

Skilsmisser før og nå:

Som man måler får man svar

20

Om utviklingen fortsetter som i dag, kan nærmere halvparten av de nyinngåtte ekteskapene ende med skilsmisse. Så høye skilsmisseandeler er imidlertid ikke registrert i noe ekteskapskull til nå. I de ekteskapskullene som foreløpig har høyest skilsmisseandeler, har hvert fjerde giftermål endt med skilsmisse. Slike tall forteller oss at det er mange måter å måle fenomenet skilsmisse på. Det kan derfor være vel verdt å se på gamle og nye skilsmissetall på mer enn én måte.

*Turid Noack og
Svenn-Erik Mamelund*

Noen skilsmissetall er velkjente, andre mer overraskende i forhold til det bildet vi gjerne får fra media. I denne artikkelen skal vi bruke ulike mål for skilsmisseutviklingen. Sett samlet og tolket på rett vis, gir de forhåpentligvis et mer nyansert bilde av skilsmisenes omfang enn det vi ofte blir presentert for.

Skilsmisseutviklingen fra de senere år lar seg ikke tolke uten å ta hensyn til at det er blitt langt vanligere å være samboende. For 20 år siden var innslaget av samboere ganske beskjedent, bare 6 prosent av kvinner 20-44 år som levde i parforhold, var samboere. I dag er forholdet mellom de samboende og gifte blitt atskillig jevnere i den samme aldersgruppen, 33 prosent samboende og 67 prosent gifte.

Vi vil bare ta for oss de formelle skilsmisene, ekteskap oppløst etter gjeldende ekteskapslov og registrert i den løpende befolkningsstatistikken. Det finnes ikke tilsvarende opplysninger om "papirløse skilsmisser", det vil si samboere som går fra hverandre. For å få vite hvor utbredt slike samlivsbrudd er, er vi avhengig av mer sporadiske intervjuundersøkelser. Per dags dato foreligger det ikke nyere tall om oppløste samboerforhold.¹ I studier av samboerforhold på 1970- og 1980-tallet er det påvist oppløsningsandeler som i gjennomsnitt var godt og vel fire ganger så høye som for ekteskap. Forskjellen mellom samboerskap og ekteskap var imidlertid atskillig mindre dersom samboerskapene hadde vart noen år (Texmon 1995). Ifølge nyere finske tall oppløses samboerskapene gjennomgående to til tre ganger så hyppig som ekteskap. Disse tallene baserer seg på registerdata og sammenlikninger av samboende og gifte i samme aldersgruppe (Nikander 1997).

Ekteskap og skilsmisser i et hundreårsperspektiv

Ekteskapsstallene har tidvis svingt kraftig gjennom de siste hundre år (figur 1). Noen topper, som de mange giftermålene i de første årene etter annen verdenskrig, lar seg lett forklare. Andre, som den markerte oppgangen i 1918, er ikke like intuitivt forståelige. 1918 var riktignok også et fredsår, men første verdenskrig berørte Norge i langt mindre grad. Ved nærmere ettersyn viser det seg at oppgangen dette året særlig skyldtes unormalt mange ekteskap inngått i desember måned, mens nedgangen i 1919 for det meste skriver seg fra første halvår (Det Statistiske Centralbureau 1926). Det gir grunn til å tro at mange fremskyndet et planlagt giftermål som følge av den nye ekteskapsloven, der aldersgrensen for kvinner ble hevet fra 16 til 18 år. Argumentene for å heve ekteskapsalderen gjenspeiler sentrale trekk ved datidens samfunn. Således het det i en uttalelse at "Ved 15aarsalder begynner dødeligheten blandt kvinner paa grund av lungetuberkulose at tilta meget sterkt. Netop i de første aar vil det da være av vigtighed at skaffe de unge kvinder beskyttelse mot forhold, som yderligere kan nedsætte deres sunnhetstilstand, og egteskap i disse aar vil kunne medføre en varig svækkelse av deres helbred". (NOU 1986:2, s.21).

Alle ekteskap inngått i ett og samme år omtales gjerne som en ekteskapskohort. Ekteskapskohorten fra 1947 er den største i dette århundre, men også rundt 1970 var det mange giftermål. På den tiden var de store etterkrigskullene kommet i gifteferdig alder. De giftet seg gjerne unge, og få av dem forble ugifte. Deretter falt ekteskapsstallene raskt, slik at det årlige tallet kom ned i rundt 20 000.

Adgangen til å få et ekteskap oppløst dersom visse krav var oppfylt, er gammel. Ifølge Christian den femtes Norske Lov av 1687 og noe senere lover var følgende aksepterte skilsmissegrunner: "1) Hor, 2) Desertio malitiosa², 3) Bigami, 4) Før Ægteskabet tilstedeværende Impotens, 5) Ældre smitsom og vederstyggelig Syge, 6) Præsuntion om Død, 7) Fængsel paa Livstid" (Det statistiske Centralbureau 1905, s. 1). Vilkaarene for å få ekteskapet oppløst var således meget strenge, og forutsatte dessuten en domsavgjørelse. Etter hvert utviklet det seg imidlertid en bevillingspraksis basert på mer lempelige krav. Ved slik bevilling var det blant annet allerede i 1790 mulighet for å få ekteskapet oppløst dersom paret hadde levd atskilt i flere år og "- der ingen Udsigt var til Forsoning". Tidlig på 1800-tallet ble det årlig gitt 11-12 slike skilsmissebevillinger, men praksisen ble deretter strammet inn og først gjenopptatt mot slutten av århundret.

Selv om adgangen til en rettsgyldig oppløsning av ekteskapet således går langt tilbake i tid, var skilsmisser høyst uvanlig for hundre år siden. I hele landet ble det bare registrert 94 skilsmisser i 1897. Det tilsvarte ikke mer enn et par titalls skilsmisser pr. 100 000 gifte kvinner (Det statistiske Centralbureau 1905). Årlige tall for skilsmisser ved dom foreligger først fra 1886. Av totalt 41 skilsmisser det året, var de fleste (31) ved dom, mens resten var gitt ved bevilling.

Like etter århundreskiftet var man kommet opp i om lag 50 skilsmisser per 100 000 gifte kvinner. Den gang som i dag utløste skilsmissetallene bekymrede røster. Mange av de forklaringene som ofte nevnes i dag, var fremme alt tidlig i dette århundre. I en publikasjon fra Det statis-

tiske Centralbureau i 1905 het det blant annet: "Kvindebevægelsen, den voksende Følelse af Selvstændighed og Uvillighed til at leve under nedværdigende Forhold og Omgivelser, Kvinders lettere Adgang til gjennem selvstændigt Arbeide at underholde sig selv, alt dette er Momenter, som hver for sig har spillet ind (Det statistiske Centralbureau 1905, s. 10).

Skilsmisse rundt århundreskiftet var et typisk byfenomen og særlig utbredt blant kunstnere, journalister og utøvere av en del frie yrker som leger og sakførere, hvilket ble tolket som et utslag av at det "- var i disse kretser at den moderne opfatning først holdt inntog" (Gjermoe 1935, s. 323). Sjømenn og hotelltjenere var andre yrker med for datiden høye skilsmissetall, og om de sistnevnte het det at disse "- har lett for å påvirkes av høiere lag" (Gjermoe 1923, s. 528).

Selv om skilsmisssene gradvis ble et mer vanlig fenomen, var de tallmessig så få at det i seg selv må ha bidratt til å gjøre ekteskapsbruddet sterkt sosialt stigmatiserende for de berørte partene. Så sent som på første halvdel av 1960-tallet var det i årsgjennomsnitt bare 3 av 1 000 ekteskap som ble oppløst ved skilsmisse. Veksten som så fulgte, kan også tenkes å ha hatt en selvforsterkende effekt. Det vil si at etter hvert som det ble mer vanlig å skille seg, ble det også mer sosialt akseptert, noe som i sin tur kan ha gjort at flere gikk til dette skrittet. I takt med den kraftige økningen av skilsmisser tok staten et større ansvar for levekaarene til skilte og separerte forsørgere. Riktignok var det først i 1981 at denne gruppen kom inn under folketrygden, men da hadde de allerede vært sikret rett til ytelser på visse vilkår gjen-

nom en midlertidig lov iverksatt ti år tidligere (Hatland 1984).

I den senere tid har skilsmissetallene vært ganske stabile, med i overkant av 10 000 skilsmisser per år. I enkelte andre land ser man topper i skilsmissetallene som lett lar seg forklare med en liberalisering av skilsmisselovgivning (Haskey 1996). Slike effekter er som oftest ganske kortvarige, og ser ut til å bety lite for utviklingen på lengre sikt. I den norske utviklingen ser vi ingen slike markerte effekter, men så har da også lovgivningen endret seg lite. Vi fikk tidlig en meget liberal skilsmisselov. I 1909 ble den bevillingspraksis som etter hvert hadde utviklet seg, nedfelt i vår første lov om oppløsning av ekteskap. Ekteskapsloven av 1918 var i store trekk en videreføring av denne loven (Lødrup 1994). Rettsreglene fra 1918 hadde gyldighet helt opp til våre dager. Det var først i 1991 (med virkning fra 1993) at vi fikk en ny ekteskapslov. Separasjonstiden som tidligere hadde vært to år i de tilfellene hvor ektefellene ikke var enige om å skilles, ble med den nye loven forkortet til ett år. Dette kan ha fremskyndet en del skilsmisser slik at tallene for 1993 og 1994 har blitt unormalt høye, hvilket i så fall skulle gi motsvarende fall de nærmeste årene deretter. Et slikt fall er registrert de to siste årene.

Eilert Sundts lov

Ikke sjelden sammenholdes skilsmissetallet i ett år med inngåtte ekteskap i det samme året. For de fleste formål gir et slikt tall et forregnet bilde av skilsmisseutviklingen. I 1995 var det eksempelvis 10 400 par som ble skilt. Få om noen av disse skilsmisssene var "rekruttert" fra de 21 700 parene som giftet seg i 1995. De som ble skilt i 1995, er selvsagt par som giftet seg i løpet av de siste 30 årene og vel så

Figur 1: Årlig antall ekteskap og skilsmisser. 1886-1995

Kilde: Befolkningsstatistikk

det. I begynnelsen av denne perioden, nærmere bestemt sist på 1960-tallet og tidlig på 1970-tallet, var det gjennomgående høye ekteskaps-tall (figur 1).

I første halvdel av forrige århundre var rendyrkede økonomiske forklaringer enerådende i forståelsen av hvorfor ekteskaps-tallene svingte fra et år til et annet (Christophersen 1962). Å stifte bo og holde gjestebud var et økonomisk løft som i trange tider kunne være uopnåelig for småkårsfolk. Om teorien ikke stemte, slik at giftermålstallene gikk opp til tross for at det var uår i landet, kunne det forårsake moralske anføkkelser. Rundt midten av forrige århundre var således "- den fælles og meget almindelige mening den, at hyppigheden af ubesindige giftermål i den ubemidlede stand er et voxende og faretruende onde" (Sundt 1967, s. 17). Her var det den samme Sundt, presten som kom til å virke som demograf, sosiolog og historiker, bidrog med ny innsikt. Han fremhevet at ytre omstendigheter, som for eksempel gode og dårlige tider, ikke alene

kunne forklare ekteskaps-tallene. Man måtte også ta i betraktning de indre omstendigheter, og huske på at menneskelivets strøm var som vannmasser som forflytter seg (Sundt 1967). Det vil si at store fødselskull i en periode vil gi høye ekteskaps-tall 25-30 år senere og vice versa.

Sundts påpeking av fødselskullenes betydning, eller de Sundtske bølger som det gjerne heter, er selvsagt gyldig den dag i dag. Antall ekteskap vil imidlertid også påvirkes av selve giftermålmønsteret. Det vil si at de ikke bare må tolkes i lys av fødselskullenes størrelse, men også vil være avhengige av om de enkelte fødselskohortene velger å gifte seg sent eller tidlig i livet sammenliknet med foregående og påfølgende kohorter, og av hvor mange som gifter seg én eller flere ganger i løpet av livet. Tilsvarende parallell vil gjelde for skilsmissetallene. For å få et bedre grep om hvordan skilsmisseutviklingen har vært, skal vi derfor se på litt andre mål enn total-tall.

Skilsmisser sett i forhold til hvor mange som er gifte

De årlige skilsmissetallene vil være avhengig av størrelsen på "risikobefolkningen" - det vil si hvor mange ektepar det finnes. I etterkrigstiden har tall for totalt antall skilsmisser og antall skilsmisser pr. 1 000 gifte og separerte kvinner, den såkalte *generelle skilsmisserate*, stort sett vært sammenfallende (Mamelund, Brunborg og Noack 1997). Begge skilsmissemålene viser en svak vekst i etterkrigstiden, avløst av en markert økning fra sist på 1960-tallet. Og som nevnt, mer utflating enn fortsatt vekst i de siste årene. På 1990-tallet har det vært godt og vel 11 skilsmisser per 1 000 bestående ekteskap.

Ved sammenlikninger over tid eller på tvers av landegrenser bør en ha for øye alderssammensetningen av den gifte befolkningen. En relativt ung befolkning med mange gifte i den mest skilsmisseutsatte perioden

Figur 2: Skilsmissehyppighet blant gifte kvinner, etter alder. 1919-1922, 1959-1962, 1981-1985 og 1990

Kilde: Backer 1965 og Befolkningsstatistikk

av ekteskapet, kan tenkes å øke antallet skilte per bestående ekteskap. Motsatt vil en eldre befolkning med mange langvarige ekteskap kunne tenkes å redusere den generelle skilsmisseraten.

Ofte beregner vi såkalte aldersspesifikke skilsmisserater, det vil si antallet som skiller seg i en aldersgruppe i forhold til antallet gifte i samme aldersgruppe. Den høyeste skilsmissehyppigheten finner vi i dag blant kvinner som er i slutten av 20-årene. For menn som gjennomgående er noen år eldre når de gifter seg, er skilsmissehyppigheten høyest for dem som er i begynnelsen av 30-årene.

Rundt 1920 var det årlig om lag 600 skilsmisser, eller 1,4 skilsmisser per 1 000 bestående ekteskap. Skilsmissehyppigheten var størst blant unge kvinner, men relativt sett var forskjellen mellom de ulike aldersgruppene mindre enn det den er i dag. På slutten av 1950-tallet er skilsmissehyppigheten fordoblet (2,8 per 1 000 bestående ekteskap). Det er særlig blant yngre at det er blitt vanligere med skilsmisse, og aller høyest hyppighet er det blant kvinner i begynnelsen av 20-årene (figur 2).

I første halvdel av 1980-årene var den generelle skilsmisseraten steget til 7,9. Fortsatt er hyppigheten størst i yngre år, men toppunktet er noe forskjøvet. Det vil si at det er kvinner som er sist i 20-årene, som relativt sett har flest skilsmisser. For dem som er eldre, faller ratene raskt. Den siste kurven i figur 2, viser situasjonen i 1990 da det ble registrert 10,9 skilsmisser per 1 000 gifte kvinner. Aldersmønsteret er lite endret, skilsmisene toppe seg fortsatt blant dem som er sist i 20-årene, og avtar deretter sterkt for hver aldersgruppe. Vi har valgt å

ikke ta med tall fra de aller siste årene. Det er gjort fordi den nevnte endringen i skilsmisselovgivning kan ha gitt en forbigående oppgang i tallene, og fordi utviklingen på 1990-tallet er forholdsvis stabil.

To av tre ekteskapsopphør skyldes død, ikke skilsmisse

For hundre år siden opphørte så godt som alle ekteskap først når en av ektefellene døde. Med datidens dødelighetsmønster var det nesten like vanlig å bli enkemann som enke (figur 3). Om en av ektefellene går bort i dag, er det i tre av fire tilfelle ektemannen som faller fra.

Når ekteskap opphører i dag, er det for mer enn hvert tredje tilfelle skilsmisse som er årsaken (Statistisk sentralbyrå 1997a). Det har vært hevdet at kortere levealder kunne gjøre det mindre aktuelt med skilsmisse i tidligere tider, underforstått at færre måtte tilpasse seg et samliv som varte til støvets år. Omsatt til Gustaf Frödings ord het det således "- en får dragas med gubben, och jenka og jenka han er gamal og sjuk

og til sist blir en enka" (Lødrup 1994). Allerede på slutten av forrige århundre kunne imidlertid 30-årige kvinner og menn, det vil si de som hadde klart seg gjennom de infeksjonsutsatte barne- og ungdomsårene, forvente å leve nærmere 40 år til (Statistisk sentralbyrå 1995). Aldersforskjellen mellom ektefellene var antakelig heller ikke større den gang enn nå. I det minste var forskjellen i gjennomsnittlig giftermålsalder for kvinner og menn snarere noe mindre enn dagens differanse. Det gjelder både for dem som giftet seg for første gang, og for dem som hadde vært gift før. Fröding skrev sine viser rundt århundreskiftet, men hans visdomsord hadde nok røtter i enda tidligere tiders dagligliv.

Et lite unntak er året 1918. Det året økte antall ekteskap oppløst ved død med nærmere en fjerdedel sammenliknet med foregående år. I 1918 herjet en ekstra kraftig influensaepidemi, spanskesyken. Den beryktede "spansken" rammet særlig unge mennesker (Mamelund

og Borgan 1996), og må ha ført til en kraftig oppgang i antallet unge enker og enkemenn.

Frem til sist på 1970-tallet var antall årlige inngåtte ekteskap større enn avgangsfaktorene, skilsmisse og død. Antall bestående ekteskap gikk derfor opp. Deretter har det vært negativ ekteskapsbalanse. Antall bestående ekteskap har blitt redusert med om lag 80 000 siden 1977, og bestanden av gifte er gjennomgående noe eldre enn tidligere.³

Annethvert ekteskap kan ende med skilsmisse, men hvor mange er blitt skilt?

At annethvert ekteskap kan ende med skilsmisse, er et tall som ofte refereres og gjerne huskes. Hvilke forutsetninger dette utsagnet bygger på, kommer ikke alltid like klart frem. Kanskje er det behov for en liten oppklaringsrunde?

Om vi legger dagens skilsmissemønster til grunn og lager en fremskriving, er tallet nesten riktig. 44 prosent vil om skilsmissemønsteret forblir uendret, ha minst én skilsmisse bak seg innen de er 60 år⁴ (Statistisk sentralbyrå 1997b). Disse anslagene er regnet ut fra de aldersspesifikke skilsmisseratene i 1996. Beregningene tar altså ikke hensyn til mulige endringer i skilsmissemønsteret i årene som kommer, men forutsetter at situasjonen i 1996 "fryses".

Utsagnet om at annethvert ekteskap ender med skilsmisse, er således basert på et hypotetisk ekteskapskull, ikke en observert realitet. Slike mål er likevel nyttige for å føle utviklingen på pulsen. Det gir oss ett mulig scenario, men ingen fasit på hvordan det faktisk vil komme til å gå. Tilsvarende beregninger foretatt i 1975 viste at nærmere hver fjerde kvinne kunne komme til å bli skilt

innen de nådde pensjonsalder, mens det ut fra skilsmissemønsteret i 1985 lå an til at godt og vel hver tredje ville bli skilt (Statistisk sentralbyrå 1996a).

Til dags dato er det ingen ekteskapskohort (alle gift i ett og samme år) hvor så mange som annethvert par har blitt skilt. Ser vi på den faktiske skilsmisseatferden i ulike ekteskapskohorter, har på det meste hvert fjerde ekteskap endt med skilsmisse. Mange av disse ekteskapskohortene har imidlertid atskillige år igjen før paret nærmer seg pensjonsalder. I det følgende skal vi se nærmere på hvor mange ekteskap som har endt med skilsmisse, og hvor raskt etter bryllupet skilsmissten har inntruffet.

Skilsmisser i ulike ekteskapskohorter

En nylig utkommet rapport viser hvordan det har gått med hver eneste ekteskapskohort fra perioden 1886-1995 (Mamelund, Brunborg og Noack 1997). Ekteskapene som ble inngått i forrige århundre

og frem til rundt 1960, er fulgt lenge nok til å vise hvor mange som før eller senere har endt med skilsmisse.⁵ For dem som giftet seg i nyere tid, og som følgelig fortsatt kan ha mange skilsmisser foran seg, har vi foreløpig bare sikre tall for andelen skilte ved kortere ekteskapsvarigheter.

Som ventet øker skilsmisseandelene for hver ekteskapskohort. Uansett ved hvilken varighet vi sammenlikner ekteskapskohortene, er det bare noen få unntak fra dette mønsteret. Ti år etter at ekteskapet ble inngått, var eksempelvis 6, 11 og 16 prosent for ekteskapskohortene fra henholdsvis 1960, 1970 og 1980, skilt. 1990-kohorten er bare fulgt i fem år. Da var 9 prosent skilt. Skilsmissemønsteret fra 1995 tilsier at ytterligere 13 prosent av denne kohorten vil bli skilt i de neste fem årene. Hvor mange som faktisk blir skilt, vil imidlertid først kunne avleses etter år 2000.

Bryllupsdager ved runde år har sine egne betegnelser. De som har vært

Figur 4: Skilte i ulike ekteskapskohorter, etter år siden ekteskapet ble inngått. Kumulative prosent

Kilde: Mamelund, Brunborg og Noack 1997

gift i 50 år kan feire gullbryllup, 40 år er rubin-, 30 år er perle- og 20 år er porselensbryllup. Valøren synker etter hvert, 10-års bryllupsdag er bare verdsatt til tinn. Først ved sølvbryllupet (25 år) blir markeringen av dagen så ritualisert at begivenheten vies plass i såkalte "skikk og bruk" bøker. Å jubilere på dette viset har ikke lange tradisjoner i Norge. I forrige århundre var det særlig personer fra den høyere borgerstand som innbød til fest ved denne typen åremålsdager (Hodne, Hodne og Grambo 1985).

Når våre dagers sølv- og gullbryllupspaar hylles i festlig lag, faller det gjerne et ord eller to om hvor dyktige jubilantene har vært til å styre unna skilsmisse. La oss derfor se nærmere på hvor mange ekteskap som havarerer før de kan feire større og mindre bryllupsdager. For oversiktens skyld skal vi konsentrere oss om noen utvalgte ekteskapskohorter, nærmere bestemt 1945, 1955, 1965, 1975 og 1985. I 1995 var det henholdsvis 50, 40, 30, 20 og 10 år siden de giftet seg.

Tallene vi skal se på, er fremkommet ved å telle opp skilsmisser i de opprinnelige ekteskapskohortene år for år, for deretter å regne ut prosentandelen som er skilt etter ett-, to-, tre-, ... års varighet. I figur 4 er disse andelene lagt sammen (kumulert) slik at det er lett å avlese hvor mange prosent av de opprinnelige ekteskapskohortene som til enhver tid er blitt skilt. I beregningene er de opprinnelige ekteskapskohortene ikke korrigert for dødsfall og inn- og utflytting av landet (migrasjon) som har forekommet i perioden.

De som giftet seg i 1945

Skilsmisse har ikke vært det største hinderet for en eventuell gullbryllupsfest for dem som tilhører ekteskapskohorten fra 1945. 50 år

etter giftermålet var bare om lag ett av ti ekteskap oppløst ved skilsmisse. Det er langt flere ekteskap som er oppløst fordi den ene eller begge ektefellene er døde, men nøyaktig hvor mange det dreier seg om, vet vi ikke. Da disse ekteskapene ble inngått var den gjennomsnittlige giftermålsalderen godt og vel 30 år for menn og 27 år for kvinner. Et gjennomsnittlig gullbrudepar ville således være henholdsvis 80 og 77 år.⁶

Skilsmisseandelen etter 50 års ekteskapsvarighet avviker lite fra det som ble observert 25 år etter at 1945-kullet giftet seg. Innen sølvbryllupsåret, 1970, hadde 9 prosent av ekteskapene fra 1945 endt med skilsmisse. Denne ekteskapskohorten synes også relativt upåvirket av den kraftige økningen i skilsmissetallene som startet sist på 1960-tallet. Årlig andel skilte per 1 000 bestående ekteskap fortsatte å gå relativt jevnt ned. I deres 21. til 29. ekteskapsår (som for denne kohorten falt i tidsrommet 1966-1974) var det i årsgjennomsnitt to skilsmisser per 1 000 bestående ekteskap, og deretter har tallet ligget godt under én (Mamelund, Brunborg og Noack 1997). Det er rimelig å tenke seg at mange av de faktorene som særlig på 1970-tallet kom til å bidra til endrede familiemønstre, "traff" 1945-kohorten så sent i livet at mye forble ved det gamle.

..... 1955

De som giftet seg i 1955, har vi kunnet følge i 40 år. Da var 14 prosent blitt skilt. I løpet av de første ekteskapsårene skilte de seg ikke oftere enn dem som giftet seg ti år før (1945-kohorten). Kurvene for de to ekteskapskohortene er sammenfallende i de første 15 ekteskapsårene (figur 4). Deretter drar 1955-kohorten fra. Innen sølvbryllupet hadde 11 prosent endt med

skilsmisse. 1945-kohorten kom ikke opp i en så stor andel fraskilte før etter 50 år.

I likhet med ekteskapskohorten fra 1945, giftet 1955-kohorten seg i en periode hvor den tradisjonelle kjernefamilien stod sterkt, og ekteskapshegemoni som varig samlivsinstitusjon syntes lite truet. De aller fleste av brudene fra 1955 var i arbeid før de giftet seg, men etter giftermålet, eller etter at de fikk sitt første barn, valgte mange å bli hjemmeværende (Ellingsæter og Iversen 1984). Rundt den tiden barne deres var kommet opp i skolealder, blomstret den nye kvinnebevegelsen opp. To av mange krav og idealer var økt utdanning for kvinner og lettere adgang til å kombinere familie og yrke. De som tilhørte ekteskapskohorten fra 1955, var antakelig "unge nok" til å ta del i og dra nytte av de nye strømningene. De ser også ut til å ha vært unge nok til å ha bidratt til denne periodens kraftige vekst i skilsmisser. Rundt 1970 var det 20 år siden 1955-kohorten giftet seg, og det var rimelig å forvente at skilsmisseratene skulle gå ned. Ratene holdt seg imidlertid relativt stabile, og gikk først merkbart ned etter at de hadde vært gift i 30 år (Mamelund, Brunborg og Noack 1997).

..... 1965

Brudeparene fra 1965 møtte selvsagt de samme strømninger i tiden, og det skjedde allerede etter noen få års ekteskap. For denne kohorten ble skilsmisseratene liggende på et stabilt høyt nivå frem til sølvbryllupsåret. Nærmere hvert fjerde (23 prosent) par var da blitt skilt. Sammenliknet med 1955-kohorten er forskjellen slående. Allerede etter ti år var andelen skilte dobbelt så høy i 1965- som i 1955-kohorten.

Det gjenstår å se om de som giftet seg i 1965, vil fortsette å være like tilbøyelige til å skilles på sine eldre dager. Det kan tenkes at de fleste som fant at ekteskapet ikke fungerte, nå har skilt lag slik at de som fortsatt holder stand, er ganske resistente. De er dessuten blitt så gamle og har holdt sammen så lenge, at det i seg selv kan være en sperre mot skilsmisse. Men det kan også tenkes at vi her står overfor en generasjon som fortsetter å være "barn av sin tid" selv om de så smått nærmer seg pensjonsalder og har vært gift så lenge, at de ifølge foregående generasjoners familiemønster skulle sikte mot rubin- og gullbryllup.

..... 1975

Ekteskapskohorten fra 1975 er observert til og med det 20. ekteskapsåret. Da var mer enn hvert fjerde par (26 prosent) skilt. Det var 7 prosentpoeng mer enn det tilsvarende tallet for 1965-kohorten, det vil si da de hadde vært gift i 20 år. Også for ekteskapskohorten fra 1975 stiger skilsmissekurven jevnt (figur 4), og ligger ved en hver varighet godt over kurven for dem som giftet seg et tiår tidligere.

De parene som giftet seg i 1975, hadde i stor utstrekning vært samboere før de giftet seg. Studier som er foretatt til nå, tyder ikke på at det å ha startet som samboere gir lavere skilsmisserisiko. Med få unntak ser det snarere ut til at det motsatte er tilfelle. Det vil si at de som har startet som samboere, har høyere skilsmisserisiko enn de som giftet seg uten å ha "prøvebodd" med hverandre (Kravdal 1997, Hoem og Hoem 1988). I utgangspunktet kunne en tenke seg at en samboerperiode ville bidra til å senke skilsmisseandelene av to grunner. For det første fordi de som ikke finner forholdet akseptabelt, går fra hverand-

re før det kommer til giftermål, og for det annet fordi de som velger å gifte seg, vet mer om hva de går til enn de som ikke har bodd sammen først. Når disse antakelsene om en mulig effekt på skilsmisserisikoen ikke bekreftes, er det nærliggende å tenke seg at andre spesielle kjennetegn ved de to gruppene "overskygger" en eventuell effekt av å ha bodd sammen på forhånd.

Når vi sammenlikner 1975- med 1965-kohorten (en ekteskapskohort hvor det var langt sjeldnere å "prøvebo"), er skilsmisseratene for de to kohortene ganske like de tre første årene. Fra og med fire års varighet øker imidlertid forskjellene mellom de to kohortene. Ti år etter giftermålet hadde totalt nærmere 10 prosent av ekteskapene fra 1965 og 13 prosent av ekteskapene fra 1975 endt med skilsmisse. Ut fra utviklingen i de to ekteskapskohortene er det vanskelig å si om det økende innslaget av samboere kan ha hatt noen effekt. Til nå er det imidlertid intet som tyder på at den klare trenden som fremkommer i figur 4, en jevn økning i skilsmisseandelene jo nyere ekteskapskohorter vi ser på, er snudd.

..... 1985

Kurven ytterst til venstre i figur 4 viser kumulerte skilsmisseandeler for ekteskapskohorten fra 1985. Selv et tinnbryllup faller bort for mange i denne kohorten. Etter ti års varighet har mer enn hvert femte ekteskap endt med skilsmisse. Det kan synes overraskende høyt, for mange trekk ved denne kohorten peker mot lavere skilsmisserisiko. Det er en kohort hvor det er blitt enda mer utbredt å inngå samboerskap, og samboerskapene har i sin tur ført til at kvinner og menn i denne kohorten var relativt gamle da de giftet seg. Gjennomsnittsalderen var 26,6 år for kvinner og 29,5

år for menn, og høyere giftermålsalder har gjennomgående vist seg å redusere skilsmisserisikoen. At en del som "normalt" skulle ha giftet seg på denne tiden, kan ha foretrukket å fortsette som samboere, og at denne gruppen sett under ett må forventes å være noe mer usikre på forholdet enn dem som gifter seg, er også et moment som kunne tenkes å redusere skilsmisserisikoen.

Som nevnt innledningsvis, er det ingen ekteskapskohort som til nå har kommet opp i så høye skilsmisseandeler som annethvert ekteskap. De som foreløpig har de høyeste registrerte skilsmisseandelene, er 1965- og 1975-kohorten hvor 26 prosent av de opprinnelige ekteskapskohortene har endt med skilsmisse. Forskjellen er bare at for 1975-kohorten har dette tatt 20 år, mens 1965-kohorten brukte 30 år på å komme opp i en like høy skilsmisseandel.

Hva er det beste målet på skilsmisseutviklingen?

Hva slags skilsmisseutvikling vi kan vente oss i årene som kommer, har vært lite berørt i denne artikkelen. De mange samboerforholdene gjør det mer enn vanskelig å resonnerer om fremtiden. Dels mangler vi gode opplysninger om hvor mange av samboerskapene som ender med at partene flytter fra hverandre, og dels kan det diskuteres om alle "samboerbrudd" bør sidestilles med en skilsmisse. I en del tilfeller er det åpenbart mer naturlig å sammenlikne med hvor mange av tidligere tiders kjæresteforhold og forlovelser som gikk over styr. Desto flere ekteskapslike samboerforhold det måtte bli, jo rimeligere er det imidlertid å tenke seg at skilsmissetallene bør justeres med tall for såkalte "papirløse" skilsmisser. Det er også verdt å drøfte om økning i skilsmisser og

veksten i samboerskap er to sider av samme sak, hvor begge deler bidrar til å svekke ekteskapet som institusjon.

I denne artikkelen er det, som presisert innledningsvis, bare de formelle skilsmisene som tas opp. Et viktig siktemål har vært å få frem hvordan skilsmisseutviklingen kan beskrives på flere måter. Alle tall er like korrekte, men de gir unektelig et noe forskjellig inntrykk av utviklingen. Vi har sett at skilsmissetallene for ekteskapskohorter er økende, men kohorttallene gir likevel et langt mindre dramatisk bilde enn om vi bruker dagens skilsmissemønstre til å beregne skilsmisseandelen i en hypotetisk ekteskapskohort.

De som analyserer skilsmisseutviklingen, ønsker selvsagt å bruke ulike typer mål for å få et mest mulig riktig bilde av hva som skjer. I mer populære fremstillinger er det imidlertid helst det hypotetiske målet, det som ut fra de nyeste tallene tilsier at nærmere annethvert ekteskap kan komme til å ende med skilsmisse, som trekkes frem. Når dette målet ofte mistolkes og forstås som at annethvert ekteskap allerede har endt med skilsmisse, blir allmenne forestillinger om våre dagers brutte familieliv litt vel dystre. Det kan være uheldig på mange vis. Vår familieatferd er neppe helt upåvirket av hvordan vi tror andre innretter seg. For å beskrive skilsmisseutviklingen på en riktigere og mer nyansert måte, er det derfor viktig at det i populære fremstillinger også gis plass til andre mål. De kohorttallene som vi her har gitt en smakebit av, gir i så måte mange muligheter for spennende og nyttige sammenlikninger, både på tvers av generasjoner og over livsløpet til hver enkelt kohort.

1. Biografiske ekteskaps- og samboerdata ble samlet inn i en større landsrepresentativ intervjuundersøkelse, Familie- og yrkesundersøkelsen 1988. Denne undersøkelsen viser imidlertid bare hvordan det er gått med samboerforholdene inngått før 1988.

På intervjutidspunktet var dessuten mange av disse samboerforholdene ferske, observasjonstiden er med andre ord kort. Tilsvarende data for samboerforhold inngått til og med 1997 er under innsamling, men resultatene vil ikke foreligge før 1998.

2. Hvilket vil si å unndra seg samlivet uten fyldestgjørende grunn. Denne bestemmelsen ble videreført i paragraf 45 i ekteskapsloven av 1918.

3. Gjennomsnittsalderen for gifte kvinner var henholdsvis 44,1 år, 45,0 år og 48,5 år i 1930, 1960 og 1990 (Keilman 1997).

4. Under forutsetning av at et kull gifte (medregnet separerte) personer gjennomlever de aldersavhengige skilsmisseratene observert i 1995, og at gjengifte og dødsfall ikke forekommer. Bare skilsmisser hvor vedkommende var bosatt i Norge er regnet med.

5. 1960-kohorten er observert i 35 år. Utviklingen i de nærmest foregående kohortene viste en ytterst beskjeden andel skilsmisser etter lengre varighet enn 35 år (Mamelund, Brunborg og Noack 1997).

6. Per 1.1.1996 var 25 prosent av 80-årige menn med ekteskaperfaring enkemenn, mens andelen enker blant 77-årige kvinner i samme situasjon var 58 prosent (Statistisk sentralbyrå 1996b).

Litteratur

Backer, Julie (1965): Ekteskap, fødsler og vandringer i Norge 1856-1960. Marriage, Births and Migration in Norway 1856-1960, SØS 13, Statistisk sentralbyrå.

Christophersen, H. O. (1962): *Eilert Sundt en dikter i kjensgjerninger*, Oslo: Gyldendal norsk forlag.

Det statistiske Centralbureau (1905): *Skilsmisser og Separationer*, Norges Offisielle Statistik, Fjerde Række nr. 130, Kristiania.

Det Statistiske Centralbureau (1926): *Folkemengdens bevegelse 1911-1920*, NOS VIII.6.

Ellingsæter, Anne Lise og Gunvor Iversen (1984): *Endringer i kvinners arbeidsmarkedstilpasninger*. Samfunnsøkonomiske studier 55, Statistisk sentralbyrå.

Gjermoe, E. (1923): Skilsmisser 1919-1922, *Statistiske meddelelser* nr. 9 og 10, Det Statistiske Centralbureau.

Gjermoe, E. (1935): Skilsmisser 1929-32, *Statistiske meddelelser* nr. 4 og 5, Statistisk sentralbyrå.

Haskey, John (1996): The proportion of married couples who divorce: past patterns

and current prospects. *Population Trends*, **83**, 25-36.

Hatland, Aksel (1984): *Folketrygdens framtid*, Oslo: Universitetsforlaget.

Hodne, Bjarne, Ørnulf Hodne og Ronald Grambo (1985): *Der stod seg et bryllup*. Ekteskapet i Norge gjennom tidene. Østerås: J.W. Cappelens forlag a.s.

Hoem, Britta og Jan Hoem (1988): The Swedish family: aspects of contemporary developments, *Journal of Family Issues*, 9 (3), s. 397-424.

Keilman, Nico (1997): Personlig meddelelse.

Kraval, Øystein (1997): Wanting a child but not a Firm Commitment to the Partner: Interpretations and Implications of a Common Behaviour among Norwegian Cohabitors. To appear in *European Journal of Population*.

Lødrup, Peter (1994): *Familieretten*, Oslo: Peter Lødrup.

Nikander, Timo (1997): Personlig meddelelse.

NOU (1986:2): *Innstilling til ny ekteskapslov del I*, Justis- og politidepartementet, Oslo: Universitetsforlaget.

Mamelund, Svenn-Erik og Jens-Kristian Borgan (1996): *Kohort- og periodedødelighet i Norge 1846-1994*, Rapporter 96/9, Statistisk sentralbyrå.

Mamelund, Svenn-Erik, Helge Brunborg og Turid Noack (1997): *Skilsmisser i Norge 1886-1995 for kalenderår og ekteskapskohorter*. Rapporter 97/19, Statistisk sentralbyrå.

Statistisk sentralbyrå (1995): *Historisk statistikk 1994*, NOS C 188.

Statistisk sentralbyrå (1996a): *Befolkningsstatistikk 1995. Hefte III: Oversikt*, NOS C 319.

Statistisk sentralbyrå (1996b): *Befolkningsstatistikk 1995. Hefte II: Folkemengde 1. januar*, NOS C 320.

Statistisk sentralbyrå (1997a): *Sivilstands- endringer 1995, Aktuelle befolkningstall 1997*, 1.

Statistisk sentralbyrå (1997): *Ukens statistikk 38/97*.

Sundt, Eilert (1967): *Om Giftermaal i Norge* Oslo: Universitetsforlaget.

Texmon, Inger (1995): Instability of marriage and consensual unions: Norwegian experiences from the 1970s and 1980s. Paper presented at Nordic Demographic Symposium, Helsinki, Finland 11-13 June 1995.

Turid Noack er forsker i Statistisk sentralbyrå, Seksjon for demografi og levekårsforskning.

Svenn-Erik Mamelund er hovedfagsstudent i samfunnsgeografi ved Universitetet i Oslo og forskningsassistent i Statistisk sentralbyrå, Seksjon for demografi og levekårsforskning.