és tartalma

1989 tavaszán megalakult a Pacem in Utero Egyesület (Orvosok és jogászok az abortusz ellen),

amely alapszabályában kimondja, hogy kiáll és küzd az élethez való jog érvényesítéséért. Az

Egyesület tevékenysége mellett, számos más szervezet is kiáll a magzat „élete „ mellett; így pl.

a Magzatvédő Társaság 1990. május 11-12-i konferenciáján négy vezető orvos (Czeizel Endre,

Gáti István, Frenkl Róbert, Vizi E. Szilveszter) s az egri érsek (Seregély István) által aláírt

„ Konzenszus az élet védelmében” kimondja: „ Az emberi élet a fogantatás pillanatában

kezdődik. A művi abortusz nemkívánatos beavatkozás. A megfogant életnek emberi jogai

vannak”. Ahhoz, hogy megérthessük a fent nevezett Egyesület beadványának okát és célját,

előzményként megvilágítás alá kell bocsátanunk az 1950-es 1981 időszak megítélését az

abortuszról. A rendelkezésre álló pártiratok alapján a következő szakaszok különíthetőek el az

abortuszpolitikában a fent jelölt korszakban:

1) Rákosi - Ratkó féle abortuszkorszak. E korszak a mondanivalóját elsősorban Rákosin keresztül

hangoztatja; Ratkó Anna neve egyedül a „ nyitóiratokon „ található: érdemrend alapítását

javasolja azon anyák részére, akik részben gyermek nevelésével, részben saját munkájukkal

tevőlegesen hozzájárultak a szocializmus „építéséhez”. Rákosi Mátyás egyik központi

kérdésnek tekintette az abortuszkérdést, a születésszám-növelést a Horthy-korszakhoz képest.

Ezt bizonyítja , hogy több iratban az abortuszkérdés az első vagy a fő helyen szerepel. A sort

egy 1952. március 14.-i, személyesen Rákosi Mátyásnak címzett Jelentés nyitja. „ Az

3

abortuszok növekedése valószínűleg csak látszólagos, mert az abortuszok egyre inkább

intézetben folynak le, így bejelentésre kerülnek. Számukat csak megközelítően lehet

megmondani.” A következő dokumentumok a „ népszaporodás kedvezőtlen alakulásának fő

okai között” első s egyetlen helyen szerepelteti az abortuszt, amely tévedés évtizedekre

rögzült. Törvénytelen minisztertanácsi határozatok, jelentések, jegyzőkönyvek, okmányok

fémjelzik az „abortuszterror, abortuszellenes” korszakot, melyben ádáz harcot folytattak az

abortuszt végző orvosok, szülésznők ellen, hogy biztosítsák a „ dicsőséges magyar nép

kifogyhatatlan utánpótlását”. A Rákosi-féle döntések azonban teljes mértékben

megalapozatlanok, törvénytelenek voltak; s emellett hiányzott a szociális háttér is: a nők

jelentős részét munkába kényszerítették, lényegében hiányzott a csecsemők, gyermekek

ellátását biztosító bölcsődei, óvodai hálózat. Továbbá meredeken zuhant az életszínvonal.*

2) A következő korszak 1956-1973 a teljesen szabad abortusz kora, a magyar „ abortuszcsapás

„fő időszaka. A „ hangulatjavító” liberalizált abortuszpolitikával próbálták enyhíteni a

társadalmi feszültséget - sikertelenül. Mindössze egyetlen irat áll rendelkezésünkre e korból;

Az Orvos-Egészségügyi Dolgozók Szakszervezetének Elnöksége 1956. május 7-én egy

feljegyzést küldött a pártvezetésnek az egészségügyben uralkodó állapotokról.” Az abortőr

orvosok túlzott méretű büntetése egyrészt az orvosok elleni általános bizalmatlanságot

táplálta, másrészt az orvosokkal szembeni bizalmatlanság kifejezőjének tűnt az orvosok

szemében."

A hátra lévő éveket; 1973-1981 az abortuszszabadság korlátozása fémjelzi, amely azonban

csődhelyzetet idézett elő az abortuszpolitikában és a népesedéspolitikában egyaránt. E törvény- és

alkotmányellenes gyakorlat megszakításának első és legjelentősebb lépéseként kell értékelnünk azon

beadványt, melyet 1990. január 10-én nyújtott be a Pacem in Utero Egyesület az

Alkotmánybírósághoz. A kérelem tárgya ,-tekintettel az alapjogokat sértő rendeleti szintű

szabályozás, a magzati élet (státus) jogi védtelenségére, szülészek-nőgyógyászok lelkiismereti

szabadságának sérelme az emberi élet kezdetével kapcsolatos kétségek tényére - a hatályos

abortuszrendeletek alkotmányellenenességének megállapítása, a jogszabályok megsemmisítése.

* Jobbágyi Gábor: A méhmagzat életjoga - Az abortuszlegalizáció konfliktusa, kiadásért felelős Pacem In Utero Egyesület,
Budapest 1994. 121-133. oldal

4

A fenti körülmények ismeretében most már foglalkozhatunk az 1991. december 17-én megszületett

alkotmánybírósági határozattal (továbbiakban AB hat.) , amely minden kétséget kizáróan, alaposan

megvitatott, jogászi felelősségérzettel mélyen áthatott döntést foglal alkotmányos keretbe. A

testület határozatával egyértelműen lezárta és alkotmányellenesnek minősítette a négy évtizedes

magyar abortuszszabályozást.

A 64/1991. (XII.17.)évi Alkotmánybírósági Határozat

Az Alkotmánybíróság megállapítja, hogy a terhesség megszakítására vonatkozó szabályok

rendeletben való meghatározása alkotmányellenes. Ezért az Alkotmánybíróság az egészségügyről

szóló 1972. évi II. törvény 29. § (4) bekezdésének első mondatát, amely szerint „A terhesség

megszakításának csak jogszabályban meghatározott esetekben és rendelkezések szerint van helye”,

valamint ugyanazon törvény 87. § (2) bekezdését, továbbá a terhességmegszakításról szóló 76/1988.

(XI. 3.) MT rendeletet és az annak végrehajtására kiadott 15/1988. (XII. 15.) SZEM rendeletet

alkotmányellenesnek mondja ki, és 1992. december 31-i hatállyal megsemmisíti.

Az indítványozók egyik csoportja a terhességmegszakítást szabályozó rendelkezéseket azért

kifogásolta, mert álláspontja szerint azok alkotmányellenesen engedik meg, illetve

alkotmányellenesen tág körben engedik meg a terhesség megszakítását.

Rögzíteni szükséges, hogy e tanulmány elkészítésekor az alkotmánybírósági határozat tükrében

az akkor hatályos Alkotmányt kellett figyelembe venni!

a) Az indítványok azt a nézetet képviselik, hogy a sérelmezett jogszabályok ellentétesek az

Alkotmány 54. § (1) bekezdésével, amely szerint minden embernek veleszületett joga van az

élethez és az emberi méltósághoz, amelyektől senkit sem lehet önkényesen megfosztani. Az

indítványozók álláspontja az, hogy az emberélet a fogamzással kezdődik, és a magzatra mint

teljes értékű emberi lényre is vonatkozik az alapjogok lényeges tartalma korlátozásának az

Alkotmány 8. § (2) bekezdésébe foglalt tilalma.

b) Hasonló okokból alkalmazandónak tartják a magzatra az Alkotmány 66. § (2), illetve 67. § (1)

bekezdésének a gyermekek védelmére, valamint a 70/D. § (1) bekezdésének a lehető

5

legmagasabb szintű testi és lelki egészséghez való jogra vonatkozó előírásait is; ezekkel pedig a

kifogásolt jogszabályok ellentétesek.

c) A magzattal szembeni alkotmányellenes megkülönböztetésnek tartják, hogy élete nem részesül

más életekkel azonos védelemben [Alkotmány 70/A. § (1) bekezdés].

d) Az abortusz megengedettsége e felfogások szerint ellentétes az Alkotmánynak az emberi

jogképességet biztosító 56. §-ával is.

e) Alkotmányellenesnek tartják az indítványozók a támadott jogszabályokat azért is, mert azok -

bár az Alkotmány 35. § (2) bekezdése szerint a Kormány rendelete nem lehet ellentétes

törvénnyel -több törvényi szintű büntetőjogi, polgári jogi és családjogi rendelkezést sértenek.

f) A terhességmegszakításra vonatkozó szabályok nem biztosítják az orvos és más egészségügyi

alkalmazottak részére a beavatkozás megtagadásának lehetőségét, ezért sértik az Alkotmány 60.

§-ában biztosított lelkiismereti szabadságot.

Az Alkotmánybíróság határozottan rámutatott arra, hogy az abortusz megítélésénél három alapvető

jog feszül egymásnak, ill. versengenek egymással a saját érvényesülésükért. Ezek szerint;

Az anya önrendelkezési joga az abortusz melletti legerősebb, s - számos külföldi alkotmánybírósági

ítélet nyomán is -immár klasszikus érv. A magzat melletti klasszikus érv viszont az, hogy az élethez

való jogból származó állami kötelezettséget az élet védelmére ki lehet terjeszteni a magzatra

anélkül, hogy a magzat jogalanyiságáról döntenénk.

Az élethez való jog és a méltósághoz (önrendelkezéshez) való jog összefüggése az abortusszal

valóban megköveteli, hogy a terhességmegszakításról törvény rendelkezzék. Az abortusz

szabályozása ugyanis ezt a két alapvető jogot minden esetben és lényegesen érinti azáltal, hogy a

terhességmegszakítással kapcsolatban, mind az önrendelkezési jog érve, mind pedig az emberi élet

objektív védelmére való hivatkozás a magzat jogalanyiságának hallgatólagos tagadását feltételezi.

Ha ugyanis a magzatnak alanyi joga van az élethez, egyrészt az anya önrendelkezési joga nem,

illetőleg csak annyira jöhet szóba, mint - egy hasonló súlyú korlátozást okozó - másik emberrel

kapcsolatban; másrészt az élethez való jog relatív védelme többé nem elégséges. Csakis ebben az

6

összefüggésben teszi feltétlenül szükségessé akár az önrendelkezési jog, akár az állam életvédelmi

kötelessége az abortusz törvényi szintű szabályozását.

Az Alkotmány 54. § (1) bekezdése egyrészt „minden ember” számára garantálja az élethez való

alanyi jogot, másrészt - a 8. § (1) bekezdésével összhangban - „az állam elsőrendű kötelességévé”

teszi az emberi élet védelmét. Az állam kötelessége az alapvető jogok „tiszteletben tartására és

védelmére” a szubjektív alapjogokkal kapcsolatban nem merül ki abban, hogy tartózkodnia kell

megsértésüktől, hanem magában foglalja azt is, hogy gondoskodnia kell az érvényesülésükhöz

szükséges feltételekről.

A magzat jogalanyiságának kérdése az Alkotmány értelmezésével nem dönthető el. Ezért az

Alkotmánybíróság csak a magzat jogalanyiságáról való törvényhozói döntés után, és attól függően

mondhat érdemi véleményt az abortusz adott szabályozásának alkotmányosságáról.

Az, hogy a hatályos jog szerint a magzat nem jogalany, semmivel sem járul hozzá a kérdés

megoldásához. Az indítványok egy része ugyanis éppen ennek a helyzetnek az alkotmányosságát

teszi kérdésessé, amikor azt állítja, hogy az Alkotmány szerint az alapjogok alanyai - a „mindenki”,

„minden ember” - közé, ahol ez értelemszerűen lehetséges, a magzat is beletartozik.

A jogképesség olyan végletes absztrakció, amelyben már nincs semmi kizárólagosan emberi. A

jogképesség formális minőség. Minden embernek jogképesnek kell lennie, de jogképes nemcsak az

ember lehet. A jog az emberen kívül is bármit jogalannyá, „személlyé” nyilváníthat.

Ezért az ember jogi alaphelyzetéhez hozzátartozik két „tartalmi” alapjog is, amely a jogképesség

formális kategóriáját kitölti, és a „személy” emberi minőségét kifejezi: az élethez és az emberi

méltósághoz való jog. Az emberi méltósághoz való jog azt jelenti, hogy van az egyén

autonómiájának, önrendelkezésének egy olyan, mindenki más rendelkezése alól kivont magja,

amelynél fogva - a klasszikus megfogalmazás szerint - az ember alany marad, s nem válhat eszközzé

vagy tárggyá. A méltósághoz való jognak ez a felfogása különbözteti meg az embert a jogi

személyektől, amelyek teljesen szabályozás alá vonhatók, nincs „érinthetetlen” lényegük. A

méltóság az emberi élettel eleve együttjáró minőség, amely oszthatatlan és korlátozhatatlan, s

ezért minden emberre nézve egyenlő. Az egyenlő méltósághoz való jog az élethez való joggal

7

egységben azt biztosítja, hogy ne lehessen emberi életek értéke között jogilag különbséget tenni.

Emberi méltósága és élete mindenkinek érinthetetlen, aki ember, függetlenül fizikai és szellemi

fejlettségétől, illetve állapotától, és attól is, hogy emberi lehetőségéből mennyit valósított meg, és

miért annyit. Egyetlen ember élethez való jogáról sem beszélhetünk úgy, hogy ne értenénk bele az

élethez és méltósághoz való alanyi jogát. Az államnak az élethez való jogot biztosító kötelezettségei

csupán ehhez járulnak, de a szubjektív jogot nem pótolják, s anélkül, tehát csak önmagukban, az

élő emberekre nézve értelmetlenek is.

A terhességmegszakítás esetében viszont nem az a kérdés, hogy a sajátosan emberi jogállást

megalapozó jogok feltétlenek-e vagy korlátozhatók, hanem arról az előkérdésről van szó, hogy a

magzat ember-e, azaz alanya lehet-e ezeknek a jogoknak.

A magzat a magyar jog szerint nem jogalany. Más kérdés, hogy a Büntető Törvénykönyv védi a

magzat érdekét azzal, hogy a magzatelhajtást bűncselekménnyé nyilvánítja. Más kérdés az is, hogy a

Polgári Törvénykönyv gondoskodik a megszületendő gyermek érdekeiről, s ezt technikailag a magzat

jogképességének az élveszületés feltételéhez kötött elismerésével oldja meg. Ez a módszer alkalmas

arra, hogy a gyermek vagyoni érdekeit a megszületéséig fennálló függő jogi helyzettel biztosítsák. A

feltételes jogképesség nem alkalmas azonban az abortusz problémájának megoldására. A magzat

élethez - gyakorlatilag a megszületéshez - való jogát nem lehet a megszületés feltételétől függővé

tenni.

Végezetül az Alkotmánybíróság rámutat azokra az alkotmányos keretekre, amelyek - a

törvényhozónak a magzat jogalanyiságára vonatkozó döntésétől függően - az abortusz alkotmányos

szabályozásának lehetőségeit behatárolják. A testület részletkérdésekben nem köti meg a

törvényalkotást, viszont alapjaiban ki nem kerülhetően körvonalazza az új rendszer elemeit. Így a

törvényhozó két utat járhat:

1. Ha a törvényhozó úgy határoz, hogy a magzat jogilag ember, tehát olyan jogalany, akit megillet

az élethez és méltósághoz való alanyi jog, akkor terhességmegszakítás is kizárólag azokban az

esetekben végezhető, amelyekre nézve a jog eltűri az emberi életek közötti választást, és ennek

megfelelően nem is bünteti az emberi élet kioltását. Ez gyakorlatilag a „végszükségi indikáció”

legalizálása.

8

2. Ha a törvényhozó úgy dönt, hogy a magzat jogilag nem ember, azaz nem jogalany az Alkotmány

56. §-a értelmében, és nem illeti meg az élethez és méltósághoz való alanyi jog, akkor az

Alkotmánnyal összhangban nemcsak lehetséges, de kötelező is a magzati élet védelmére

vonatkozó állami kötelezettség mérlegelése az anya önrendelkezési jogával, valamint más

alapjogaival szemben. Hogy az állam életvédő kötelezettségének valamely alkotmányos jog -

elsősorban az anya személyiségi joga - hol szab határt, olyan kérdés, amelyre a válasz az

Alkotmányból közvetlenül nem vezethető le.

Az Alkotmánybíróság a fent felvázolt határozatával lefektette a magzatvédelem és a

terhességmegszakítás elvi kereteit, alapjait, s ezzel „előkészítette az utat” a törvényhozás számára

egy jogállamiság követelményeinek megfelelő új törvény megalkotásához. Így született meg a

1992.évi LXXIX. sz.tv. a magzat védelméről.

A törvény pozitív előremutató elemei:

1) A jogszabály először emelte törvényi szintre a terhességmegszakítás szabályozását, ezzel véget

vetett a több évtizedes alkotmányellenes alacsonyszintű szabályozásnak.

2) Deklarálja, hogy:” a fogantatástól induló magzati élet tiszteletet és védelmet érdemel, és a

terhességmegszakítás nem a családtervezés és a születésszabályozás eszköze.”

3) Mikor a jogszabályok a várandósági pótlék összegét a már élő gyermekre figyelemmel állapítják

meg, de facto emberként veszik számba a méhmagzatokat.

4) Az állam kötelességévé teszi a felvilágosítást, s bevezeti a terhességmegszakítás előtti

tájékoztatást - igaz csak a „súlyos válsághelyzet” esetén, s ebben mellőzve a magzatvédelmi

szempontokat.

5) Bevezeti a terhességmegszakítási kérelem benyújtását követő 3 napos „gondolkodási időt” a

terhességmegszakítás előtt.

6) Kimondja az orvosok és egészségügyi dolgozók lelkiismereti szabadságát: ha korlátozottan is - a

terhességmegszakítási eljárásban.

9

A törvényhozó az Alkotmánybíróság határozata alapján „ indikációs modellt „ alkotott. A törvény

6§(1) a-c pontjaiban meghatározott terhességmegszakítási okok objektivizálhatók, bizonyíthatók.

Ezen esetek: A terhesség a 12. hétig szakítható meg, ha azt az állapotos nő egészségét súlyosan

veszélyeztető ok indokolja; ha a magzat orvosilag valószínűsíthetően súlyos fogyatékosságban vagy

egyéb károsodásban szenved; ha a terhesség bűncselekmény következménye.

Ezen okok a társadalom jelenlegi erkölcsi-tudati állapotában talán elfogadhatók. Ezzel szemben (6.§

(1)bek. 4. pontban lévő) a „súlyos válsághelyzet” a teljes szubjektivitás talaján áll. Mivel ezt a

helyzetet teljes egészében a nő határozza meg, ezzel a törvényhozó - bár formailag eleget tesz az

indikációs modell követelményének - a terhességmegszakítási okok számát végtelen nagyságrendűre

növelte. Így a jogalkotó szembe került az Alkotmánybíróság határozatának több megállapításával - a

magzatnak a testület alkotmányértelmezése szerint a megkívánt minimális védelmet sem

biztosította, pedig az „állam objektív kötelességéből az élet védelmébe az következik, hogy nem

engedheti meg az indok nélküli abortuszt”. A törvényhozó gyakorlatilag is szembe került a 6.§ (1) a-

c. pontokban megalkotott indikációkkal. Ezekben az esetekben ugyanis a terhességmegszakítás okát

bizonyítani kell, míg a válsághelyzet esetén elegendő a puszta kijelentés. „A súlyos válsághelyzet

fennállását az állapotos nő a kérő lap aláírásával igazolja.” Ezzel a jogalkotó a fenti esetben

teljesen lemond a magzati élet védelméről, és ezzel az indikációval gyakorlatilag bevezeti a szabad

abortuszt, a határidő modellt. A súlyos válsághelyzet így diszkriminációt jelent a méhmagzatok és

az állapotos nők között és szemben áll az Alkotmánybíróság határozatával.

A terhességmegszakítás szempontjából a méhmagzat helyzetére a következő háromféle megoldás

kínálkozik:*

1) hagyományos, természetjogi megközelítés (két változatban)

2) abortuszengedő megoldás (két változatban)

3) diktatórikus megoldás (fasiszta és kommunista pártállami megoldások, önkényesen szigorú vagy

önkényesen engedékeny formában)

* Jobbágyi Gábor: A méhmagzat jogállása, életjoga s védelme a terhességmegszakítás ellen; Magyar Jog, 1993/8.szám 475-
482. oldal

10

1. A) Ez a megközelítés az általános emberi jogokból kiindulva állítja, hogy az élethez való jog

minden embert megillet, s az emberfogalomba a magzat is beletartozik fogamzástól kezdve.

Az élethez való jog abszolút, korlátozni nem lehet, vele szemben csak hasonló jog

versenyezhet. Így a terhességmegszakítás csak az anya életveszélye esetén engedhető meg. A

méhmagzat fogamzásától kezdve emberi személy, akit fogamzásától kezdve megillet a teljes

jogképesség, jogai a megszületett emberével azonosak. A magzat fejlődése folyamatos,

nincsenek benne jogilag elkülöníthető szakaszok. E nézőpontból minden magzatelhajtás

szándékos emberölés (gyilkosság). Lényegében ezt az álláspontot vallja a római-zsidó-

keresztény jogrendszer az ókorban, ill. a középkorban.

Ezen álláspont támadható azonban, mert:

a) Az irányzat nehezen tudja feloldani a kétségtelen marginális konfliktushelyzeteket. (Pl.

megerőszakolt gyereklány, vagy életképtelen magzat esetében szülési kötelezettség).

b) A magzat teljes jogalanyiságának - elméletileg - abszurd következményei lehetnek, ha az elvet

következetesen képviseljük (pl. magzatkeresztelő, spontán vetélt magzatok temetése stb.) Ezen

irányzatnál komoly elvi-gyakorlati éllel felmerül bizonyos „fogamzásgátlóként” ismert eljárások

jogszerűtlensége, melyek valójában „ magzatelhajtási „ módszerek (pl. spirál, hormonális

„fogamzásgátlók” egy része stb.).

1.B) A magzat „potenciális élet”, „emberi élet, érték”. Ez a - szintén hagyományos - nézet sok rokon

vonást mutat az előzővel. (Pl. fogamzáskori életkezdet, folyamatos, ugrás nélküli magzati fejlődés ,

a magzat életjoga stb.). Egyetlen, de döntő különbség, hogy nem ismeri el a magzat teljes

jogképességét, személy voltát. Vallja, hogy a terhességmegszakításnál „emberi élet” pusztul el, de

az anya védelmét (önrendelkezési jogát) védendőnek tartja meghatározott, szűk körű

terhességmegszakítási indikációk esetében. Ezen álláspont következménye, hogy a

terhességmegszakítás nem „emberölés”, hanem „magzatelhajtás”. Ez a nézetrendszer kikerüli a

gyakorlati határhelyzetek csapdáját azzal, hogy a szélsőséges helyzetekben enged, elismeri az anya

11

magasabb szinten álló érdekét, „jogát”, bizonyos pontosan körülírt eseteknél. Lényegében ez a

rendszer érvényesül a nyugat-európai „indikációs modelleknél”.

Ezen álláspont azonban:

a) Megkerüli a méhmagzat jogalanyiságának kérdését, ugyanakkor jogot ad a méhmagzatnak.

b) Nehezen védhető támadások érik az abortuszengedő oldalról a kétségtelenül meglévő,

viszonylagos következetlensége miatt. Nevezetesen; diszkriminál ezen álláspont, amikor bizonyos

esetekben megengedi egyes méhmagzatok „életének” megszakítását.

2. A) A következetesen abortuszengedő nézetrendszer tagadja a méhmagzat bármiféle önálló

létét, jogát. A magzat a fogamzástól kezdve a születés pillanatáig az anyatest része, a

terhességmegszakítás minden esetében a nő szuverén módon „rendelkezik testével”, vagyis

korlátozhatatlan joga van az abortuszhoz. Az abortuszjog az önrendelkezési jog szerves

része, korlátozhatatlan az állam és az apa részéről. A nőt semmilyen körülmények között

nem lehet szülésre kötelezni, mert ez a nemek között diszkriminációt jelent.

Kritikai észrevételek:

 Mivel következetesen végigviszi álláspontját, lehetővé teszi a méhen kívüli életre abszolút

érett, egészséges magzatok korlátlan elpusztítását. Így a széles közvélemény előtt

egyértelműen feltétel nélküli „emberölést” engedélyez a nőknek; semmilyen magzati jogot,

érdeket nem véd a születésig, ezáltal nagyon súlyos elméleti ellentmondásokba is kerül.(A

feldarabolt, abszolút érett magzatokat bemutató képek az USA-beli „Pro Life mozgalom fő

érvét jelentik!)

2.B) A mérsékelten abortuszengedő álláspont felméri a szülésig való korlátlan magzatpusztítás

elméleti támadhatóságát. Ezt azzal kívánja kivédeni, hogy a terhesség előrehaladtával - 3 szakaszra

bontottan - fokozatos magzatvédelmet épít fel. Ennek lényege, hogy az első trimeszterben

következetesen tagadja a magzat emberi mivoltát, így egyedül az önrendelkezési jog az irányadó, a

második trimeszterben bizonytalan a magzat státusa, ezért csak szigorú indok esetén szakítható

meg a terhesség, az utolsó trimeszterben (mikor már esély van az önálló életre, s a magzat

12

lényegében ember) csak az anya életveszélye teszi megengedhetővé a terhességmegszakítást. Ezen

álláspont kritikája abban sűríthető, hogy orvosilag, jogilag nem szakaszolható a méhmagzat élete;

minőségileg nem lehet különbséget tenni a szakaszok között, ez diszkriminációt jelent, melynek

beláthatatlan következményei lehetnek az élőkre is (pl. az eutanázia legalizációnál).

 A hagyományos természetjogi és az abortuszengedő álláspont közös eleme, hogy a

terhességmegszakítást mindkét irányzat „rossz”-nak tartja, így a tekintetben nincs köztük vita,

hogy felvilágosításra, megelőzésre feltétlenül szükség van. Ezen közös vonás következménye, hogy

a terhességmegszakítások számát tekintve nincs lényeges különbség a liberális (határidő modell)

és a hagyományos (indikációs modell) jogszemléletét követő országok között.

3.A) A diktatórikus megoldások közös jellemzője, hogy nem ismerik el sem a méhmagzat jogát,

sem a nő önrendelkezési jogát, ennélfogva ezen rendszereknél fel sem merül a két jog

összeütközésének problémája, és a legalizált terhességmegszakítás intézményét valamilyen állami

célnak rendelek alá. (Fajnemesítés, népességszaporítás vagy szociális gondok megoldása) A

szélsőségesen szigorú diktatórikus abortuszpolitika esetén a legkeményebb büntetőjogi eszközökkel

igyekeznek visszaszorítani az illegális terhességmegszakítást; általában a fő cél a népességnövelés,

ezért tilos a fogamzásgátlás is. A születési arányszám növelése önmagában is sikermutató. A

diktatórikus módszerek miatt nagyszámú az illegális abortusz, tragikus következményekkel. Ez a

modell érvényesült a fasiszta Németországban, a „Ceaucescu”- Romániában, a „Ratkó-Rákosi”-féle

Magyarországon.

3.B) A szélsőségesen engedékeny diktatórikus abortuszpolitika a szociális gondok megoldását, az

életszínvonal növelését célozza. Ezt a politikát horribilis nagyságú legális abortusz jellemzi tragikus

egészségügyi, demográfiai következményekkel. (Pl. Szovjetunió, Magyarország 1956 után.)

A diktatórikus megoldások és a jogállami hagyományos alapú, ill. liberális megoldások közé éles

választóvonal húzható; a pártállami variációk nem mutatnak rokonságot egyik jogállami

megoldással sem. Így súlyos elméleti hiba azonosítani a jogállami „engedékeny” modellt a

diktatórikus „engedékeny” formával, de nem azonos a jogállami „konzervatív” megoldás sem a

13

diktatórikus „szigorú” modellel. Ezen diktatórikus megoldások minden formájukban elvetendőek,

vitaalapot nem képezhetnek a jogi-erkölcsi alap teljes hiánya, s az elfogadhatatlan végrehajtási

módszerek miatt.

A méhmagzat jogai

Mivel a magzat alakulóban lévő emberi személy, jogképessége még nem teljes, nem azonos az élő

emberével. Elvileg minden jog megilleti a méhmagzatot, ami az élő embert megilleti, gyakorlatilag

az ideiglenes jogképességre tekintettel, a jogok egy részénél nyilvánvalóan célszerű bevárni a

szülést.(pl. névjog stb.)

Ennek ellenére vannak jogok, melyek a fogamzástól kezdve folyamatosan megilletik a méhmagzatot.

A méhmagzat jogai személyi jogok és vagyoni jogok lehetnek.*

1. A méhmagzat személyi jogai.

a) Jog az élethez, mint a legfontosabb alapjog.

Azt jelenti, hogy a méhmagzatnak fogamzásától kezdve joga van megszületni, s a jogrendszernek

védelmet kell nyújtania ezen jog oltalmára. A terhességet semmiként nem lehet „szabadon”

megszakítani, s mivel „emberi élet” pusztul el a terhességmegszakításnál, erre az állam csak nagyon

súlyos, méltányolható „ok” esetében adhat lehetőséget. Ezen nézet helyessége adódik abból, hogy a

méhmagzat életjoga ugyanúgy, mint az élő embernél - korlátozhatatlan alapjog. (Itt meg kell

említenünk, hogy a gyakorlat a legutóbbi időben néhány esetben nevesítette már a méhmagzat

életjogát. Az egyik esetben egy, a klinikai halál állapotában lévő terhes asszony életének a magzat

megszületéséig való mesterséges fenntartása mellett döntöttek. A másik esetben egy házaspár

vallási okokból nem akart hozzájárulni a császármetszéshez, azonban akut életveszélybe került az

anya és a magzat élete is. A bíróság feljogosította az orvosokat a műtét elvégzésére.(Mindkét

esetben a döntés alapja a méhmagzat önálló életjoga volt.)

b) Jog a méltósághoz.

* Jobbágyi Gábor: A méhmagzat életjoga - Az abortuszlegalizáció konfliktusa, kiadásért felelős: Pacem In Utero
Egyesület, Budapest 1994. 195-197. oldal

14

A méhmagzat nem dolog, nem tárgy, hanem emberi személyiséget hordozó, alakulóban lévő

emberi személy. A magzatot sem anyaméhen belül, sem az anyaméhen kívül nem lehet öncélú

kísérletezésnek, orvosi beavatkozásnak alávetni. Minden méhmagzaton végzett orvosi

beavatkozásnak az adott, egyedi magzat javát, érdekét kell szolgálnia. Nem lehet genetikailag

alacsonyabb rendűnek, hibásnak vélt magzatokat elpusztítani. A genetikai okokból végzett

terhességmegszakítás kizárólag a méhen kívüli életképtelenség esetén indokolt. Nem

fogadható el a genetikai ok „valószínűsítése”, mert ezzel egészséges magzatok elpusztítását

lehetséges legalizálni. „Az egészségesen születés joga” (Czeizel Endre) kizárólag mint a

méhmagzatot megillető jog fogható fel, s gyógyításra való jogot jelent. Ez a jog

semmiképpen sem fogható fel úgy, mint a szülőket vagy az orvost megillető jog a méhmagzat

elpusztítására, genetikai elváltozás esetén.

c) Az egészséghez való jog.

 Az előzőek szerint a méhen belüli háborítatlan fejlődést jelent s azt, hogy orvosi beavatkozás

csak az adott egyedi méhmagzat érdekében történhet.

2. Vagyoni jogok.

a) Öröklési képesség. A méhmagzatnak az élveszületéstől függő öröklési képességét a fogamzástól

kezdve lényegében soha nem vitatta a magyar jogrendszer.

b) „Igényképesség”. A méhmagzatnak nyilvánvalóan igénye van tartásra, arra, hogy anyját

terhessége idején kímélettel kezeljék, kedvezményekben részesítsék; ezekre az anyának azért van

joga, mert a méhmagzat létezik. A méhmagzatnak kárigénye is lehet. Erre két vonatkozásban

kerülhet sor; egyrészt ha tartásra kötelezett apja meghal egy károkozó, felróható jogellenes

magatartástól, másrészt ha az anyját a terhesség alatt olyan jogtalan behatás (pl. testi sértés) éri,

melytől a méhmagzat egészsége maradandó károsodást szenved.

c) „Címzettképesség” bizonyos jogügyleteknél.

 Nehéz lenne elvitatni azon adásvételi, ajándékozási jogügyletek érvényességét, melyeket a

születés előtt a méhmagzat javára kötnek (ágy-, ruhavásárlás stb.). Ebből következik, hogy

15

bizonyos jogügyletek „címzettje” lehet a méhmagzat különösen adásvétel, ajándékozás,

biztosítás esetén. Természetesen a vagyoni jogok csak „váromány” formájában jelentkeznek,

szemben a személyiségi jogokkal. A méhmagzat részére nem lehet „teljesíteni”, bár esetleg a

törvényes képviselő (szülő, gondnok) elfogadhatja a teljesítést, de az is csak „váromány”.

A fenti gondolatokból megállapítható, hogy minden jogrendszer a cselekvőképességi korlátozások

felállításával ténylegesen jogképességi korlátokat állít fel. A hatályos magyar jogban ilyennek

tekinthetjük pl. a házasságkötés életkorhoz kötését, vagy a gyámhatóság jóváhagyásával is semmis

jogügyleteket. Abszurd jogilag magzatkeresztelőről beszélni, mint ahogy az egy hónapos gyermek

házasságkötéséről is; holott mindkettő ténylegesen jogképességi korlátot jelent. Ezért elfogadható

a magzat jogképességének - az ideiglenességből adódó - bizonyos ésszerű, szűk körű korlátozása a

születésig, ugyanúgy, mint a fenti példa alapján gyermekeknél is előfordul.

16

Biblográfia - A felhasznált irodaolm

Jobbágyi Gábor: A méhmagzat életjoga - Az abortuszlegalizáció konfliktusa

Bp. 1994.

Kiadásért felelős: Pacem In Utero Egyesület

Kiss János: Az abortuszról / Érvek és ellenérvek /

Cserépfalvi könyvkiadó, 1992

Tarr György: Jog az élethez

Magyar Jog; 1989/12.szám (oldalszám:1092-1107)

Czine Gábor: Az abortusz és jogi szabályozás lehetősége

Magyar Jog;1992/2.szám (oldalszám:80-85)

Ficzeréné Dr. Sirkó Alexandra: Problémák és tendenciák az abortusz alkotmányos és jogi

szabályozásában

Magyar Jog; 1992/10.szám (oldalszám:602-606)

Jobbágyi Gábor: A méhmagzat jogi helyzete és védelme a terhességmegszakítás ellen az ókori és

középkori jogokban

Magyar Jog;1993/4.szám (oldalszám:8-17)

Jobbágyi Gábor: A méhmagzat jogképessége és életjoga a magyar jogban

Magyar Jog;1993/5.szám (oldalszám:399-405)

Jobbágyi Gábor: A méhmagzat jogállása, életjoga és védelme a terhesságmegszakítás ellen

Magyar Jog; 1993/8.szám (oldalszám:475-482)

17

Jobbágyi Gábor: A méhmagzat életjogának orvosi, erkölcsi megalapozottsága

Magyar Jog; Megjelenés alatt

Molnárfi Tibor: Az abortusz teológiai megfontolás tükrében

Jel;1992/2.szám (oldalszám:46-49)

Balázs Pál: Miért tragédia az abortusz

Vigilia; 1989.04. (oldalszám:248-255)

Reuss András: A művi abortusz - etikai összefüggésekben

Diakonia;1989.05. (oldalszám:38-49)

Andorka Rudolf: Gondolatok a népesedéspolitika „jó” és „rossz” eszközeiről

Magyar Tudomány;1990/2.szám (oldalszám:150)

Andorka Rudolf: A művi abortusz -a demográfia nézőpontjából

Diakonia;1991.09. (oldalszám:50-52)

Bizik László: A művi abortusz -lelkipásztori összefüggésben

Diakonia;1991.09. (oldalszám:53-55)

Gündisch, Somos: Gyereklány ne szüljön -vitatják a bírói ítéletet / Tartalom: 13 éves terhes

gyermek abortusz ügye a bajai bíróság előtt /

Vasárnapi hírek;1998.03.22. (oldalszám:3)

László Dóra: Életbevágó kérdések

Magyar Nemzet;1998.03.24. (oldalszám:40.)

Az abortusz történet vége / 13 éves dávodi kislány/

18

Népszava;1998.03.27. (oldalszám:1)

Elek István: Még egyszer a dávodi ügyről

Magyar Nemzet;1998.04.25. (oldalszám:8)

Nagy N. Péter: A bajai ítéleterő kritikája

Népszabadság;1998.05.23. (oldalszám:30)

Radó Anna: Másodfokra várva

Magyar Hírlap;1998.03.30 (oldalszám:6)

Kovács Judit: Emberke perli anyukát

Magyar Nemzet;1998.08.28. (oldalszám:7)

Újra az Alkotmánybíróság elé kerül az abortuszügy

Napi Magyarország;1998.03.28. (oldalszám:3)

Czizmadia Rudolf: Menj, de többé ne vétkezzél

Igen;1992/18.szám (oldalszám:22)

Komárom János: Sötétülő lelkiismeret

Igen;1993/22.szám (oldalszám:14)

Kecskés János: Szent Abortusz Ünnepe

Demokrata;1998/15.szám (oldalszám:32.37)

Az abortusz ügy -jogi eset Magyar Narancs;1998.04.02. (oldalszám:18-20)

Neményi Mária: „Abortusz 91”

Kritika;1991/10.szám (oldalszám:330)

19

Törő Károly: A meg nem született magzat jogi védelme

Magyar Tudomány;1990/7.szám (oldalszám:845-853)

Péter Orsolya: „Nono Mense Nasci”

A várandóság időtartamának jogi kérdései az antik Róma gondolatvilágában

Jogtodományi Közlöny;1991/7-8.szám (oldalszám:125-137)

Kim Lane Scheppele: Europai Alkotmányos Konszenzus az abortuszról

Fundamentum;1998/3.szám (oldalszám:114-133)

64/1991 (XII.17.) Alkotmánybírósági Határozat

Jobbágyi Gábor: Az Alkotmánybíróság történelmi döntése a magzat jogi helyzetéről és a

terhességmegszakításról

Jogtudományi Közlöny;1992/7-8.szám (oldalszám:310)

A magzat védelméről szóló: 1992.évi LXXIX.tv.

48/1998. (XI.23.) Alkotmánybírósági Határozat

20

1 Magyary - Kossa Gyula: Magyar orvosi emlékek III. Budapest 41,42 old. 50. pont

	A méhmagzat jogképessége és életjoga a magyar jogban
	A 64/ 1991/XII. 17./ Határozat előzményei és tartalma

	A 64/1991. (XII.17.)évi Alkotmánybírósági Határozat
	A méhmagzat jogai

