
 21

Comparison of Carpathian Ruthenia with other lands
of Czechoslovakia

With its population number, Carpathian Ruthenia was the smallest land of Czechoslovakia, which

was also true of the years 1919–1927, in which Silesia, too, was an independent land. The population

of Bohemia was ten times higher, that of Moravia-Silesia five times and that of Slovakia four and a half times

higher. However, Carpathian Ruthenia experienced the highest increase in the population number. In 1937

alone, it was one-third higher than in 1919, while in Bohemia, in which the rate was the smallest, it was
only 9 % more. The development of a number of demographic indicators and their structure in Carpathian

Ruthenia always significantly differed from the rest of the lands of Czechoslovakia.

Table 1 Proportion of Carpathian Ruthenia in the whole Czechoslovakia

%

Population Marriages Live births Deaths
Natural

increase

1919 4,5 6,7 7,1 5,6 13,9

1920 4,4 4,1 5,8 7,8 0,9

1921 4,5 4,0 6,7 6,9 6,4

1922 4,5 3,9 7,4 5,9 9,7

1923 4,6 4,1 7,2 6,2 8,5

1924 4,6 4,3 7,8 6,2 10,1

1925 4,6 4,7 7,8 6,0 10,5

1926 4,7 4,8 7,9 6,6 10,3

1927 4,7 4,6 8,1 6,9 10,6

1928 4,8 4,6 8,5 6,3 12,6

1929 4,8 4,6 8,5 6,0 14,2

1930 4,9 4,9 8,7 6,4 12,6

1931 5,0 4,8 9,0 6,3 14,4

1932 5,0 5,0 9,3 6,8 14,3

1933 5,1 4,6 9,2 6,7 15,5

1934 5,1 4,6 9,4 6,7 16,1

1935 5,2 5,0 9,9 6,6 19,9

1936 5,3 4,9 9,9 7,3 18,3

1937 5,3 4,8 10,1 6,6 22,1

 22

Marriages, separations and divorces

As far as the development of marriages is concerned, there was an obvious difference between

Czechoslovakia’s lands at the onset of the period under observation. In 1920, Bohemia recorded 19 % more

marriages than in the previous year and Moravia-Silesia 6 % more, while in Slovakia, the number
of marriages decreased by 28 % and in Carpathian Ruthenia by as much as 42 %. In the following years,

the development in the compared lands was very similar and the periods of increase, stagnation and decline

were almost identical. In the whole Czechoslovakia, the biggest number of marriages was concluded in its

first year (1919), the smallest in 1924. This amounted to a 30-percent fall. When it comes to the figures

per 1,000 population, apart from 1919, there was no significant difference in the gross marriage rate between

the Czechoslovak lands

Table 2 Marriages

The average age of bridegrooms was in Bohemia and in Moravia-Silesia higher than in Carpathian

Ruthenia throughout the period. At first, the difference was about two years and about 18 months at its close.

In Slovakia, the data for bridegrooms were very similar to those for Carpathian Ruthenia. A comparison

of brides gives a similar picture. In Bohemia and in Moravia-Silesia, the age was mostly higher than

in Carpathian Ruthenia (and also Slovakia) by some two to three years. There were substantial differences

mainly in the proportion of brides of a very low age. In Carpathian Ruthenia, brides under 16 years at first

accounted for around 5 % of all brides and as much as 10 % by the end of the period, while in Bohemia
and in Moravia-Silesia, the maximum proportion was about 0.7 %.

When examining marriages according to the spouses’ marital status, Carpathian Ruthenia mostly

differed from Bohemia, while their structure was similar to the situation in Slovakia. In Carpathian Ruthenia,

there was a higher representation of single and widowed spouses and smaller of the separated ones.

Separation of marriages was a phenomenon that did not occur in Carpathian Ruthenia in 1919,

but there were three cases of it in 1920. In the following years, their number was growing and they exceeded

100 for the first time in 1924. However, the rise then did not continue and the number only considerably rose

in the last year of the period under observation, namely to 141. In other Czechoslovak lands, the figures

were considerably higher, which was caused not only by their bigger population size, but also by a much

higher intensity of the end of marriage by separation. For example, in the second half of the 1930s,

the number of separations in Slovakia exceeded 800, that in Moravia-Silesia 2,000 and in Bohemia 5,000.

Czecho-

slovakia
Bohemia

Moravia

and Silesia
Slovakia

Carpathian

Ruthenia

1919 159 382 68 293 35 467 44 377 11 245

1920 157 561 81 286 37 753 32 039 6 483

1921 146 079 75 527 35 168 29 601 5 783

1922 124 647 64 483 29 838 25 429 4 897

1923 115 180 59 366 27 696 23 367 4 751

1924 112 018 57 396 27 115 22 678 4 829

1925 130 307 66 302 30 485 27 412 6 108

1926 130 805 65 538 30 637 28 321 6 309

1927 130 237 64 828 31 466 27 912 6 031

1928 137 311 69 119 33 255 28 675 6 262

1929 139 200 70 935 33 563 28 306 6 396

1930 136 959 68 842 32 316 29 029 6 772

1931 129 875 65 157 31 192 27 311 6 215

1932 127 990 64 777 30 298 26 500 6 415

1933 124 805 62 815 29 618 26 605 5 767

1934 118 586 59 140 28 107 25 827 5 512

1935 116 610 57 471 27 776 25 564 5 799

1936 120 465 58 923 29 563 26 127 5 852

1937 126 124 61 530 31 779 26 821 5 994

 23

Table 3 Separations

Separated marriages in Carpathian Ruthenia had on average a shorter duration than in other

Czechoslovak lands, which was connected with a later widening of the opportunity to end marriage in this

way, especially by younger marital couples. A smaller average number of children in separated marriages

may be connected with their shorter duration.

Table 4 Average duration of separated marriages and average number of children in such marriages

A comparison of the number of marriages of the divorced between Czechoslovak lands yields results
that are similar to the comparison of marriages of separated couples. In Carpathian Ruthenia, there were

only tens of them annually even at the close of the period under observation, while the figures in Bohemia

regularly exceeded 4,500.

Czecho-

slovakia
Bohemia

Moravia

and Silesia
Slovakia

Carpathian

Ruthenia

1919 2 154 1 640 416 98 -

1920 4 055 2 600 1 018 434 3

1921 5 444 3 642 1 260 511 31

1922 6 187 4 214 1 309 609 55

1923 5 342 3 450 1 233 587 72

1924 5 198 3 462 1 104 527 105

1925 5 136 3 417 1 168 476 75

1926 5 033 3 192 1 256 470 115

1927 5 228 3 376 1 249 495 108

1928 5 416 3 572 1 196 535 113

1929 5 379 3 367 1 283 631 98

1930 5 697 3 636 1 326 647 88

1931 5 945 3 874 1 378 606 87

1932 5 902 3 700 1 471 620 111

1933 6 075 3 722 1 518 722 113

1934 6 938 4 312 1 726 813 87

1935 7 322 4 457 1 902 868 95

1936 8 608 5 468 2 084 930 126

1937 8 230 5 223 2 045 821 141

Bohemia
Moravia

and Silesia
Slovakia

Carpathian

Ruthenia
Bohemia

Moravia

and Silesia
Slovakia

Carpathian

Ruthenia

1919 14,92 14,44 8,99 - 0,75 0,72 0,81 -

1920 13,43 13,53 9,32 . 0,87 0,96 0,74 .

1921 12,04 11,87 8,65 8,56 0,85 0,87 0,60 0,69

1922 11,57 11,45 9,69 7,79 0,84 0,88 0,77 0,54

1923 11,28 11,07 10,15 9,07 0,84 0,92 0,67 0,49

1924 11,05 10,99 9,37 8,36 0,87 0,95 0,73 0,46

1925 10,81 10,55 9,07 8,82 0,84 0,89 0,64 0,68

1926 10,09 10,07 9,37 8,86 0,80 0,87 0,66 0,42

1927 10,06 9,99 9,09 8,03 0,79 0,93 0,65 0,41

1928-1930 9,75 9,84 9,20 7,55 0,78 0,87 0,69 0,42

1931-1933 9,81 9,82 9,04 9,19 0,74 0,87 0,68 0,54

1934 9,87 9,93 9,79 8,22 0,76 0,87 0,68 0,65

1935 10,07 9,84 9,84 9,25 0,76 0,83 0,74 0,52

1936 10,02 9,88 9,89 9,13 0,75 0,86 0,66 0,62

1937 10,03 10,20 9,81 9,62 0,75 0,86 0,66 0,62

Average duration Average number of children

 24

Table 5 Divorces

Births

During the first two years after Czechoslovakia’s birth, the number of new-born children was

considerably growing (in 1921, it reached almost 100,000, which was one-third more than the initial number).

Afterwards, the number of births was mostly falling, but apart from 1933 (8 %), the declines were not big,

mostly amounting to some 2 %.

Table 6 All births

Czecho-

slovakia
Bohemia

Moravia

and Silesia
Slovakia

Carpathian

Ruthenia

1919 4 128 3 062 1 052 14 -

1920 5 623 4 207 1 363 53 -

1921 5 595 4 237 1 307 50 1

1922 4 767 3 578 1 136 42 11

1923 4 408 3 230 1 128 35 15

1924 4 446 3 334 1 068 33 11

1925 4 208 3 021 1 141 21 25

1926 4 165 3 001 1 082 44 38

1927 4 428 3 275 1 087 29 37

1928 4 639 3 512 1 046 42 39

1929 4 862 3 741 1 073 24 24

1930 4 312 2 983 1 245 59 25

1931 5 085 3 928 1 078 53 26

1932 5 035 3 879 1 075 57 24

1933 5 319 4 162 1 076 52 29

1934 5 348 4 266 1 025 29 28

1935 5 297 4 282 972 18 25

1936 5 610 4 615 944 20 31

1937 5 373 4 500 830 20 23

Czecho-

slovakia
Bohemia

Moravia

and Silesia
Slovakia

Carpathian

Ruthenia

1919 309 539 120 187 74 510 93 184 21 658

1920 371 974 160 174 91 288 99 413 21 099

1921 408 266 166 824 97 445 116 942 27 055

1922 397 672 162 789 92 834 113 182 28 867

1923 389 327 157 660 90 402 113 358 27 907

1924 372 561 149 286 86 215 108 321 28 739

1925 364 326 146 411 85 286 104 718 27 911

1926 359 955 143 511 82 199 105 846 28 399

1927 343 372 135 721 78 441 101 744 27 466

1928 344 794 135 569 78 682 101 508 29 035

1929 333 589 131 018 76 980 97 363 28 228

1930 340 704 134 861 77 524 98 780 29 539

1931 325 430 126 839 74 207 95 161 29 223

1932 319 761 123 727 71 584 95 009 29 441

1933 294 473 115 141 65 624 86 672 27 036

1934 287 456 111 760 63 636 85 147 26 913

1935 277 041 105 146 60 682 84 015 27 198

1936 271 429 101 799 60 292 82 558 26 780

1937 268 592 99 379 60 583 81 491 27 139

 25

While the development in Bohemia, Moravia-Silesia and Slovakia was largely similar to that

in the whole Czechoslovakia, Carpathian Ruthenia basically differed. The years of increase and decrease

in the number of births were regularly alternating from 1922 on. The development resulted in 1937

in a number of the births that was almost the same as in 1921, while in the whole Czechoslovakia there was

a one-third fall, while the biggest decline occurred in Bohemia, followed by Moravia-Silesia and Slovakia.

Chart 1 Index of number of births, average for 1919–1937 = 100 %

There was not any substantial difference in the average age of mothers at childbearing. Unlike

the rest of Czechoslovak lands, women from Carpathian Ruthenia were older when giving birth (but mostly

by less than twelve months), but the average age hides a structural diversity according to the mothers’ age.

In Carpathian Ruthenia, there was a higher proportion of mothers of both a low and high ages.

Table 7 Age of mothers

According to the official data, late foetal mortality, or the proportions of stillbirths in the total number

of births, was the smallest of all Czechoslovak lands in Carpathian Ruthenia throughout the period. However,

the general trend was different; while in Carpathian Ruthenia (and in Slovakia, too) the rate was rising, it was

falling in the remaining two lands. Both the comparison of the data and the character of the trends provoke

doubts about the accuracy of the officially recorded cases of stillbirths in Carpathian Ruthenia (in Slovakia,

too).

1925 1931 1937 1925 1931 1937 1925 1931 1937 1925 1931 1937

Average age 28,3 27,7 28,4 28,9 28,2 28,8 28,2 28,2 28,8 28,9 29,0 29,6
Proportion of mother:

 by age (%)

-19 4,6 5,7 3,8 3,9 5,1 3,5 5,9 6,8 5,6 5,3 6,1 5,1

40+ 4,1 3,2 3,3 5,2 4,1 3,8 5,4 4,6 5,0 6,2 6,7 7,3

Carpathian RutheniaMoravia and SilesiaBohemia Slovakia

75

100

125

150

1
9
1
9

1
9
2
1

1
9
2
3

1
9
2
5

1
9
2
7

1
9
2
9

1
9
3
1

1
9
3
3

1
9
3
5

1
9
3
7

%

Carpathian Ruthenia

Bohemia

Slovakia

Moravia and Silesia

 26

Chart 2 Late foetal mortality rate (the number of stillbirths per 1,000 births)

The structure of births according to order largely differed among Czechoslovak lands. While

in Carpathian Ruthenia children of the first order accounted for 22–24 % of all births, those of the second

and the third order accounted for 17–19 % and 15–18 %, respectively, and the proportion of the children

of the first and second orders was rising in the westward direction (such as in Bohemia to 38–44 % and 26–

27 %) and the number of the children of higher order was falling. In Carpathian Ruthenia, children
of the fourth and higher order accounted for over 40 % of all births and those of the seventh and higher order

for 14 %, while in Bohemia it was only 16–20 % of the first proportion and 4 % of the second, respectively.

The named discrepancies were also visible in the average order of new-born children – in Carpathian

Ruthenia it was 3.7, in Slovakia 3.3, in Moravia-Silesia 2.6 and in Bohemia 2.4. While in Bohemia

and Moravia-Silesia the average order was continually falling, in Slovakia it remained roughly the same,

and in Carpathian Ruthenia it rose from 3.5 to 3.8 during the period for which data are available, which

means for 1925–1937.

The proportion of extra-marital births distinguished itself in the individual Czechoslovak lands not

only by differing values, but also by the trends of development. At the beginning of the period, the figures

were the lowest in Carpathian Ruthenia (5.9 % in 1919) and the highest in Bohemia (13.7 % in 1920).

Toward the end of the period, the proportion was still the highest in Bohemia, but it was falling (down to
11.1 %), while in Carpathian Ruthenia the proportion was the second highest and there was a significant

increase (to 10.7 % by 1937, but in 1934 to as much as 11.1 %).

0

5

10

15

20

25

30

35

1
9
1
9

1
9
2
1

1
9
2
3

1
9
2
5

1
9
2
7

1
9
2
9

1
9
3
1

1
9
3
3

1
9
3
5

1
9
3
7

Moravia and Silesia

Carpathian Ruthenia

Bohemia

Slovakia

 27

Deaths

Although due to the smallest absolute numbers of deaths Carpathian Ruthenia distinguished itself

with the highest annual oscillations, the basic development trends were largely identical with those in other

Czechoslovak lands. What differed was the development in the first three years. In 1920, there was a much
stronger growth than in the rest, but in the next two years there was a significant fall.

Table 8 Deaths

Mortality, as expressed by the number of deaths per population number, was higher in Carpathian

Ruthenia than in the other Czechoslovak lands throughout the period. However, here, too, there was

an apparent decline in the long run.

Chart 3 Deaths per 1,000 population

Czecho-

slovakia
Bohemia

Moravia

and Silesia
Slovakia

Carpathian

Ruthenia

1919 248 113 118 095 59 333 56 866 13 819

1920 257 621 116 926 59 636 61 084 19 975

1921 241 607 106 370 54 951 63 507 16 779

1922 240 422 107 279 56 087 62 902 14 154

1923 209 488 94 745 47 590 54 176 12 977

1924 215 837 97 395 48 703 56 322 13 417

1925 215 590 97 630 48 820 56 171 12 969

1926 222 684 98 993 49 408 59 589 14 694

1927 230 625 104 342 51 137 59 172 15 974

1928 219 217 98 630 48 434 58 320 13 833

1929 225 527 106 082 49 411 56 447 13 587

1930 207 709 95 638 46 521 52 268 13 282

1931 212 280 95 816 48 718 54 273 13 473

1932 210 341 96 716 46 281 52 992 14 352

1933 205 291 95 873 45 033 50 655 13 730

1934 199 406 92 767 43 147 50 178 13 314

1935 204 123 95 677 45 201 49 830 13 415

1936 202 383 93 719 45 374 48 547 14 743

1937 202 358 94 901 44 657 49 527 13 273

10

15

20

25

30

35

1
9
1
9

1
9
2
1

1
9
2
3

1
9
2
5

1
9
2
7

1
9
2
9

1
9
3
1

1
9
3
3

1
9
3
5

1
9
3
7

Carpathian Ruthenia

Moravia and Silesia

Slovakia

Bohemia

 28

Compared with other Czechoslovak lands, there was a major difference in the age composition

of those who died. In Carpathian Ruthenia, the youngest age group (below one year), had a substantially

higher proportion in the total number of deaths, especially in comparison with Bohemia and Moravia-Silesia.

The following children’s age group (aged 1–4 years) had a larger proportion in the total number of deaths

than in the other Czechoslovak lands.

Table 9 Proportion of deaths under four years

As far as the composition of deaths by causes of death is concerned, there were many substantial

differences among the lands. They are very likely connected with the differing practice when at least a group

of the cause of death was to be determined. In 1921–1923, “poorly defined diseases” accounted for one-

quarter of deaths in Carpathian Ruthenia. Although the proportion was falling in the next years, it was still

higher than in other Czechoslovak lands. When the revision from 1929 was valid, the occurrence of deaths

from “infectious and parasitic diseases,” “diseases of digestive system,” “diseases of the breathing

apparatus,” “diseases of early age” as well as the group called “decrepitude” was disproportionately high.

On the other hand, there was a smaller occurrence of the groups „cancer and other tumours, “ „diseases
of the blood circulation system “ and „violent deaths and accidents.“

Bohemia
Moravia

and Silesia
Slovakia

Carpathian

Ruthenia
Bohemia

Moravia

and Silesia
Slovakia

Carpathian

Ruthenia

1919 14,3 18,4 21,0 23,7 4,2 6,0 6,8 8,7
1920 22,5 25,4 29,7 24,8 3,4 4,2 7,2 10,1
1921 26,0 28,1 32,9 29,6 3,5 4,8 10,5 17,3
1922 23,4 25,5 31,8 35,6 3,7 5,3 9,7 13,9
1923 22,2 24,8 32,1 36,4 3,7 5,4 8,6 13,8
1924 20,8 23,4 30,4 37,2 4,0 4,9 8,9 13,0
1925 19,3 22,3 30,5 36,4 3,7 4,9 9,7 12,3
1926 19,1 22,1 31,2 37,6 3,8 5,3 10,5 13,9
1927 17,9 21,0 29,9 34,2 4,2 4,9 9,4 17,0
1928 17,1 20,1 30,4 36,4 3,6 4,2 9,1 12,4
1929 16,0 18,3 27,9 34,8 3,3 3,8 7,5 11,9
1930 17,1 19,2 29,9 36,7 3,3 4,5 7,1 12,8
1931 14,6 17,4 27,9 36,7 2,6 4,2 6,9 11,0
1932 14,0 17,2 29,6 38,5 2,9 4,2 7,5 12,1
1933 13,6 14,7 24,2 32,8 2,9 3,9 6,2 10,6
1934 13,1 14,5 25,6 34,1 2,6 3,8 7,0 11,5
1935 11,6 13,0 23,4 32,4 2,4 3,2 5,4 11,6
1936 10,9 13,3 24,7 32,2 2,3 3,6 5,6 14,3
1937 10,6 12,7 24,2 31,8 2,2 2,5 6,0 9,9

Age 0 Age 1-4

 29

Table 10 Proportion of selected groups of causes of death in all deaths, 1919–1930

 %

MKN

(1920)
1919 1920 1921 1922 1923 1924 1925 1926 1927 1928 1929 1930

I+II Epidemical endemic and infectious

diseases

Bohemia 23,7 20,4 15,8 16,1 15,8 15,3 15,5 15,7 17,0 15,1 15,7 15,3

Moravia and Silesia 27,2 23,6 19,0 19,2 18,9 17,8 18,3 18,5 18,5 17,2 16,6 16,9

Slovakia 23,4 21,4 20,0 18,2 17,8 17,2 18,4 18,6 18,3 17,6 16,6 16,3

Carpathian Ruthenia 29,2 37,9 30,4 21,7 20,8 19,5 19,8 23,3 26,7 21,0 21,4 21,7

III All diseases not given above

Bohemia 7,4 7,4 8,3 8,6 10,0 10,4 10,5 11,0 10,6 11,5 11,0 12,2

Moravia and Silesia 6,3 6,6 7,3 7,3 8,8 9,4 9,7 10,0 9,9 10,6 10,6 11,5

Slovakia 2,2 2,3 2,3 2,4 2,8 2,9 0,0 4,1 4,3 4,6 4,8 5,2

Carpathian Ruthenia 1,0 0,7 1,1 1,1 1,7 1,8 2,3 2,3 2,4 2,9 2,8 3,0

IV Diseases of the system

of nervous and sense organs

Bohemia 9,5 10,7 11,5 11,3 11,4 11,1 10,9 9,9 9,6 10,1 9,5 10,0

Moravia and Silesia 9,0 10,4 10,8 10,5 11,2 10,9 10,3 9,3 9,1 9,6 9,4 9,6

Slovakia 5,5 6,0 5,8 6,5 6,9 6,8 6,9 6,4 6,2 6,4 6,4 6,7

Carpathian Ruthenia 3,7 3,2 3,2 3,6 3,9 4,0 4,4 4,1 3,5 4,3 3,7 3,7

V Diseases of circulatory system

Bohemia 10,3 10,1 10,3 10,9 12,5 13,3 13,6 15,1 15,4 16,5 17,3 17,5

Moravia and Silesia 8,5 8,4 8,6 8,9 10,2 11,6 11,6 12,6 13,3 13,8 14,5 15,0

Slovakia 4,0 4,6 4,2 4,0 5,1 6,3 5,1 6,4 6,5 6,6 7,3 7,4

Carpathian Ruthenia 1,8 1,5 1,5 2,0 2,2 2,7 2,8 4,2 4,7 5,1 4,9 5,8

VI Diseases of respiratory system

Bohemia 12,3 12,5 12,9 14,2 11,7 12,4 12,1 12,9 13,8 12,5 13,3 11,5

Moravia and Silesia 12,6 13,2 13,3 15,5 12,3 12,9 13,5 14,3 15,1 13,7 13,9 12,9

Slovakia 12,1 12,1 12,9 14,2 12,3 12,8 14,8 17,5 17,3 17,1 16,7 16,5

Carpathian Ruthenia 12,3 11,3 9,9 11,7 12,4 13,7 16,5 19,3 19,2 21,3 21,0 21,1

VII Diseases of digestive system

Bohemia 6,5 9,1 10,9 8,9 9,1 8,5 9,0 9,3 8,4 8,6 8,2 8,5

Moravia and Silesia 6,5 8,5 10,8 8,0 8,6 8,0 8,2 9,0 8,5 8,4 8,3 8,3

Slovakia 4,1 5,5 6,9 6,0 7,0 6,6 7,4 8,6 8,7 8,9 8,4 8,6

Carpathian Ruthenia 3,9 2,6 3,3 3,4 4,3 5,1 6,5 6,8 10,3 10,3 9,7 9,9

XIII Early age

Bohemia 4,7 6,4 7,3 6,3 6,6 6,0 5,3 4,8 4,4 4,7 4,2 4,5

Moravia and Silesia 6,1 7,4 8,2 7,2 7,6 7,0 6,5 5,7 5,6 5,7 5,2 5,6

Slovakia 13,0 15,2 16,5 15,7 16,6 15,5 14,6 12,0 12,1 12,3 11,9 12,6

Carpathian Ruthenia 14,3 11,7 13,7 16,8 18,5 18,4 17,8 15,5 12,8 13,9 14,2 14,6

XIV Senility

Bohemia 16,7 14,3 13,4 14,6 13,9 13,8 12,4 10,5 10,8 10,2 10,3 9,1

Moravia and Silesia 14,9 13,7 13,2 14,6 13,7 13,8 12,1 10,2 10,5 10,4 10,7 9,6

Slovakia 17,8 16,3 15,0 16,7 16,3 17,8 16,0 14,6 15,7 15,2 16,6 16,0

Carpathian Ruthenia 11,5 9,6 8,6 9,4 10,6 10,8 12,1 9,7 9,6 11,0 12,1 10,6

XV External causes

Bohemia 3,2 3,7 3,8 3,6 4,1 4,1 4,5 4,9 4,7 5,3 5,1 5,5

Moravia and Silesia 3,5 3,4 3,6 3,3 3,8 3,9 4,3 4,7 4,4 5,0 5,2 5,2

Slovakia 4,0 2,3 2,2 2,2 2,6 2,8 2,9 2,9 2,9 3,2 3,3 3,4

Carpathian Ruthenia 1,7 1,2 1,2 2,0 0,0 1,9 2,1 2,1 2,1 2,4 2,5 2,9

XVI Poorly defined diseases

Bohemia 1,8 1,2 1,5 1,6 1,0 1,1 1,4 1,0 0,7 0,7 0,6 0,6

Moravia and Silesia 1,8 1,6 2,0 2,2 1,4 1,4 1,5 1,3 1,0 1,0 0,8 0,6

Slovakia 12,0 12,4 12,4 12,3 10,4 9,1 7,9 6,2 5,2 4,9 4,8 4,1

Carpathian Ruthenia 18,3 18,8 25,2 26,3 23,2 20,1 13,2 10,1 5,7 4,7 4,4 3,0

 30

Table 11 Proportion of selected groups of causes of death in all deaths, 1931–1937

%

MKN
(1929)

1931 1932 1933 1934 1935 1936 1937

I Infectious and parasitic diseases

Bohemia 15,0 14,3 14,5 14,2 14,0 13,1 13,1
Moravia and Silesia 16,8 16,2 16,2 15,7 15,1 14,7 13,8
Slovakia 16,6 15,4 15,9 15,4 14,7 14,3 14,7
Carpathian Ruthenia 21,3 18,8 18,9 19,2 19,5 20,2 19,2

II Neoplasms

Bohemia 11,0 11,3 11,3 11,7 11,5 12,2 11,8
Moravia and Silesia 9,9 10,4 10,9 11,6 11,6 11,8 12,0
Slovakia 4,4 4,7 5,2 5,3 5,9 6,1 6,0
Carpathian Ruthenia 2,6 2,6 3,2 3,1 3,2 2,9 3,2

IX Diseases of digestive system

Bohemia 7,8 7,5 7,2 7,4 6,8 6,7 6,2
Moravia and Silesia 7,3 8,0 6,7 6,9 5,9 6,3 5,7
Slovakia 8,1 11,2 7,4 9,2 7,8 8,2 8,0
Carpathian Ruthenia 9,8 14,2 9,0 13,6 10,6 10,3 11,4

VII Diseases of circulatory system

Bohemia 18,3 18,9 19,3 19,8 20,8 21,9 22,6
Moravia and Silesia 15,7 16,1 16,7 17,0 18,3 18,6 19,8
Slovakia 7,8 8,0 9,0 9,4 10,4 10,9 10,9
Carpathian Ruthenia 5,5 5,3 5,7 5,4 5,9 5,5 6,8

VIII Diseases of respiratory system

Bohemia 11,0 11,8 12,2 10,6 11,5 10,8 11,2
Moravia and Silesia 13,6 12,7 13,3 12,2 12,6 12,8 12,4
Slovakia 16,7 16,4 17,7 16,4 16,5 16,3 17,2
Carpathian Ruthenia 20,7 21,4 25,2 21,8 22,5 24,8 20,2

XV Specific diseases of early age

Bohemia 4,4 4,3 4,1 4,1 3,7 3,6 3,4
Moravia and Silesia 5,3 5,5 4,9 4,9 4,7 4,4 4,6
Slovakia 11,3 11,2 9,7 9,6 9,6 9,7 8,8
Carpathian Ruthenia 15,1 14,9 12,9 12,2 13,2 11,6 12,7

XVI Senility

Bohemia 10,2 9,5 9,4 9,0 9,8 9,2 8,9
Moravia and Silesia 10,3 10,0 10,7 10,2 10,9 9,7 9,6
Slovakia 17,2 16,0 18,6 17,1 18,4 17,5 17,1
Carpathian Ruthenia 11,7 11,1 12,9 12,2 12,6 12,3 13,6

XVII Accidents and other violent deaths

Bohemia 5,4 5,5 5,4 5,9 5,4 5,3 5,3
Moravia and Silesia 5,1 5,3 5,0 5,0 4,6 4,9 5,1
Slovakia 3,3 3,4 3,2 3,4 3,3 3,6 3,8
Carpathian Ruthenia 2,6 2,5 2,6 2,7 2,5 2,1 2,8

 31

Natural increase

Natural increase, which means excess of live births over deaths, was achieved in all Czechoslovak

lands and all years during the period under observation, with a single exception, the year 1919 in Bohemia.

In relative terms (per 1,000 population), the index within Czechoslovakia increased in the eastern direction
and the average value for Carpathian Ruthenia was four times higher than in Bohemia during the whole

period.

Chart 4 Natural increase per 1,000 population

-5

0

5

10

15

20

25

1
9
1
9

1
9
2
1

1
9
2
3

1
9
2
5

1
9
2
7

1
9
2
9

1
9
3
1

1
9
3
3

1
9
3
5

1
9
3
7

Bohemia

Carpathian Ruthenia

Slovakia

Moravia and Silesia

 32

Table 12 Selected indicators per 1,000 population

Bohemia
Moravia

and Silesia
Slovakia

Carpathian

Ruthenia
Bohemia

Moravia

and Silesia
Slovakia

Carpathian

Ruthenia

1919 12,16 12,96 16,47 20,32 17,55 22,33 30,58 35,36

1920 13,88 13,03 11,87 12,23 23,34 26,90 32,55 34,73

1921 12,83 11,96 10,96 10,95 24,30 28,58 38,25 44,23

1922 10,91 10,02 9,40 8,92 23,48 26,81 36,46 45,79

1923 9,95 9,20 8,47 8,38 22,55 25,85 35,89 43,40

1924 9,55 8,87 8,10 8,37 21,20 24,38 33,83 44,31

1925 9,59 8,84 8,65 9,28 20,57 23,90 32,47 41,89

1926 9,42 8,79 8,85 9,41 20,04 23,07 32,47 41,68

1927 9,27 8,98 8,64 8,85 18,87 21,90 30,91 39,79

1928 9,82 9,45 8,80 9,04 18,78 21,85 30,59 41,38

1929 10,05 9,49 8,61 9,07 18,09 21,31 29,08 39,49

1930 9,71 9,09 8,76 9,42 18,53 21,32 29,22 40,52

1931 9,14 8,73 8,15 8,47 17,34 20,32 27,85 39,18

1932 9,05 8,44 7,82 8,58 16,82 19,50 27,49 38,67

1933 8,74 8,22 7,77 7,58 15,59 17,82 24,81 34,86

1934 8,20 7,77 7,47 7,12 15,09 17,22 24,16 34,14

1935 7,95 7,66 7,33 7,37 14,17 16,35 23,63 33,95

1936 8,14 8,14 7,43 7,33 13,69 16,21 23,02 32,89

1937 8,49 8,73 7,58 7,41 13,35 16,27 22,56 32,76

Bohemia
Moravia

and Silesia
Slovakia

Carpathian

Ruthenia
Bohemia

Moravia

and Silesia
Slovakia

Carpathian

Ruthenia

1919 17,73 18,19 18,96 22,78 -0,18 4,14 11,62 12,58

1920 17,54 18,00 20,36 33,15 5,80 8,90 12,19 1,58

1921 15,94 16,51 21,13 27,70 8,36 12,07 17,12 16,53

1922 15,94 16,58 20,65 22,70 7,54 10,23 15,81 23,09

1923 13,97 13,93 17,51 20,47 8,58 11,92 18,38 22,93

1924 14,27 14,11 17,96 20,69 6,93 10,28 15,87 23,62

1925 14,13 14,16 17,73 19,71 6,44 9,74 14,74 22,18

1926 14,22 14,16 18,65 21,90 5,82 8,90 13,82 19,78

1927 14,92 14,60 18,31 23,45 3,95 7,30 12,60 16,34

1928 14,03 13,76 17,90 19,98 4,75 8,09 12,69 21,40

1929 15,03 13,97 17,18 19,26 3,06 7,34 11,90 20,23

1930 13,49 13,08 15,76 18,47 5,04 8,24 13,46 22,05

1931 13,44 13,63 16,20 18,37 3,90 6,69 11,65 20,81

1932 13,51 12,89 15,64 19,19 3,31 6,61 11,85 19,48

1933 13,35 12,50 14,79 18,03 2,24 5,32 10,02 16,83

1934 12,87 11,93 14,52 17,21 2,22 5,29 9,64 16,93

1935 13,24 12,46 14,29 17,06 0,93 3,89 9,34 16,89

1936 12,95 12,49 13,81 18,47 0,74 3,72 9,21 14,42

1937 13,09 12,27 13,99 16,40 0,26 4,00 8,57 16,36

Marriages Live births

Deaths Natural increase

