
Tilastokeskus
Statistikcentralen

S VT Väestö 1991:2
Befolkning

Avoliitossa elävät
Sambor

1989

27.3.1991

Sisällys

Teksti Sivu

1. Johdanto 3

2. Aineisto ja menetelmät ...3

3. T u lo k se t...3
3.1 Ikä ja avoliitto ...4
3.2 Siviilisääty ja avoliitto 6
3.3 Lapset ja avoliitto 7
3.4 Alueet ja avoliitot 8
3.5 Sosiaalinen tausta ja a v o liitto9

4. Yhteenveto...H

Sum mary.. 11

Tekstitaulukot

1. Avoliitossa asuvat 15-64-vuotiaat vuosina
1978-1989 ...3

2. Siviilisäädyn prosentuaalinen jakauma ikäryhmittäin
18-64-vuotiailla ..6

3. Avoliitossa asuvien 18-64-vuotiaiden suhteelliset
määrät siviilisäädyittäin vuonna 1989 7

4. Lapsiperheiden suhteellinen määrä avoliitossa ja
naimisissa olevilla, 18-64-vuotiaat 7

5. Avoliittojen yleisyys suuralueittain, 18-64-vuotiaat
vuonna 1989 ..8

6. Avoliittojen yleisyys kaupunkimaisuuden suhteen
18-64—vuotiaat vuonna 1989 ..9

7. Avoliittojen suhteellinen määrä 20-24-vuotiaiden
työssä käyvien ja opiskelijoiden osalta 1989 9

8. Avoliittojen yleisyys koulutusasteen mukaan
24-35-vuotiailla 1989 10

9. Avoliittojen yleisyys sosioekonomisen aseman mukaan
18-64-vuotiailla 1989 . . . 1 0

Kuviot

1. Avoliitossa olevien osuus parisuhteessa asuvista
18-64-vuotiaista 1978 - 19894

2A. Avoliitossa ja avioliitossa olevien osuus ikä­
ryhmittäin 1 9 8 1 5

2B. Avoliitossa ja avioliitossa olevien osuus ikä­
ryhmittäin 1989 ..5

Tilastokeskus

Avoliitossa asuvat 1989

1. Johdanto

Väestötilaston perhetilastoon on tähän asti saatu vain avoparit, joilla on yhteisiä lapsia. Tilasto ei ole siten
avoparien osalta läheskään kattava. Tilastokeskuksessa on tehty vuodesta 1978 lähtien otokseen perustuva
arvio avoparien määrästä.

2. Aineisto ja menetelmät

Aineistona on Tilastokeskuksen työvoimatutkimus. Siihen poimitaan vuosittain noin 9 000 hengen satun­
naisotos 15-64-vuotiaista suomalaisista. Tutkimus tehdään pääosin puhelinhaastatteluna. Osaa vastaajista
haastatellaan henkilökohtaisesti. Haastattelun suorittavat Tilastokeskuksen haastattelijat. Vuoden 1989 otos
oli 9 097 henkeä. Vastanneita oli 7 826. Vastausprosentti d i 86%.

Avoparien kokonaismäärän arvio perustuu aikaisempien vuosien tavoin koko tähän otokseen. Lähemmissä
tarkasteluissa on kuitenkin käytetty aiheesta johtuen vain 18-64-vuotiaiden vastauksia, 15- 17-vuotiaat on
jätetty taulukoinneista pois. Tulokset perustuvat näin ollen 3 619 miehen ja 3 737 naisen vastauksiin.

Haastattelut tehtiin syys-joulukuussa 1989. Vastaajilta kysyttiin ensin siviilisääty ja sen jälkeen muilta kuin
naimisissa olevilta kysyttiin :"Asutteko tällä hetkellä avoliitossa? Avoliitolla tarkoitamme sitä, että mies ja
nainen asuvat yhdessä avioliiton kaltaisessa suhteessa, mutta eivät ole keskenään naimisissa."

3. Tulokset

Otoksesta saatujen lukujen perusteella on tehty arvio avoliitossa asuvien määrästä väestössä. Tarkkaan otta­
en niiden perusteella voidaan vain esittää olettamus, että esimerkiksi 90 prosentin todennäköisyydellä vuo­
den 1989 lopussa 15-64-vuotiaiden avoliitossa asuvien määrä Suomessa oli välillä 353 000 - 391 000.
Avopareja olisi siten ollut 176 500 - 185 500. Seuraavassa aikasarjassa on luvut esitetty selvyyden vuoksi
ilman edellisen kaltaisia luottamusvälejä. Vuodelta 1988 ei ole tietoa saatavilla.

Taulukko 1 Avoliitossa asuvat 15 - 64-vuotiaat
vuosina 1978 -1989

Vuosi Avoliitossa asuvat

1978 163 000
1979 184 000
1980 200 000
1981 214 000
1982 227 000
1983 235 000
1984 263 000
1985 283 000
1986 304 000
1987 324 000

1989 372 000

Avoliitossa asuvien määrä on 11 vuodessa kasvanut yli kaksinkertaiseksi. Prosentteina ilmaistuna avoliitossa
asuvien osuus 15-64-vuotiaassa väestössä on noussut 5 prosentista 11 prosenttiin. Parisuhteessa asuvista
16% on avoliittossa ja 84% naimisissa. Avoliittojen osuus kaikista liitoista on myös kaksinkertaistunut.

Tilastokeskus 3

Prosenttia

Vuosi

Kuvio 1 Avoliitossa olevien osuus parisuhteessa asuvista 18-64-vuotiaista 1978 - 1989

Prosenttiosuuksia tarkasteltaessa on jälleen muistettava luottamusvälit. Koko otoksen osalta voidaan sanoa
prosenttiosuuden olevan väestössä 95 prosentin todennäköisyydellä keskimäärin plus/miinus 1 %. Miesten ja
naisten jakautumissa on liikkumavara keskimäärin 1,5% kumpaankin suuntaan. Osaryhmien tarkastelussa
tulee 95% luottamusväliksi pienemmissä ryhmissä (n=300) keskimäärin plus/miinus 5%. Varsinkin osaryh­
miä tarkasteltaessa ei tule kiinnittää huomiota aivan pieniin eroihin.

3.1 Ikä ja avoliitto

Avoliitossa asuvien osuus nuorissa ikäluokissa on huomattavasti korkeampi kuin vanhemmissa ikäluokissa.
Nuorten vallitseva liittotyyppi näyttää olevan avoliitto. 20-24-vuotiaiden liitoista 2/3 on avoliittoja. Vielä
25-29-vuotiaidenkin liitoista 1/3 on avoliittoja. Yli 34-vuotiaiden liitoista on enää alle kymmenesosa avo­
liittoja.

Kuviossa 2 on esitetty avoliitossa asuvien ja naimisissa olevien osuudet koko ikäryhmästä vuosina 1981 ja
1989. Varhaisimmat ikäryhmittäiset luvut avoliitossa asuvista on saatavilla vuodelta 1981, jolloin tehtiin
ensimmäinen erillinen avoliittojulkaisu. 18-19-vuotiaiden ikäryhmää ei vuoden 1981 taulukoista pysty
erottelemaan. Kuvioista huomataan, että avoliitossa asuvien osuus on kasvanut kaikissa ikäryhmissä. Pro­
senttiyksikköinä kasvu on ollut voimakkainta nuoremmissa ikäluokissa, mutta suhteellisesti avoliitossa asu­
vien osuus on keskimäärin kaksinkertaistunut kaikissa ikäryhmissä. Parisuhteessa olevien osuus on pysynyt
hyvin vakiona. Avoliitot ovat siis vähentäneet vihillä käymistä. Ainoastaan 20-24-vuotiaiden kohdalla näyt­
tää avoliittojen yleistyminen lisänneen parisuhteessa asuvien määrää ikäluokassa.

4 Tilastokeskus

Prosenttia

Avoliitossa Naimisissa

Kuvio 2A Avoliitossa ja avioliitossa olevien osuus ikäryhmittäin 1981

Prosenttia
100

80

60

40

20

o
18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64

Ikäryhmä

Avoliitossa Naimisissa

Kuvio 2B Avoliitossa ja avioliitossa olevien osuus ikäryhmittäin 1989

Sukupuolittain tarkasteltuna kuviot ovat lähes samanlaiset Ainoa ero on nuorten kohdalla. Miehet liittoontu-
vat vähän myöhemmin kuin naiset Avoliitossa asuvien osuus ikäryhmästä on miehillä korkeimmillaan vasta
25-29-vuotiaiden kohdalla, kun naisten korkein osuus on 20-24-vuotiailla (Taulukko 2).

Tilastokeskus 5

Molemmat sukupuolet

%

Ikäryhmä

18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 Yht

Naimaton 91 60 28 17 13 10 8 7 11 12 22
Naimisissa 1 12 45 65 72 76 74 76 69 66 59
Eronnut 0 1 2 3 6 7 9 8 9 6 5
Leski 0 0 0 0 1 0 1 3 7 14 2
Avoliitossa 8 27 25 15 8 7 8 6 4 2 12

Yht 100 100 100 100 100 100 100 100 100 100 100

N 306 767 853 836 976 1063 699 614 632 610 7356

Miehet

%

Ikäryhmä

18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 Yht

Naimaton 95 72 33 22 18 11 8 9 11 13 26
Naimisissa 1 8 38 61 70 77 76 79 75 80 59
Eronnut 0 0 2 2 3 5 6 5 8 3 3
Leski 0 0 0 0 1 0 0 1 2 3 1
Avoliitossa 4 20 27 15 8 7 10 6 4 1 11

Yht 100 100 100 100 100 100 100 100 100 100 100

N 151 381 430 423 498 523 329 297 304 283 3619

Naiset

%

Ikäryhmä

18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 Yht

Naimaton 88 49 22 13 9 10 8 5 11 11 18
Naimisissa 1 16 52 68 74 74 72 74 65 53 59
Eronnut 0 1 2 4 8 8 11 9 10 10 7
Leski 0 0 0 0 1 1 3 5 11 23 4
Avoliitossa 11 34 24 15 8 7 6 7 3 3 12

Yht 100 100 100 100 100 100 100 100 100 100 100

N 155 381 430 423 498 523 329 297 304 283 3737

Taulukko 2 Siviilisäädyn prosentuaalinen jakauma ikäryhmittäin 18-64-vuotiaiIIa

3.2 Siviilisääty ja avoliitto

Siviilisäätyjen tarkastelussa tuntui luontevalta jakaa avoliitot kahteen ryhmään: nuorten, alle 35-vuotiaiden
liitot ja vanhempien liitot. Yhdeksän kymmenestä alle 35-vuotiaasta avoliitossa asuvasta oli siviilisäädyl­
tään naimaton. Tässä ikäryhmässä naimattomista miehistä 28% ja naisista 37% asuu avoliitossa. Yli 34-
vuotiaiden ikäryhmässä naimattomista miehistä enää 20% ja naisista 17% on avoliitossa. Kun taas eronneis­
ta miehistä 39% ja naisista 23% asuu avoliitossa. Leskiä ei voi nuoremmassa ikäluokassa tarkastella, ei
myöskään vanhempien miesten osalta, koska heitä on otoksessa liian vähän. Naisleskistä 15% asuu avolii­
tossa. Eli vanhempien kohdalla avoliitossa asuminen on yleisintä eronneilla (Taulukko 3).

6 Tilastokeskus

Taulukko 3 Avoliitossa asuvien 18-64-vuotiaiden suhteelliset määrät siviilisäädyittäin vuonna 1989

Miehet
%

Naiset
%

Naima- Eronnut Leski Yht. Naima- Eronnut Leski Yht.
ton ton

18-64-vuotiaat

Asuu avoliitossa 26 39 20 27 32 27 16 29
Ei asu avoliitossa 74 61 80 73 68 73 84 71

Yht. 100 100 100 100 100 100 100 100

N 1 240 205 25 1 470 1006 339 177 1 522

18-34-vuotiaat

Asuu avoliitossa 28 40 _ 28 37 47 — 38
Ei asu avoliitossa 72 60 — 72 63 53 - 62

Yht. 100 100 - 100 100 100 - 100

N 900 30 - 930 754 53 1 1 808

35-64-vuotiaat

Asuu avoliitossa 20 39 20 26 17 23 15 19
Ei asu avoliitossa 80 61 80 74 83 77 85 81

Yht. 100 100 100 100 100 100 100 100

N 340 175 25 540 252 286 176 714

3 J Lapset ja avoliitto

Haastattelussa kysyttiin myös kotona asuvien alle 18-vuotiaiden lasten määrää. Avoliitossa asuvista vain 29
prosentin kotona oli lapsia. Väestössä voidaan siten arvioida olevan noin 55 000 avoparia, joiden kotona on
lapsia. Tiedoista ei ilmene, ovatko lapset jomman kumman puolison lapsia vai yhteisiä. Tässäkin jaettiin
otos iän suhteen kahteen ryhmään ja vertailtiin avoliitossa asuvia naimisissa oleviin.

Taulukko 4 Lapsiperheiden suhteellinen määrä avoliitossa ja naimisissa olevilla, 18-64-vuotiaat
vuonna 1989

Avoliitossa Naimisissa
% %

Kaikki

Ei alle 18-v. lapsia 71 41
Kotona alle 18-v. lapsia 29 59

Yht. 100 100

N 851 4 325

18-34-vuotiaat

Ei alle 18-v. lapsia 74 19
Kotona alle 18-v. lapsia 26 81

Yht. 100 100

N 572 1015

35-64-v. vuotiaat

Ei alle 18-v. lapsia 65 48
Kotona alle 18-v. lapsia 35 52

Yht 100 100

N 279 3 310

Tilastokeskus 7

Taulukosta 4 nähdään, että valta osalla (74%) nuorista avoliitossa asuvista ei ole lapsia kotona, kun taas
vielä suuremmalla osalla (81%) naimisissa olevista on lapsia kotona. Vanhemman ikäryhmän osalta luvut
eivät ole yhtä selvästi tulkittavissa, koska tämän ikäisten lapset saattavat olla jo täyttäneet 18 vuotta.

Vuonna 1987 tehtiin viimeisin Perhetilasto. Siinä on perheissä mukana avoparit, joilla on yhteisiä lapsia.
Näitä avoperheitä oli tuolloin 33 227. Kaikkiaan otannan perusteella arvioitiin samana vuonna olevan
162 000 avoparia. Näin ollen noin 20,5 prosentilla avopareista oli yhteisiä lapsia. Jos oletetaan osuuden
säilyneen samana, on vuoden 1989 arvioidusta 186 000 avoparista 38 000:11a yhteisiä lapsia ja he ovat
tilastoissa perheinä. Siten jäisi noin 17 000 avoparia, joilla on vain ’muita kuin yhteisiä lapsia’ kotona ja
toinen tai molemmat vanhemmat tilastoidaan yksinhuoltajiksi. Loput noin 121 000 paria eli 242 000 henkeä
tilastoidaan perheettömiksi. Otoksen perusteella voidaan edelleen arvioida, että Suomessa asuu avoperheissä
kaikkiaan noin 80 000 lasta.

3.4 Alueet ja avoliitot

Alueittaisessa avoliittojen tarkastelussa ei otoskoko riitä läänitasolle menemiseen. Maa jaetaan tässä neljään
suuralueeseen: pääkaupunkiseutu, Etelä-Suomi, Väli-Suomi ja Pohjois-Suomi. Näiden välille ei tullut mitään
eroja avoliitossa asuvien osuudessa koko väestössä eikä avoliittojen osuudessa liitoista.

Taulukko 5 Avoliittojen yleisyys suuralueittani, 18-64-vuotiaat vuonna 1989

Pääkaupunki- Muu Väli-Suomi Oulun ja Lapin
seutu 1) Etelä-Suomi 2) 3) läänit

% % % %
Kaikki

Naimaton/eronnut/leski 32 28 30 27
Naimisissa 57 60 59 62
Avoliitossa 11 12 11 11

Yht. 100 100 100 100

N 1 169 3 244 1 980 963

18-34-vuotiaat

Naimaton/eronnut/leski 44 42 44 40
Naimisissa 37 37 36 37
Avoliitossa 19 21 20 23

Yht. 100 100 100 100

N 471 1 174 733 384

35-64-vuotiaat

Naimaton/eronnut/leski 25 20 22 18
Naimisissa 69 73 72 78
Avoliitossa 6 7 6 3

Yht. 100 100 100 100

N 698 2 070 1 247 579

1) Helsinki, Espoo, Kauniainen ja Vantaa
2) Uudenmaan 1. (pl. pääkaupunkiseutu), Turun ja Porin 1., Ahvenanmaa, Hämeen 1. ja Kymen lääni
3) Mikkelin 1., Pohjois-Karjalan 1., Kuopion 1., Keski-Suomen 1. ja Vaasan lääni

Jos kuitenkin jaetaan otos nuoriin ja vanhempiin, löydetään pientä alueellista eroakin. Pohjois-Suomen van­
hemmasta väestöstä asuu selvästi pienempi osa avoliitossa kuin muiden alueiden vanhemmasta väestöstä.
Sama ilmiö näkyy jos tarkastellaan avoliitossa asuvien osuutta kaikista liitoista.

Kuntamuodon mukaan tarkasteltuna on avoliitossa asuvia sekä väestöstä että liitossa olevista enemmän kau­
pungeissa kuin maalaiskunnissa. Vanhemmassa ikäryhmässä korkein prosenttiosuus avoliitossa asuvia on
läänien pääkaupungeissa (Taulukko 6).

8 Tilastokeskus

Taulukko 6 Avoliittojen yleisyys kaupunkimaisuuden suhteen 18-64-vuotiaat vuonna 1989

Läänien pääkaup. Muut kaupungit Muut kunnat
% % %

Kaikki

Naimaton/eronnut/leski 34 28 28
Naimisissa 53 60 62
Avoliitossa 13 12 10

Yht. 100 100 100

N 1697 2 846 2 779

18-34-vuotiaat

Naimaton/eronnut/leski 44 42 42
Naimisissa 34 36 39
Avoliitossa 22 22 19

Yht. 100 100 100

N 690 1 053 1 012

35-64-vuotiaat

Naimaton/eronnut/leski 27 20 20
Naimisissa 65 74 75
Avoliitossa 8 6 5

Yht. 100 100 100

N 1007 1 793 1 767

3.5 Sosiaalinen tausta ja avoliitto

Työvoimatiedustelun kysymysten varsinainen tarkoitus on työssäkäynnin selvittely. Avoliittojen taustoja tar­
kasteltaessa ongelmia tuottaa se, että aineistossa on luokiteltu työlliseksi henkilö, joka on tehnyt ansiotyötä
haastatteluviikolla riippumatta työpäivien tai tuntien määrästä. Siten esimerkiksi illan viikossa töitä tekevä
opiskelija luokitellaan tekemänsä työn mukaan sosiaaliluokkiin ja lasketaan työlliseen väestönosaan. Otok­
sen vanhin 5-vuotisikäryhmä on jo valtaosin eläkkeellä. He kuuluvat siihen ikäryhmään joka on vähiten
avoliitossa. Toiminnan laatua voidaan oikeastaan tarkastella vain suuriman avoliitossa asuvien ikäryhmän,
20-24-vuotiaiden, osalta. He ovat vielä opiskeluiässä. Havaitaan, että työssäkäyvistä nuorista 30% asuu
avoliitossa ja opiskelijoista vain 22 %. Tulos voi osin selittyä sillä, että avoliitossa elävät opiskelijat saatta­
vat olla osa-aikatöissä enemmän kuin yksin olevat opiskelijat (Taulukko 7).

Taulukko 7 Avoliittojen suhteellinen määrä 20-24-vuotiaiden
työssä käyvien ja opiskelijoiden osalta 1989

Työssä
käyvät

Opiskelijat

% %
Naimaton/eronnut/leski 57 75
Naimisissa 13 3
Avoliitossa 30 22

Yht 100 100

N 506 171

Tilastokeskus 9

Tiedostoon on liitetty myös Tilastokeskuksen koulutusrekisterin tiedot Vanhemman väestön koulutustiedot
ovat varsin puutteelliset ja nuorien koulutus saattaa vielä olla kesken. Jonkinlaisen kuvan saamiseksi on
taulukkoon 8 otettu 25-34-vuotiaat koulutustasoitta». Kouluttamattoman ja alemman asteen koulutuksen
saaneissa on enemmän avoliitossa asuvia kuin korkeammin koulutetuissa.

Taulukko 8 Avoliittojen yleisyys koulutusasteen mukaan 24-35-vuotiailla 1989

Ei tietoa Alempi Ylempi Korkea
koulutuksesta keskiaste keskiaste aste

% % % %
Naimaton/eronnut/leski 29 23 28 23
Naimisissa 49 54 54 64
Avoliitossa 22 23 18 13

YhL 100 100 100 100

N 302 711 460 210

Palkansaajat on luokiteltu myös Tilastokeskuksen sosioekonomisen luokituksen mukaan. Luokkia on kaikki­
aan 12. Taulukossa 9 on yhdistelty jakautumaltaan samanlaisia luokkia. Maa- ja metsätaloustyöntekijöitä oli
otoksessa niin vähän, että heidän lukujaan ei voi taulukossa esittää. Taulukossa 9 otos on jaettu vielä edellä
käytettyihin ikäryhmiin.

Taulukko 9 Avoliittojen yleisyys sosioekonomisen aseman mukaan, 18-64-vuotiaat 1989

Ylemmät Alemmat Teollisuuden Muu tuotanto/
toimihenkilöt toimihenkilöt työntekijät jakelu/palvelu

% % % %

Kaikki

Naimaton/eronnut/leski 32 31 22 21
Naimisissa 53 53 65 70
Avoliitossa 15 16 13 9

Yht. 100 100 100 100

N 1 100 999 1832 787

18-34-vuotiaat

Naimaton/eronnut/leski 30 31 46 45
Naimisissa 53 46 31 30
Avoliitossa 17 23 23 24

Yht. 100 100 100 100

N 254 757 448 439

35-64-vuotiaat

Naimaton/eronnut/leski 17 17 20 23
Naimisissa 79 78 69 68
Avoliitossa 4 5 11 9

Yht. 100 100 100 100

N 533 1 075 551 661

10 Tilastokeskus

Extra-marital fertility in Scandinavia.

By
Lars 0stby

Director of research
Central Bureau of Statistics, Oslo, Norway.

Scandinavian population statistics is to a large extent based
on central population registers, containing basic demographic
information on an individual level. Marital status is
included, but information on cohabitation outside marriage is
of lower quality or totally absent. Demographic events like
births, marriages, divorces, etc. are well covered. The
registers do not have information on conceptions ending with a
spontaneous or induced abortion. Thus, this short note on
conceptions outside marriage will focus on births.

In the years following World War II, the percentage
extramarital births was down again on or under the long time
trend in Scandinavia. That is, 4-5 per cent in Finland and
Norway, twice as much in Sweden, and Denmark inbetween.
Starting in Denmark and Sweden in the early 1960s, the
percentage has been steadily increasing, as diagram 1 shows.
At the end of the 1980s, the majority of the births in Sweden
were extramarital. The Swedish decline 1989-1990 is the result
of some changes in the social security system, causing an
enormous number of marriages in late 1989.

The statistics published on conceptions and marital status
varies much in content and details. However, it seems that
everywhere, the percentage extramarital births vary with age
of the mother, and with parity. In Sweden for 1990, two third
of first births are outside marriage, declining to one in five
among parity four and higher. The age gradient is lower. The
age gradient in Norway is steeper than in Sweden, probably
indicating that the extramarital fertility in Norway still
will be increasing. According to the low Finnish age gradient,
I would not expect an immediate strong increase there.

When an unmarried woman get pregnant, the probability for her
to have an induced abortion is much higher than for a married
woman of the same age and parity. Due to much simpler abortion
statistics than birth statistics, it is not possible to make
any exact comparisons. When the extramarital fertility were on

;

a

its lowest, an unmarried woman who became pregnant normally
married before the birth. For Norway, the percentage pregnant
brides was estimated to be around 50 per cent at that time.
This percentage is much lower at the moment, but still is the
probability to marry influenced by a pregnancy.

The content of the concept "marriage" has been gradually
changing in the last decades, more profound in Sweden and
Denmark than in Norway and Finland. As an indicator of "single
mothers", statistics on extramarital births is useless. Based
on a Norwegian fertility survey, we have shown that almost all
increase in extramarital fertility is due to births given to
cohabiting couples. From Norway and from other countries, we
have indications that around or less than 10 per cent of the
births are to single mothers.

Mothers, single at birth, cannot be expect to be permanently
single. A retrospective study of childrens family life
histories in Norway shows that a great, and increasing,
majority of single mothers will enter a union sooner or later.

In societies where extramarital births are more a rule than an
exception, the reactions against them will be very modest, or
non-existent. Very often, the neighbours of new parents will
not know their marital status. There is, however, some
regional differences, and some areas were this still matters.

In the Norwegian fertility survey, women were asked whether
they were willing to have a child without living in any
relationship. Less than 20 per cent of the women were positive
to the idea.

My conclusion is that even in the most "advanced" countries in
Scandinavia, marital status has some influence on the
fertility behaviour. Everywhere, the fertility among married
is higher than among unmarried. In a few cases, as in Sweden
for 1986, it is possible to calculate the fertility for
married women, women cohabiting outside marriage and single
women separately. In the highest reproductive age groups,
singles have a fertility of 10 to 30 per cent of the rest,
increasing with increasing age. Married women have higher
fertility than cohabitants below the age of 30, and higher at
higher ages. Thus, the main difference goes between cohabiting
and non-cohabiting women in Scandinavia today.

Nuoremmassa ikäryhmässä poikkeavat avoliittojen suhteen vain ylemmät toimihenkilöt muista ryhmistä.
Ylempien toimihenkilöiden keskuudessa avoliitot ovat harvinaisempia kuin muissa ryhmissä.

Vanhemmassa ikäryhmässä ei ole alempien ja ylempien toimihenkilöiden välillä eroa. Vastaavasti teolli­
suus- ja muun tuotantotyöväen jakaumat ovat samanlaiset. Työväestössä on enemmän yksineläviä sekä
avoliitossa asuvia kuin toimihenkilöissä. Naimisissa olevia on työväestössä noin 10 prosenttiyksikköä vä­
hemmän kuin toimihenkilöissä. Siten avoliittojen osuus kaikista liitoista työväestössä on selvästi korkeampi
kuin toimihenkilöillä.

4. Yhteenveto

Kaiken kaikkiaan voidaan todeta avoliittojen yleistyneen tasaista tahtia viime vuosina. Tyypillinen avoliitos­
sa asuva on nuori, lapseton, kaupunkilainen, vähän koulutusta saanut, työläinen tai alempi toimihenkilö.

Summary

The Central Statistical Office of Finland makes sample-based estimates of the number of cohabiting couples
in Finland. The sample is selected from the Central Population Register and consists of approx. 9,000
permanent residents of Finland aged 15-64. The first estimates relate to the year 1978.

The estimated number of people who are cohabiting has been increasing steadily, from 163 thousand in
1978 to 372 thousand in 1989.

Of the population aged 15-64, 5 per cent were cohabiting in 1978 and 11 per cent in 1989. Of all couples, 8
per cent were cohabiting in 1978 and 16 per cent in 1989.

Cohabitation is more common among young people than among other age groups (Fig. 2). Of couples in the
20-24 age group, two-thirds are cohabiting. Of couples aged over 34, less than one-tenth are cohabiting.

Of people who are cohabiting, 29 per cent have children under 18 living at home. The corresponding figure
for married people is 59 per cent.

The rate of cohabitation shows no regional differences.

The rate of cohabitation is highest among working-class people and those with a relatively low level of
education.

Tilastokeskus 11

Tilastokeskus ¿Hh, SVT
Statistikcentralen “Slk5

PL-PB 504
00101 Helsinki-Helsingfors

Avoliitossa elävät
Sam bor

1 9 8 9

Väestö 1991:2
Befolkning

Virkalähetys
Tjänsteförsändelse

SVT Suomen Virallinen Tilasto . Central Statistical
Finlands Officiella Statistik Office of Finland Population
Official Statistics o f Finland 1991:2

Tiedustelut - Förfrägningar

Leena Kartovaara
(90) 17 341

Julkaisujen myynti: Försäljning: Hinta — Pris

Tilastokeskus Statistikcentralen
40 mk ISSN 0784-8447PL 504 PB 504

00101 Helsinki 00101 Helsingfors = Väestö
Puh. (90) 17341 Tel. (90) 173 41 ISSN 0785-4757

