

Fødsler utenfor ekteskap ifølge oppgaver fra offisielle kilder

ANTALLET AV UTENOMEKTESKAPELIGE FØDSLER

Oppgavene over de *absolutte* antall fødsler utenom ekteskap over en årrekke, er bare av begrenset verdi. Saktens kan vi iakttta svingninger fra år til år, vi kan se når tallet har vært ekstra høyt og når det har vært ekstra lavt. Men vi får et mye klarere bilde av forholdene om vi omsetter oppgavene til relative tall. Det er imidlertid ikke så helt enkelt å få fram pålitelige, relative tall, og vi skal se at hvilken metode vi enn velger, så er det problemer med den.

Den vanligste fremgangsmåte har vært å sette antall levendefødte utenfor ekteskap i forhold til antall *levendefødte innenfor ekteskap*, eller helst i forhold til det *totale antall levendefødte*. I Norge ble det i 1963 født 2 437 barn utenfor og 60 853 innenfor ekteskap. Det vil si at 3.9 prosent ble født utenfor ekteskap. Men et prosenttall som dette kan være misvisende dersom vi ønsker å gjøre sammenligninger av samme befolkning på forskjellige tidspunkter, eller forskjellige befolkninger på samme tidspunkt. Tallet vil for det første variere med varierende ekteskapelige fødselstall. Dessuten vil befolkningens aldersstruktur ha innvirkning på tallene; det er jo forskjellige alders-

grupper av kvinner som føder barn utenfor og innenfor ekteskap. Siden det ikke er ofte at én og samme kvinne føder mer enn ett barn utenfor ekteskap,¹ kan det være noe bedre å sette levendefødte utenom ekteskap i relasjon til antall *første* levendefødte innenfor ekteskap. For hvert 100 førstefødte innenfor ekteskap ble det i Norge i 1963 født 11.7 barn utenfor ekteskap.

En annen metode ligger i å sette antall fødte utenfor ekteskap i relasjon til *antall inngåtte ekteskap*. Eilert Sundt gjorde bruk av denne metoden. Hans tankegang var at en mann og en kvinne som fikk et barn sammen uten å være gift, inngikk et «naturlig» ekteskap som på visse punkter kunne sidestilles med et «ordentlig» ekteskap. I de høyere lag blant bondebefolkningen var kvinnens fruktbarhet visse steder en forutsetning for ekteskap, og blant de lavere lag kunne det være bryllupsseremonien som måtte utsettes på grunn av økonomiske vansker.² Denne metode for måling av utenomekteskapelige fødsler hadde altså andre forutsetninger enn den har i dag.

Det er her en meget viktig kjensgjerning at giftermålsalderen har gått nedover gjennom de siste generasjoner. I 1900 lå kvinners gjennomsnittsalder ved førstegangs inngåelse av ekteskap på 25.8 år. I 1963 var gjennomsnittsalderen 23.9 år. En konsekvens av denne nokså drastiske endring må være at en langt mindre andel av kvinner i reproduktiv alder er ugifte, dvs. den samlede «risiko» for å føde barn utenfor ekteskap må selv under ellers like vilkår ha blitt betydelig mindre. Variasjoner over tid burde kunne ses i sammenheng med denne omstendighet, og det er

derfor nyttig å kunne bruke et mål som setter antallet av barn født utenfor ekteskap i forhold til *antallet av ugifte kvinner i reproduktiv alder*. Et slikt mål kan raffineres ytterligere ved å gjøre det aldersspesifikt, dvs. man kan beregne særskilte rater for forskjellige aldersgrupper av ugifte kvinner.

Her er det godt å være klar over at kvinnene synes å gå inn i sin reproduksjonsdyktige alder noe tidligere enn for noen år tilbake, i og med at menstruasjonen begynner ved lavere aldre. Så mens nedgangen i giftermålsalder reduserer den totale risiko for å føde barn utenfor ekteskap, så vil det at den reproduksjonsdyktige alder begynner tidligere, bidra til å øke den samme risiko, om enn ikke i tilsvarende grad. Det må antas at dette har en viss innflytelse på variasjonene over tid når det gjelder barn født utenfor ekteskap pr. ugifte kvinner i alderen 15–19 år.

Det bør også nevnes at samtidig med at giftermålsalderen har gått nedover og dermed har redusert den totale «risiko» for barn utenfor ekteskap, så har proporsjonen av før gifte i reproduksjonsdyktig alder økt,³ og disse kvinner må forventes (under ellers like vilkår) å ha økt andelen av barn født utenfor ekteskap. Samspillet mellom en rekke faktorer er etter alt å dømme temmelig komplisert.

ET TILBAKEBLIKK

Tabell 1 er en oversiktstabell som spenner over tidsrommet fra 1766 til 1963. Den gir i absolutte tall de årlige gjennomsnitt både av barn født utenfor ekte-

skap og fødte i det hele tatt; den gir også oppgaver over antallet av inngåtte ekteskap. På grunnlag av disse tall er det beregnet to rater, den ene setter barn født utenfor ekteskap i forhold til det totale antall fødte, den andre raten setter barn født utenfor ekteskap i forhold til antall inngåtte ekteskap.

Som vi ser, er det gjennom de siste år blitt født rundt 2 300 barn utenfor ekteskap i Norge. Men tallet har vært mye høyere. Omkring 1880 nådde det opp mot 5 000. Antallet av levendefødte utenfor ekteskap pr. 100 levendefødte i alt har siden 1950 holdt seg mellom 3.5 og 4.1. Dette gjelder oppgavene for de enkelte år. Ifølge oppgavene i denne tabellen utgjorde de utenomekteskapelige barn den største andel av de totale barnekull i årene 1851–55, over 9 prosent. Fra begynnelsen av dette hundreår og fram til 1940 har andelen av barn født utenom ekteskap holdt seg bemerkelsesverdig konstant. Men det er verdt å legge merke til at det i samme tidsrom har vært en jevn og temmelig stor nedgang i antall levendefødte utenfor ekteskap, pr. 100 inngåtte ekteskap.

I okkupasjonsårene gikk antallet av barn født utenfor ekteskap opp. Dette gir seg utslag i begge typer relative tall i Tabell 1. Den vesentligste årsak til dette oppsvinget var krigsbarna, født av norsk mor og med tysk far. I langt de fleste tilfelle ble jo disse barn ikke legitimert.⁴

Når det gjelder oppgavene fra den første delen av det tidsrommet som Tabell 1 spenner over, bør de tas med visse reservasjoner. Det var nok temmelig vanlig at selv om barnet kom før ektevielsen, så ble det av

presten ikke registrert som utenomekteskapelig dersom foreldrene giftet seg innen et kanskje nokså romslig tidsrom.⁵

Den viktigste konklusjon som kan trekkes ut av Tabell 1, er at de utenomekteskapelige fødsler opp mot vår egen tid har vist en sterk synkende tendens. Dette viser seg både i de absolutte tall, og i de to ratene som her er brukt. Flere faktorer har bidratt til denne nedgangen. Kunnskap om fødselskontroll og adgang til prevensjonsmidler har nok gjort sitt. Det har trolig også vært en betydelig økning i antallet av illegale aborter, fordi det vel må kunne antas at etter hvert som det generelle kunnskapsnivå har økt, er den utvei som ligger i en illegal abort, blitt stadig mindre skremmende.⁶

Levendefødte utenfor ekteskap, i forhold til levendefødte i alt og inngåtte ekteskap. Årlige gjennomsnitt.
Norge 1766—1963.

Tabell 1.

År	Gjennomsnittlig antall levendefødte utenfor ekteskap	Levendefødte utenfor ekteskap pr. 100 levendefødte i alt	Levendefødte utenfor ekteskap pr. 100 inngåtte ekteskap
1766—70	855	3.5	15.9
1771—75	758	3.5	14.1
1776—80	1134	4.9	18.6
1781—85	1104	4.8	18.4
1786—1800*	—	—	—
1801—05	1488	5.9	21.9
1806—10	1613	6.7	25.7
1811—15	1676	6.9	22.6
1816—20	2427	7.9	29.2
1821—25	2534	7.4	28.7

Tabell 1 (forts.)

År	Gjennomsnittlig antall levende- fødte utenfor ekteskap	Levendefødte utenfor ekteskap pr. 100 levende- fødte i alt	Levendefødte utenfor ekteskap pr. 100 inngåtte ekteskap
1826—30	2523	7.0	29.6
1831—35	2422	6.7	28.7
1836—40	2402	7.0	29.5
1841—45	3146	8.1	31.1
1846—50	3496	8.3	33.3
1851—55	4314	9.2	38.2
1856—60	4298	8.3	36.9
1861—65	4131	7.9	36.3
1866—70	4328	8.4	39.3
1871—75	4837	9.0	37.4
1876—80	4960	8.4	36.8
1881—85	4817	8.1	37.5
1886—90	4517	7.5	36.0
1891—95	4394	7.1	33.6
1896—1900	4849	7.4	32.8
1901—05	4558	7.0	32.8
1906—10	4114	6.6	29.2
1911—15	4267	7.0	27.9
1916—20	4424	7.0	24.8
1921—25	4126	6.9	24.3
1926—30	3485	7.0	20.7
1931—35	3011	7.0	16.2
1936—40	2823	6.3	11.3
1941—45	4098	7.3	17.1
1946—50	3233	4.9	11.2
1951—55	2282	3.7	8.5
1956—60	2249	3.6	9.3
1961—63	2378	3.8	9.9

* Data mangler.

Kilder: Statistiske Oversikter 1948, N.O.S. X — 178, tabell 14, p. 40.
 Statistiske Oversikter 1948, N.O.S. XI — 350, tabell 9, p. 20.
 Statistisk Årbok 1964, N.O.S. XIII — 142, tabell 24, p. 24.
 Folkemengdens Bevegelse 1963, N.O.S. XII — 171, tabell 15,
 p. 20 og tabell 19, p. 29.

Nedgangen i ekteskapsalder og den tilsvarende nedgang i proporsjonen av ugifte kvinner i reproduktiv alder forklarer trolig en stor del av den generelle nedgang som Tabell 1 viser.

ALDERSFORDELINGER OG REPRODUKSJONSRATER I OG UTENFOR EKTESKAP

Tabell 2 viser hvordan fødsler i og utenfor ekteskap, samt førstefødsler i ekteskap fordeler seg med hensyn til morens alder, på grunnlag av data for 1940, 1950 og 1960. Det er her mange viktige trekk å påpeke. Når det gjelder fødsler innenfor ekteskap, har mødre i aldersgruppene under 25 år økt sin andel av totale barnekull. For mødre over 25 år har det vært nedgang. Økningen i tenåringsmødrenes andel i barnekullene er mest markert. I 1940 var 2 prosent av alle barn født i ekteskap født av tenåringsmødre, mens den tilsvarende prosent i 1960 var 5. Enda klarere er forskyvingene i tenåringsmødrenes andel av de førstefødte i ekteskap. I 1940 ble 4 prosent av de førstefødte i ekteskap født av tenåringsmødre. I 1960 var denne gruppens andel av de førstefødte 12 prosent. Økningen fra 1950 til 1960 er mye større enn fra 1940 til 1950.

Når det gjelder fødsler utenfor ekteskap, dominerer de helt unge mødre på en helt annen måte, og også her finner vi en meget klar økning. Fra 1940 til 1960 har de ugifte mødre i alderen 15–19 omtrent fordoblet sin andel av kullene av barn født utenfor ekteskap. I 1960 bidro tenåringsmødrene med nesten 30

Prosentvis fordeling av levendefødte i og utenfor ekteskap, etter morens alder.
Norge, 1940, 1950 og 1960.

Tabell 2.

Morens alder	Fødsler i ekteskap			Fødsler utenom ekteskap			Førstegangsfødsler i ekteskap		
	1940	1950	1960	1940	1950	1960	1940	1950	1960
15—19	1.9	2.2	4.5	14.7	16.8	28.7	4.2	5.5	11.9
20—24	19.0	18.8	26.4	44.4	41.4	41.8	32.4	33.9	45.1
25—29	30.8	30.1	28.4	22.3	22.0	14.4	36.1	35.4	25.2
30—34	25.8	26.2	21.7	9.7	11.3	7.5	19.3	16.9	11.0
35—39	15.4	15.9	13.6	5.5	5.9	5.3	6.2	6.5	5.2
40—44	6.3	6.1	5.0	2.5	2.1	2.1	1.7	1.7	1.5
45 og over	0.7	0.6	0.4	0.3	0.3	0.2	0.1	0.1	0.1
Uoppgitt	0.1	0.1	—	0.6	0.2	—	—	—	—
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Antall (N)	44 863	59 833	59 603	3 080	2 577	2 277	19 369	22 424	20 151

Kilder: Folkemengdens bevegelse 1940, N.O.S., X — 58, tabell 10, p. 58.

Folkemengdens bevegelse 1950, N.O.S. XI — 112, tabell X, p. 74.

Folkemengdens bevegelse 1960, N.O.S., XII — 97, tabell XI, p. 65.

prosent av alle barn født utenfor ekteskap. For aldersgruppene over 20 år har det stort sett vært nedgang. Dette må rimeligvis ses i sammenheng med nedgangen i proporsjonen av ugifte kvinner. Aldersgruppen 20–24 år dominerer fremdeles bildet i 1960. Hele 42 prosent av de utenomekteskapelige barn er satt til verden av mødre i denne aldersgruppen.

I Tabell 3, hvor de utenomekteskapelige fødsler er sett i forhold til antallet av ikke-gifte kvinner, kan vi iaktta flere viktige trekk. Levendefødte utenfor ekteskap pr. 1 000 ikke-gifte kvinner i alderen 15–44 år, viser en klar avtagende tendens med et oppsving i årene 1946–47, og en viss økning fra perioden 1955–56 til 1959–62. Ser vi på tallene pr. femårsgrupper, er det gruppen 20–24 år som har den høyeste fertilitet, vel 17 pr. 1 000 i 1959–62. Den samme aldersgruppen utgjør den modale gruppe fra 1920 og til nå, mens det er de ugifte kvinner i alderen 25–29 år som har den høyeste fertilitet ved de tidligere tidsrom som tabellen omfatter. Hovedtendensen for alle aldersgrupper over 20 år er at den utenomekteskapelige fertilitet har gått nedover. Aldersgruppen 20–24 år hadde den høyeste rate ved århundreskiftet, 26 barn pr. 1 000 ugifte kvinner. I årene 1949–52 var raten blitt omtrent halvert, men den har senere vist en økende tendens. Jo høyere alder, desto sterkere har reduksjonen vært, men for alle aldersgruppers vedkommende merker vi et oppsving i de senere år. For å forklare dette kunne det være ønskelig å se tallene i lys av de før gifte kvinners bidrag til den utenomekteskapelige fertilitet. Nå synes det imidlertid å fore-

Aldersspesifikke utenomekteskapelige fertilitetsrater: Levende-fødte utenfor ekteskap pr. 1 000 ikke gifte kvinner.

Tabell 3. Arlige gjennomsnitt. Norge. 1890—1960.

År	Morens alder						
	15—44	15—19	20—24	25—29	30—34	35—39	40—44
1889—92	16.8	3.3	24.0	32.5	26.3	18.9	8.2
1899—1900	17.0	4.4	25.8	32.2	25.3	17.7	7.1
1910—11	13.4	4.1	21.7	24.1	18.0	13.4	5.7
1920—21	13.8	5.3	22.5	21.8	16.2	10.7	4.7
1930—31	8.2	3.5	13.8	11.2	8.9	6.3	2.8
1946—47	10.4	5.3	16.9	15.1	11.5	5.9	2.0
1949—52	8.1	4.6	13.2	11.4	9.2	5.7	2.0
1955—56	8.6	5.4	15.7	12.6	9.0	5.7	2.2
1959—62	9.3	6.3	17.3	16.0	10.7	6.3	2.1

Kilde: Backer, Julie: *Ekteskap, fødsler og vandringer i Norge, 1956—1960*. Samfunnsøkonomiske studier nr. 13, Statistisk Sentralbyrå 1965, tabell 68, p. 121.

ligge en klar tendens til økning også i den *ekteskaps-* *lige* fertilitet i de aller siste år, slik at det vel ville være rimeligere å søke en mer generell forklaring, noe vi ikke her kan gjøre.

Det viktigste vi kan trekke ut av Tabell 3, er at raten for ugifte kvinner i alderen 15—19 år gjennomgående viser en klart økende tendens. Tallet for perioden 1959—62 er nesten dobbelt så stort som det vi finner for perioden 1889—92. Tenåringskvinnenes sannsynlighet for å føde barn utenfor ekteskap har altså gått oppover, mens hovedinntrykket når det gjelder andre aldersgrupper, er at denne sannsynligheten er blitt redusert (der ses da bort fra den påviste økning i de aller seneste år).

NOEN REGIONALE FORSKJELLER

Hittil har vi betraktet tallene for hele Norge under ett. Tar vi for oss den utenomekteskapelige fertilitet innenfor regionale inndelinger, innenfor de enkelte fylker eller inndelinger pr. byer og bygder, finner vi en del markerte forskjeller. I Trøndelag og Nord-Norge er den relative hyppighet av barn født utenfor ekteskap en god del høyere enn ellers i landet, selv om denne hyppighet også i disse landsdelene er blitt lavere siden siste verdenskrig. Finnmark fylke har ført an i nesten hele den periode vi har data for. Så sent som i 1961 var én av ni fødsler der utenfor ekteskap. Lavest lå Vest-Agder fylke, der bare én av 78 fødsler var utenfor ekteskap. Mens de nordligste fylker tradisjonelt har ligget høyt hva angår barn utenfor ekteskap, har de vest- og sørlige fylker ligget lavt.

Det er nok vanskelig å forklare disse til dels meget store forskjeller uten å komme inn på fundamentale forskjeller i selve kulturens definisjon av denne form for reproduktiv atferd. Her skal vi bare minne om Eilert Sundts store anstrengelser for å finne ut hva som lå bak de store forskjellene mellom Øvre og Nedre Romerike i samme henseende.⁷

Betrakter vi forskjellene mellom by og bygd, finner vi at byene hittil har hatt den høyeste relative hyppighet av barn født utenfor ekteskap, men forskjellen er stadig blitt mindre og mindre.⁸

OSLO SAMMENLIGNET MED RESTEN AV LANDET

Siden den foretatte intervju-undersøkelsen som siden skal refereres, dreier seg om Oslo, ville det her være

interessant å se hvordan Oslo avviker fra den øvrige del av landet. Hadde vi foretatt denne sammenligning omkring år 1900, ville vi ha sett at Oslo hadde en meget høy utenomekteskapelig fertilitet i forhold til Norge sett under ett (Tabell 4). (Her er bare anvendt antall fødsler utenfor ekteskap i forhold til totale antall fødsler fordi antall inngåtte ekteskap i Oslo kommune er sterkt påvirket av migrasjon i giftermålsøyemed; det vil for eksempel bety at i de tilfeller hvor brudgommen reiser til brudens hjemby og blir viet der, vil registreringen av inngåtte ekteskap bli fore-

Levendefødte utenfor ekteskap i forhold til levendefødte i alt.
 Tabell 4. Oslo og hele landet. 1900—1962.

År	Antall levendefødte utenfor ekteskap i Oslo	Totale antall levendefødte i Oslo	Levendefødte utenfor ekteskap pr. 100 levendefødte i alt i Oslo	Antall levendefødte utenfor ekteskap i hele landet	Levendefødte utenfor ekteskap i Oslo pr. 100 levendefødte utenfor ekteskap i hele landet
1900	1201	7757	15.5	4872	24.7
1910	881	6296	14.0	4041	21.8
1920	796	6004	13.3	5261	13.2
1930	309	4136	7.5	3397	9.1
1940	339	4700	7.2	3080	11.0
1950	246	5950	4.1	2577	9.5
1960	308	6543	4.7	2277	13.5
1961	292	6574	4.4	2307	12.7
1962	301	6521	4.6	2390	12.1
1963	285	6442	4.4	2437	11.7

Kilder: *Statistisk Årbok for Oslo by 1963*, 75. årgang, tabell 41, p. 35.
 Folkemengdens bevegelse 1963, *N.O.S.*, XII — 171, tabell 19, p. 19.

tatt samme sted. Fødsler inkluderer bare hjemmehørende barn hvorved midlertidig tilflytting på grunn av fødselen ikke skulle være noe problem.) Omkring 1920 ligger Oslo på omtrent samme nivå som resten av landet med hensyn til fødsler utenfor ekteskap, og der har det stort sett holdt seg.

Oslo kan tegne seg for omkring 14 prosent av alle de utenomekteskapelige fødsler i Norge i 1960. Vet man samtidig at det i Oslo i 1960 var bosatt 13 prosent av alle ugifte kvinner mellom 15 og 19 år, og 20 prosent av alle ugifte kvinner mellom 20 og 24 år,⁹ ligger tallet på utenomekteskapelige fødsler i Oslo omtrent som man kunne forvente.

I Tabell 5 har vi oppgaver over aldersfordelingene for ugifte mødre i Oslo kommune i 1961 og 1962.¹⁰

**Prosentvis fordeling av levendefødte utenom ekteskap
etter morens alder.**
T a b e l l 5. Oslo og hele landet 1961 og 1962.

Morens alder	Oslo 1961	Oslo 1962	Hele landet 1961	Hele landet 1962
15—19	24.1	23.9	36.7	40.6
20—24	36.8	42.4	36.9	36.3
25—29	18.6	11.4	12.5	10.4
30—34	10.0	10.0	7.2	5.9
35—39	8.8	7.9	5.0	4.6
40—44	1.7	4.1	1.6	1.9
45 og over	—	0.3	0.1	0.1
Total	100.0	100.0	100.0	100.0
Antall (N)	291	290	2307	2390

Kilder: Spesial-oppgave utført ved Oslo Kommunes Statistiske Kontor. Folkemengdens bevegelse 1961, N.O.S., XII — 112, tabell VIII, p. 41 og N.O.S., XII — 146, tabell VIII, p 51.

Som vi ser, finner vi i Oslo langt færre ugifte mødre mellom 15 og 19 år enn det vi finner i resten av landet, hvor 41 prosent i 1962 var under 20 år.

I Oslo helseråds beretninger finner vi også en del statistiske opplysninger om ugifte mødre og deres barn. Det første vi legger merke til er at tallene fra Oslo kommunes statistiske kontor *ikke* stemmer overens med tallene fra Oslo helseråd. Oslo kommune oppgir således at det i 1961 ble født 292 hjemmehørende barn utenfor ekteskap, mens Oslo helseråd får 286 hjemmehørende barn født utenfor ekteskap. Dessuten oppgir Helserådet at en total av 367 levende-fødte, utenomekteskapelige barn ble født i Oslo 1961, og det er dette tall det opereres med i de følgende oppgaver.¹¹ Uoverensstemmelser oppstår fordi jordmormeldinger, fødselsmeldinger, dødsmeldinger, flyttemeldinger og legitimiseringsmeldinger ikke samkjøres og ajourføres på et sentralt registreringssted. Dette er beklagelig fordi det umuliggjør sammenligninger med den offentlige statistikk.

SAMMENDRAG

Vi har her gått igjennom den vesentligste del av den offentlige statistikk som omhandler ugifte mødre. Det er forskjellige metoder til måling av utenomekteskapelige fødsler, og man oppnår til dels meget forskjellige resultater alt etter hvilken metode som anvendes.

Fertiliteten i og utenfor ekteskap utviser en så høy grad av samvarians over tid at det er rimelig å tro at

den påvirkes av de samme utenforliggende faktorer. Antallet av kvinner i reproduksjonsdyktig alder har denne sammenheng vært diskutert.

Antallet av utenomekteskapelige fødsler har gått ned etter den annen verdenskrig, men nå ser det ut som om det i de siste par år er gått litt oppover igjen. Følger Norge den samme utvikling som for eksempel Danmark, skulle man forvente at antallet av utenom ekteskapelige fødsler ytterligere skulle stige.¹²

Ugifte mødre rekrutteres hovedsakelig fra de yngste aldersgrupper (15–24 år) og i stadig høyere grad enn før. I 1962 var 41 prosent av de ugifte mødre under 20 år. De er ikke likelig fordelt over hele landet for de nordligste fylker registrerer nå som før det høyeste antall av utenomekteskapelige fødsler, mens de sørlige og vestlige fylker stadig har det minste antall. Byene har hittil hatt en høyere frekvens av utenomekteskapelige fødsler enn bygdene, men denne forskjell er stadig minkende.

Oslo skiller seg ikke stort fra resten av landet, og antallet av fødsler utenfor ekteskap svarer omtrent til antallet for resten av landet. Oslo har dog betydelig færre ugifte mødre i aldersgruppen 15–19 år.