The Family in the Norwegian Society.

(Written by Christin Knudsen Sture, researcher at NOVA, Norwegian Social Research, 2006)
1. Introduction and historical facts.

What constitutes a family? The definition of a family has changed over time and the definition as of today is,

Family.

What is the definition of a family today? In order to belong to a family (according to the statistics Norway) the persons must live in the same household. Further the relationship of the members of the household must be one of marriage or of parent(s)/child relationship.

A family then does only constitute persons living together that have a relationship through marriage or of parent/child relationship. I will mention two units where persons live together that do not belong to the definition of a family;

Household.

Could be both private and public institutions, however they are usually private households including persons living under the same address and in the same dwelling.

Cohabiting couple.

Two persons that live in the same household and that have a (married) couple relationship

2. Historical facts

The marriage rates and fertility rates have seen many changes. First of all, the age at marriage and the fertility rates have historically told us something about the prosperity of the time period. In economic recessions fewer people married because they could not afford it. That is, the men could not afford to have a wife and keep a family. If the farm lots became too small, the same happened.

The fertility rates in Norway were historically moderate compared to other European countries but during the nineteenth century the total fertility rates fluctuated around 4.5 children per woman. These were the highest ever fertility rates we saw in this country. These fertility rates together with falling death rates lead to an increase of the population. This overpopulation triggered an important emigration period in Norway and in 1865 part of the population increase emigrated to other countries, in particular the United States. The emigration to the United States was rather common and continued to about 1930, in fact it was so common that relative to the size of the population, the overall level of emigration from Norway to the United States was exceeded only by the emigration from Ireland.

The pressure on existing resources from an increasing population in the beginning of the twentieth century, lead to falling fertility rates and an increasing mean age at marriage. During the recession in the 1930’s the total fertility rate was down to 1.78 and the mean age at first marriage was 26.4 years for women and 29.3 years for men.

After the WWII a new prosperous time period started, and the family formation had never been higher. Only 10 percent of the female birth cohorts from 1930 to 1945 were unmarried at the age of thirty, and only 5 percent had never been married by the age of forty. The age at marriage fell to 22.8 years for women and 25.3 years for men

The fertility rates were rising and a baby boom started for period from 1946 through the beginning of the 1960’s. The fertility rates peaked at 2.9 children per woman during these years.

But with the female birth cohorts of the 1950’s new trends started with shifting patterns of marriage and motherhood.

Parallel to married families there has always been a presence of cohabiting couples. But this type of cohabitation was not a generally accepted way of living. This way of living was related to subgroups, either socioeconomic, cultural or regional subgroups. Our first and foremost demographer in Norway, Mr. Eillert Sundt, could tell stories from the middle of the nineteenth century (1850’s), of cohabiting couples, also with children, among people with low socioeconomic status, people that could not afford a socially accepted wedding. Cohabitation among couples could appear among radicals or bohemians or on farms between widows and farm boys or the opposite.

3. The contemporary family.

By 1970, the high marriage rates culminated. Up to this point in time, the divorces were rare and almost all children (95%) were born to married couples. From 1970, however, this situation started to change rather dramatically, less couples married, more couples divorced and more children were born outside marriage. Cohabitation became a form of living together that first developed among young couples. This form of cohabitation could be compared with a stage of engagement before marriage. “The argumentation around the form of living together, the cohabitation, has been connected to the previous status `engaged´. Both cohabitation and engagement represent a pre-marriage trial period “(Noack og Østby 1981). In the 1950’s and the 1960’s, engagement was a common procedure among all socio-economic and social cultural classes. The small group of people doing the traditional form of engagement today, are usually young people with religious background or people with finished secondary schooling at some level (obligatory schooling) (Noack 2001).

The new trend with cohabitation among the young implied that few women under the age of 25 married. Still, very few had children during this stage. Later, when cohabitation started to be more common, people started to have children when still cohabiting. This new stage of cohabitation have by some demographers been described as the transformation from a traditional to a modern family formation pattern (Blom, Noack og Østby, 1993).

Figure 1.9 Overhead. This figure shows Women in the age group 20-44, according to the civil statuses; single, cohabiting and married.
The figures show the development of the proportions married, cohabiting and single from 1977 to 1999. In 1977, 12 percent of women in the age group 20-24 were cohabiting. This form of living was at the time mostly for the young. In 1999, cohabitation was common for all age groups under the age of 45, and started to be common even for older age groups. In 1999 it is also much more common for women to live as single. For the whole age group 20-44 the proportion that were married in 1977 was 73 percent, and in 1999 this percentage was down to 42 percent.

In 1999 there were 250.000 cohabiting couples and 840.000 married. In 2004, marriage is still the most common choice for living together, but at the time 26 percent of the adult population cohabited, or 590 000 registered Norwegians did so. The distribution of married to cohabiting couples do, however, change according to the age group. For persons under the age of thirty the majority of couples are cohabiting couples.
The patterns of both cohabitation, marriage and living alone do look quite differently over the age groups for men and women. In their twenties, women are more likely than men to live in couples, while this is so for the oldest age groups for men. Women start to live in couple relationships earlier than men. While in older ages, it is the higher death rates of men that govern, and the fact that older men are more likely to live in couple relationships with younger women.

Figure 6. 3 in NOU 1999: 25 p. 63 Overhead Women and Men in 1998; Married, Cohabiting and living alone in different age groups.

Single living.

Surveys show that the amount of adults living as single has been rising steadily over the last decades. There could be three reasons for this phenomenon. 1. Postponing living in couple relationships 2. More unstable relationships, i.e. higher divorce rates among married couples and more people cohabiting (which is a more unstable relationship), 3. Postponing a new relationship after a previous break up and divorce.

The following figure show the amount of women in the age group 20 – 44, living alone by age, in the years 1977, 1988 and 2001.

Point 1. Postponing living in couple relationships.

There is a tendency for postponing living in couple relationships for part of the population of women and men in the twenties, while the other part start living together early, following the pattern of early marriages historically.

Point 2. More unstable relationships.

Statistics (population statistics, statistics Norway) show that couples, in particular young persons cohabiting, more often experience break-ups than before. So with the increasing rates of cohabitation, more adults experience several couple relationships.

Point 3. Postponing a new relationship.

Statistics cannot prove that this hypothesis is right. It seems like the pase in which women and men start a new relationship and leading to a living together, is not slower than before.

Of the three hypotheses, it is the instability hypothesis (point 2) that is assumed to explain the increase of female and male single living the best.
4. Opinions and attitudes towards cohabitation.

There is a tendency that people look at cohabitation as a form of relationship similar to marriage, and as acceptable as marriage.

Figure 8.1 in NOU:25 1999 p 86 “Women’s attitudes towards cohabitation in 1988 and 1997, according to age.

We see from the figures that already in 1988 the attitude towards cohabitation by women in the age group 18-44 was relatively liberal. 51 percent of them suggested it was as acceptable to live together as it was to be married, children or not. In 1997, this percentage had increased to 68 percent. However, despite the fact that the majority seems to be neutral between cohabitation and marriage, there is no tendency that cohabitation is preferable to marriage.

In 1997, still close to one in four women find cohabitation as couple form less acceptable than marriage with the presence of children. But the percentage has decreased from 38 percent in 1988, which indicates that this family form is increasingly accepted.

En undersøkelse utført av MMI Synnovate for Postbanken viser at samboerpar er langt fra likestilte med gifte når det gjelder privatøkonomi. I tillegg til at gifte i større grad eier bolig sammen, har kun étt av fire samboerpar skrevet samboeravtale.

Dette betyr at 442.500 samboere ikke har noen form for økonomisk avtale seg imellom.

Bare åtte prosent har utarbeidet testament. Dermed må man ta stilling til hvordan verdiene skal fordeles ved samlivsbrudd mens man muligens ligger i strid også på andre punkter, og man er ikke automatisk hverandres arvinger hvis den ene skulle gå bort. Samtidig er åtte av ti samboere er enige i påstanden «jeg vet jeg burde ha samboeravtale, men har ikke fått gjort det ennå

Cohabiting couples in a comparative perspective.

The nordic countries have by far the highest presence of cohabitation. However, Iceland has the highest total proportion of this status, closer to 30 percent of all couples had this status in 1995. Sweden follows on a second and Denmark on a third. Norway is on the fourth with 22 percent of all couples.

There has been a slight increase in the number of marriages lately, however, this is mostly due to increasing remarriage rates.

In August 1993, a new law on registration of partners of the same sex was introduced. At the beginning of 2005 there were 2.823 registered partners, 1.669 men and 1.154 women. The rate of divorce is generally higher for these couples than for married couples. The lesbian couples split up more often than the homosexual partners, in fact 2,2 times as often between women than the men. More exact, it is expected that 13 percent of the homosexual couples and 21 percent of the lesbian couples will split up before the end of six years after the registered partnership started.
Figur 1. Samfunnsspeilet 5/2000, page 17.

5. Divorces.

The divorce rates continued to increase throughout the eighties but started to level off around 1994. However, after 2000, the divorce rates have seen an increase again. The rates of divorce are most frequent for the age groups 25-35 for women and 30-40 for men. If we take the year 1998 and use the divorce rates of this year, we could say that among the couples that married this year, 47 percent of them would end up in divorce at some point in the future. We have, however, never seen this high divorce rates for any marriage cohort. The highest divorce rates for a cohort so far is 30 percent.

There is no such clear picture of the number of cohabiting couples that move apart. This is partly due to the difficulty collecting correct statistical data on the number of cohabiting couples and obviously, on the numbers that break up. However, surveys give some indication that cohabitation as family form tend to be much more unstable than marriage. Surveys indicate that cohabiting couples break up four to five times as often as married couples. This picture does change, however, for cohabiting couples that have lived together for some time. Surveys show that cohabiting couples that have lived together more than 7 years are 4 times as likely and those with more than 14 years together, are three timers as likely to split up. The same studies did also show that cohabiting couples with children where three times as likely to move apart as were the married couples with children.

Surveys do give a picture of the differences in divorce rates among cohabiting couples with children and married couples with children. Among four year old children with parents living together, 15 percent had experienced a break-up, while among children with married couples, only 5 percent had experienced a divorce. The similar numbers for children 16 years old, were 35 and 15 percent.

Daily living after a divorce/break up.

Where do the children live after their parents divorce or break up, and how do the parents share their responsibilities? Jensen and Clausen (Samværsundersøkelsen 1996) interviewed 1000 previous couples in order to find out their arrangements for their children. There were 60 percent previous married and 40 percent previous cohabiting couples in the sample.

The study, now somewhat old, shows that the mother has the lone responsibility more often than not. Among the previously cohabiting couples, the mother has the lone responsibility in 73 percent of the cases while in 51 percent of the cases when married. When it comes to the daily responsibility, the mother is the dominant caretaker, on average 86 percent of the children continue to be mainly cared for by their mother after the parents split up, 89 percent among the previous cohabiting and 84 percent among the previous married. 9 percent of the children is mainly taken care of by their father and only close to 5 percent have shared responsibility in this survey. Most parents make arrangements for the parent that do not have the main responsibility to see or have the child visiting. Among 90 percent previously married versus 80 percent among those previously cohabiting. However, fathers with higher education are more likely to take on more responsibility for their children.

Parents responsibilities.

There is currently an active debate on the parents’ responsibilities and claims after a divorce. Married couples have automatically shared parental rights for their children. That means each have a 50 percent right to the child. When it comes to the daily responsibility for the child, this is a matter of negotiation, and it does not necessarily mean the parents will practice shared responsibility with a 50-50 living arrangement for the child. For cohabiting couples, it is the mother that is the registered parent unless the father is registered at the birth of the child, which is a rather common practice of today. If the father is not a registered father his parental rights are not automatic. But, the parental arrangements after a divorce or break-up will always depend on the arrangements of the parents. The survey of 1996 showed that the active togetherness with the child is not very different for parents either previously married or cohabiting. However, fathers with high education seems to spend more time with their children than fathers with low education.
Recently, the regulations for the sharing of the children after a divorce where updated. Much of the debate focused on whether the point of departure should be 50-50 sharing of the child. This was not concluded. However, the new rules for child support payments suggests that both parents’ incomes as well as the parents time with the children should count in the settlement.

The parent responsibility means the parent(s) that can decide on different juridical binding decisions on behalf of the child, like choice of school, name, apply for passport, movement abroad etc. Statistical numbers show that shared parental responsibilities is much more common among all couples with children in the year 2002 than in the year 1996, a movement from 29 percent to 42 percent, while the percentage of mothers having the lone parental responsibility diminished from 67 percent to 53 percent (fathers 4 percent steady).
The parental responsibility is not overlapping with the child’s living arrangements, and it is the parent the child spend most of the time living with, that decide the most, among others where in the country the child should live. In 1996, the children lived with the mother most of the time in 90 percent of the cases, and with the father in 10 percent of the cases, these numbers in the year 2002 were 84 and 7 with the father. In 2002, 8 percent of the children lived 50/50 with their mother and their father (Samvær og bidrag, Aina Helen Sætre, Samfunnsspeilet 2/2004).
Children and their families.

Today, close to 50 percent of children are born out of wedlock, however, only 7 percent of them to single mothers (in 1997; NOU:25 1999). There has been a rapid acceptance of children in cohabiting couple families. In 1980, only 14 percent of the children were born outside marriage, while this number is close to 50 percent today. On the other hand, children born to single mothers have decreased from 11 percent to 7 percent in about the same period. There is, however, a tendency that cohabiting couples later marry with the presence of children. Currently one in three cohabiting couples has common children. And the number of children within this type of families seem to increase.

Figure 1.11 p. 33 (Sosialt utsyn 2000)

New family-structures have implied that the children of today experience more changes in their family situations than ever before. Despite new realities of family life, of all children in the age group 0-17 years, nearly two out of three children live with married parents, 14 percent live with parents that are cohabiting, 16 percent live with a single mother and a small 2 percent live with a single father. 4,4 percent live in families with one biological parent and one step-parent. So all in all, as of the year 2000, 77 percent of all children 0-17 years lived in fact with both parents. These numbers are shown in table 2 in the article by Noack, 2001 (Statistics on children and their living conditions, statistics Norway).

Table 2, Samfunnsspeilet 3/2001, page 39.

As we saw from the figure, only 14 percent of the children in this age group live in families with cohabiting parents. This number is quite low compared the fact that around fifty percent of all children are born out of wedlock, and that most of these are born into families with cohabiting parents. We know that among cohabiting couples with children, 30-50 percent marry some time before the child turns three.

Jensen (2001) looks more closely at the parents living with their child/children. 16 percent of the children live with their single mother while only 2 percent live with their single father in her study. Among the children living in families with one biological parent and one step-parent, the majority of the step-parents are men. Jensen concluded then that in the year 2000, 97.5 percent of the children lived with their mother while 79.8 percent lived with their father. This means that if we compare with the year 1989, the number of children that live with their father has actually dropped from 84.4 percent. We can see this from the figure 1, taken from her article in Samfunnsspeilet (2001).

Figure 1, Samfunnsspeilet 3/2001, page 40.

Jensen concludes her article with a fact that children live with their dads when the dads live with the mother. The modern father tends to spend more time with their children than earlier generation fathers. On the other hand, with the liberalization of the family structure and the increase of cohabitation, there is a tendency that the fathers have lost out somewhat.

6. Welfare policies and the Parents time at home and in the labor force.

Currently there are a set of family policies in Norway that are aimed at easing the economic situation of families with children as well as supporting mothers labor force participation. Some of the policies can also be said to support the children in cases of family break ups (parents divorce) or families at risk.

I will shortly mention some of the more general policies are the family allowances, a monthly non-taxable allowance for all children under the age of 18. In 1998 the yearly amount for one child was NOK 11.112,- , for two children NOK 22.740,- etc. (somewhat less today). Tax credits or reductions for child care expenses are available.

Then we have parental leave with a total of 53 weeks up at 80 percent of wages, alternatively 43 weeks at 100 percent of wages. The parental leave has some obligatory weeks given to the mother or the father, and a part that is for either parent to take. 9 weeks are only to be taken by the mother around the birth of the child, the father is entitled to four weeks paid leave, only reserved for him. He is paid based on his own income and on his own percentage position, unless the mother worked less than a 75 percent position before the birth of the child. If the father does not take the weeks, the couple might loose the weeks. In the case where the mother works reduced hours before the birth of the child, the fathers payment during his leave is reduced accordingly. He might then “condense” the paternity quota, taking a shorter period of leave with full pay (if mother works 75% of full time, the father can take 3 weeks of leave at full pay instead of 4 weeks at reduced pay). The mother can stay at home during these four weeks. The parental leave payment paid by the government is limited to kr 325 020 a year in 2002. The rest of the parental leave can be taken up by either parent, however relatively few fathers take more than the four weeks. However, 47 percent of the married/cohabiting couples want the father quota to be longer than 4 weeks, by several political parties suggested to be prolonged to 10 weeks. At least 85 percent of the fathers do take up the father quota. It is not so common that fathers make use of the parental leave not earmarked for the mother or the father. Fathers working in the public sector more often than fathers working in the private sector, also fathers with wives with high education, high or equal income as himself and working full time do more often than others make use of the parental leave instead of the mother (S.V. Pettersen, T. Lappegård, samfunnsspeilet 5/2003).
In 1998, Norway introduced a new cash benefit for parents with children between one and three years of age. The benefit, currently at NOK 3.600,- a month, is an alternative to full time subsidized day care. However, if the family uses part time day care, reduced cash benefit is available.

Subsidized day care is available for children from one year up to school age. However, the supply of day care places are limited for the youngest age groups, and somewhat limited for the oldest group. Among 1-2 year olds, around 39 percent are in day care, while among 3-5 year olds, 76 percent were in day care in 1998.

There are further welfare policies and more extended regular family policies for single parents I will only mention the transfer support up till age three of the child, some tax credits and eventual (depending on political decisions) extra child allowances. The policies are aimed at protecting the child and the mother when a husband income is lacking.
Day care places can be offered to low pay in cases of low income.
Around 78 percent of mothers with preschool children are employed. However, at least half of the mothers with the youngest children work reduced hours.

I show in Figure 1: Time use between labor market activities and household work among parents with preschool children in 1970, 1980 and 1990. Hours and minutes. (Ref. Ragni Kitterød and Aase Lømo in Familie for tiden, 1996).

The distrubution of time spent in the home between the mothers and fathers of preschool children is shown for 1970 and 1990 in hours and minutes in Figure 2. (Ragni H. Kitterød and Aase Lømo, in Familie for tiden, 1996)

Is the contemporary family in a situation of crisis? The marriage rates are falling, more people cohabit and there are increasing tendencies of broken relationships. However, the fertility rates are among the highest in Europe.

I refer to a study (Samfunnsspeilet 2/2006, Kari Skrede and Marit Rønsen) of the Nordic family political model and its sustainability when it comes to combining parents participation in the labour force, the division of labour between the parents and the fertility level.
Figur 1. Samfunnsspeilet, Total fertility rates and cohort fertility rates for the Nordic countries 1970-2004.

The study shows that the Nordic countries have managed to keep fertility rates close to the reproduction rate despite the high employment rates. We can conclude that the family welfare regulations support the combination of family employment and family reproduction. The study further looks into the different groups of women and men that have the highest number of children. The researchers find that women with low education start early to have children, while women with higher education postpone their first child. The labor market in Norway is very segregated, and women with higher education and work in the more female dominated sectors like health and education, tend to have more children and work part time. This group takes on the responsibility of most of the duties at home. The women working in more male dominated sectors postpone their childbearing to later ages, and demand more similar sharing of domestic duties and care work. The family duties are a challenge for many of these women and they often end up having few children.
How important is the family life in today’s society? Some sociologists suggest the that the importance of the family is not falling, rather its importance as support (moral and mental) in the education process of the child is larger than ever in a society that is based on ever more education and knowledge (Ivar Frønes, Andreas Hompland, 1994)

NOVA has conducted a study among youth in the age group 13-16 in Norway. The study shows that the majority of the youngsters are doing well, they have a good family life. Eight out of ten say they feel their parents understand their worries and problems and that they think their parents let them take own decisions and be responsible. The majority like school and they work towards good degrees in school. They seem to be very conscious about having good enough grades in order to enter higher studies. During weekdays, the youth have many activities and school work, while in the weekends they spend much time with friends, but also family activities.

Use of drugs, like marihuana or hasjisj does not seem to have increased, but consumption of alcohol is quite common, and has increased some. A small percentage, 3 percent has used harder narcotics, like ecstasy, amfetamin etc.

The Norwegian Family and poverty.

Around 3 percent of Norwegian children live in poverty, that means around 30 000 children. However, some of these does not continuously live in poverty. Around 2 percent live in constant poverty (14000-19000) (Epland, Statistics Norway, 2001). 71 percent of all children living in poverty live in families were none of the parents are in the labour force. In other words, they were 8 times as likely to live in poverty than other children. In 1998 were 6 percent of the children born to parents with foreign background. Among the children living in poverty, 29 percent were children living in families with foreign inheritance. The chances of living in poverty is also high among children with a mother being the main breadwinner. Their chances are two times the chance of other children to live in poverty.

Norwegians with foreign background.

From 1970 until today the population with foreign background has doubled six times, from 60 000 to 387 000. The population from the western countries make up 102 000, from Eastern Europe they make up 68 000, and the rest 217 000 are a combination of people from Africa, Asia, and Latin America.

Forecasting the foreign born into the future, show that in 2060, Statistics Norway expect this part of the population to be between 1 and 2 million. Now the population with foreign background amount to 8 percent, and is expected to outdo from 19 to 27 percent of the population in Norway.

What are the proportions of couples marrying with mixed foreign and Norwegian background? In 2004, 70 percent of couples marrying where both Norwegians, 13 percent were between a Norwegian man and a foreign woman, 7 percent between a foreign man and Norwegian woman, and 11 between two foreign persons.
If we look at the marriage pattern among the immigrants, we see that immigrants from Pakistan and Vietnam for the absolute most part marry among themselves. Three out of four with Pakistan background find their partner abroad. Within other ethnic groups, they often marry Norwegian counterparts, in particular Norwegian men with women from Russia, Thailand or the Philippines. (Samfunnsspeilet 4/2006).
 References

Bom, S., T. Noack and L. Østby (1993) “Giftermål og barn – bedre sent enn aldri?” in Sosiale og økonomiske studer 81. Oslo-Kongsvinger: Statistisk Sentralbyrå.

Brandt, Berit and Kari Moxnes (editors) (1996) Familie for tiden. Stabilitet og forandring. Tano Aschehoug, Oslo.

Epland, J. (2001) Barn i husholdninger med lav inntekt. Omfang, utvikling, årsaker. Statistics Norway, Report 01:09
Frønes, Ivar og Andreas Hompland (1994) Den nye barneæ og familieboka. Universitetsforlaget, Oslo.

Jensen, An-Magritt (2001) “Barn bor med far når far bor med mor” in Samfunnsspeilet 3/2001, Statistics Norway.

Jensen, An-Magritt og Stein Erik Clausen (1997a): Barns familier. Samboerskap og foreldrebrudd etter 1970. Prosjektrapport nr. 21 NIBR, Oslo

Jensen, An-Magritt og Stein Erik Clausen (1997b): Samvær og fravær: Foreldres kontakt med barn de ikke bor sammen med. Notat nr. 103, Oslo: NIBR

Noack, Turid (2001) “Forlovelse i samboerskapets tid” i Samfunnsspeilet 3/2001. Statistics Norway.

Noack, Turid og Østby, Lars (1981) “Fruktbarhet blant norske kvinner” in Samfunnsøkonomiske studier 49, Statistics Norway.

NOU, Norges Offentlige Utredninger (1999:25) Samboerne og samfunnet. Statens forvaltningstjeneste, Oslo.

Socialt Utsyn 2000. Statistics Norway, Oslo-Kongsvinger.

PAGE
1

