

Nå vokser det enkelte årskull med årene

28

Før i tida ble et fødselskull gradvis redusert med alderen ved at folk døde. Nå har innvandringen de siste 25 årene medført at yngre årskull vokser i stedet, helt opp mot 40-årsalderen. Dette gjør at det størrelsesforholdet mellom kullene som vi kjenner fra fødselstallene endres radikalt. Fødselskullet fra 1946, det største vi har hatt, blir nå forbigått i antall av flere av kullene fra sist i 1960-årene. 1969-kullet vil trolig telle godt over 71 000 35-åring, før det igjen begynner å minke. Seinere kull vil oppleve en langt større vekst i forhold til fødselstallet.

Halvard Skiri

Til langt inn i vårt århundre var det slik at et fødselskull raskt ble kraftig redusert fordi mange døde som barn eller unge. Utvandring til Amerika betydde også mye i perioder. Men etter hvert som infeksjonssykdommene - som nettopp rammet de unge - ble bekjempet mer effektivt, ble frafallet langt mindre. De siste par ti-årene har yngre årskull begynt å vokse som følge av innvandring, og noen er allerede blitt større enn de var i utgangspunktet, ved fødselen.

Denne artikkelen beskriver først utviklingen fram til nå og hva årsakene har vært. Videre skisserer den hva som vil komme til å skje i framtida og antyder noen konsekvenser. Beskrivelsen gjelder utviklingen på landsbasis for begge kjønn samlet. Det aller meste av tallmaterialet som nyttes i artikkelen er publisert tidligere, men

en annen vinkling kaster nytt lys over utviklingen.

Hva som påvirker utviklingen i størrelsen på et årskull - før og nå

Etter fødselen kan bare dødsfall, innflyttinger og utflyttinger påvirke størrelsen på et årskull. Fra 50-60-årsalderen av vil dødsfallene dominere utviklingen og resultere i at kullet går over i historien etter vel 100 år. I yngre alder derimot har dødsfall og flyttinger hatt svært varierende betydning for årskullene de siste 150 årene. Med tanke på hvordan størrelsen på et årskull endrer seg fra fødselen og fram til 50-årsalderen, kan en inndeling i tre tidsperioder være nyttig:

1. Perioden før 1945: sterk reduksjon
2. 1945-1970: noe reduksjon
3. Perioden etter 1970: vekst!

Figur 1: Gjenlevende ved ulike aldre for utvalgte årskull. Prosent. (Overlevelseskurver basert på kohortdødelighet)


Kilde: Befolkningsstatistikk

Før 1945 var det særlig dødsfall som hadde betydning for kullstørrelsens framtid. Dødeligheten blant barn og unge var lenge svært høy, for hundre år siden mer enn 20 ganger dagens nivå. I samme retning virket utvandringen til Amerika, som i tidsrommet 1865-1930 var på 12 000 i gjennomsnitt per år, enkelte år over 20 000. I 1930-årene fikk Norge riktignok et visst overskudd av innflyttere, noen av disse trolig tilbakeflyttere fra Amerika.

I 25-årsperioden 1945-1970 var dødeligheten blant barn og unge langt lavere enn tidligere, fra 20 til 10 prosent av nivået ved århundreskiftet. Dessuten flyttet litt flere fra enn til Norge i perioden.

Etter 1970 har Norge hatt et betydelig innflyttingsoverskudd fra utlandet, i gjennomsnitt 5 500 årlig. Samtidig har dødeligheten blant yngre og middelaldrende kommet ned på et svært lavt nivå, idet 4,7 prosent av et årskull nå dør før fylte 50 år og bare 1,1 prosent før fylte 20.

For 150 år siden: En av fire døde før fylte 20 år

Dødsfallene i ung alder gjorde dramatiske innhogg i årskullene i forrige århundre (se "overlevelseskurvene" i figur 1). Faktisk opplevde bare tre av fire sin 20-årsdag, når begge kjønn ses under ett. Femti år seinere døde

en av fem før fylte 20 år. I kullene fra rundt 1920 falt én av ti fra så tidlig. Siden har situasjonen endret seg radikalt, til knapt én død av 20 blant etterkrigskullene og videre til bare vel én av 100 i dag. I høyere aldre har dødelighetsnedgangen vært mindre, særlig for kullene født etter 1930.

Før stadig reduksjon av kullene, nå også vekst

Figur 2 viser faktisk og sannsynlig videre utvikling i størrelsen på noen utvalgte årskull i befolkningen, i forhold til antallet ved fødselen, satt lik 100 prosent. Avvik fra 100 er altså et resultat av dødsfall og flyttinger. I figuren er kurvene som viser den faktiske utviklingen forlenget mot høyre

med tall hentet fra Statistisk sentralbyrås befolkningsframskrivninger.

Årskullene født før 1940 har blitt stadig mindre med årene. Utviklingen for disse kullene faller godt sammen med "overlevelseskurvene" i figur 1, noe som bekrefter at det lenge var dødeligheten som hadde nesten alt å si for kullstørrelsen framover. Kullene fra 1940-årene økte litt i antall noen år omkring 30-årsalderen, altså på 1970-tallet og utover, men har så blitt redusert igjen ved dødsfall. Kullene født etter 1952 vokser fortsatt, særlig de som fortsatt er yngre enn 30 år og får betydelige tilskudd fra utlandet.

Figur 2: Størrelsen på utvalgte årskull ved ulike aldre i prosent av kullstørrelsen ved fødselen (=100 prosent). Registrerte og framskrevne tall


Kilde: Befolkningsstatistikk og framskrivninger

Definisjoner

Med et fødselskull eller årskull (også kalt kohort) menes i denne artikkelen de personer som er født i samme kalenderår, f.eks. 1946. Overlevelseskurvene basert på kohortdødelighet viser hvordan et fødselskull ville ha blitt redusert med alderen dersom flytting ikke forekom. I figur 1 er overlevelseskurvene forlenget med beregnede tall for framtida.

Tabell 1: Størrelsen på utvalgte årskull ved utvalgte aldre i prosent av kullstørrelsen ved fødselen. Registrerte og framskrevne tall

Årskull	0	10	20	30	40	50	60	70
1924	100,0	92,8	91,1	87,3	85,5	83,3	77,6	65,8
1934	100,0	93,9	93,7	91,3	90,6	88,8	82,9	71,8
1944	100,0	95,1	95,0	94,0	93,9	91,9	85,9	75,3
1954	100,0	97,0	97,1	98,2	99,1	96,7	91,3	80,9
1964	100,0	98,7	99,6	103,1	104,0	101,5	96,1	85,7
1974	100,0	101,0	103,1	108,8	109,7	107,5	102,1	91,3
1984	100,0	103,0	106,7	114,4	116,6	114,8	109,3	..
1994	100,0	103,7	106,0	111,1	112,0	109,8

Kilde: Befolkningsstatistikk og framskrivninger

Årskullene i figurene 1 og 2 er valgt for å samsvare bra med figur 3, der det er valgt ut år som skiller seg ut fordi det da ble født særlig mange eller særlig få.

Årskullene opptil 16 prosent større i alderen 35-45 år

En del årskull, de som nå er i alderen 10-30 år, er allerede om lag 3 prosent større enn ved fødselen (se tallene i overkant av "trappetrinnene" i tabell 1). Trappetrinnene markerer skillet mellom registrert (bosatt ifølge folke-registeret) og framskrevet folkemengde. Tallene fra Statistisk sentralbyrås befolkningsframskrivninger (alternativ M1) viser at kull som nå er under 35 år, kommer til å fortsette å vokse, fram mot fylte 35-40 år. Alle kull født etter 1974 vil bli minst 10 prosent større enn de var ved fødselen. Aller størst relativ vekst, over 16 prosent, oppnår trolig de små fødselskullene

fra 1983 og 1984, før de igjen begynner å minke omkring 45-årsalderen.

Ifølge et framskrivningsalternativ (H1) som forutsetter et innflyttingsoverskudd på 12 000 per år, i stedet for 8 000, vil disse kullene kunne bli hele 23 prosent høyere enn ved fødselen og vokse fram til fylte 45 år. I dette alternativet er det også lagt til grunn en noe høyere levealder enn i det andre, men dette betyr lite for aldre under 45 år. Ut fra nåværende flyttebalanse synes forutsetningen om 12 000 i årlig innflyttingsoverskudd å være mindre aktuell.

Store pensjonistkull i framtida

Reduksjonen fra omtrent fylte 40 år skjer fordi det deretter kommer til å dø flere enn overskuddet av innflyttere til Norge i samme alder. Likevel vil kullene som vokser mest trolig telle like mange personer ved pensjonsal-

deren (67 år), som ved fødselen. De "små" fødselskullene fra perioden 1977-1985 vil dermed ikke forbli så små likevel. Ifølge framskrivningene vil de alle utgjøre minst 51 000 ved pensjonsalderen og dermed bli større enn noe annet pensjonistkull født før 1945. De største årskullene fra slutten av 1960-årene vil imidlertid bidra med over 60 000 nye alderspensjonister hvert år.

Voksende årskull ikke noe nytt

At årskull i befolkningen vokser med årene, er ikke noe nytt fenomen i vårt land. Allerede fra 1971, da den første større strømmen av fremmedarbeidere startet, begynte årskullene i alderen 15-30 år å vokse. Men veksttaket utover 1970-årene var noe lavere enn den fra siste del av 1980-tallet. I første halvdel av 1970-årene var det særlig årskullene av menn som vokste, men etter hvert som familiemedlemmer til disse fremmedarbeiderne flyttet etter, ble veksten jevnere fordelt mellom kjønnene.

1946-kullet det største ved fødselen

Det er allment kjent at fødselskullet fra 1946 er det største i vårt land til nå, med vel 70 700 levendefødte. Dette var "fredskullet" etter krigen og en del av "baby-boomen" i vår vestlige verden. Fødselskullet talte nesten 3 000 flere enn noe år seinere. Nærmest i etterkrigstida kom kullene fra 1969, 1947, 1968 og 1966, alle med over 67 000. Mindre kjent er det nok at 1920-kullet, som talte over 69 300, var det nest største til alle tider og at det så tidlig som i 1901 ble født mer enn 67 000 barn i Norge.

Størrelsesforholdet mellom kull avhenger av alderen

Vi har sett at ulike "vekstvilkår" for årskullene har ført til, og fortsatt vil føre til, store avvik mellom kullstørrelsen ved fødselen og for eksempel 35-40 år seinere. Størrelsesforholdet

Datamateriale

Artikkelen bygger på allerede publisert befolkningsstatistikk fra Statistisk sentralbyrå, med unntak av noen oppdaterte tall for kohortdødelighet. Den endrede utviklingen som beskrives er synliggjort ved at tall for noen årskull er trukket ut og sammenliknet. Det er over alt sett på menn og kvinner under ett. De viktigste kildene er eldre befolkningsstatistikk, folkeregisterdata, dødelighetsberegninger og befolkningsframskrivninger fra 1994. Der ikke annet er nevnt er de framskrevne tallene hentet fra alternativ M1, som forutsetter fruktbarhet omtrent på dagens nivå, noe økende levealder og innflyttingsoverskudd på om lag 8 000 årlig.

Figur 3: Størrelsen på utvalgte årskull ved ulike aldre. Registrerte og framskrevne tall


Kilde: Befolkningsstatistikk og framskrivninger

mellom årskull fra ulike tidsperioder vil derfor kunne avhenge mye av hvilken alder en sammenlikner kullene ved. Årskull som i utgangspunktet var svært store, fordi det ble født mange (f.eks. 1920-kullet), er ikke lenger blant de største målt ved 40-årsalderen. Videre kan mange relativt små fødselskull (f.eks. 1983-kullet) komme til å ta igjen i størrelse mange kull som opprinnelig var langt større.

Figur 3 viser faktisk og sannsynlig framtidig størrelsesutvikling av noen "markante" fødselskull. Som representant for store fødselskull er 1969-kullet tatt med. Som små kull fra fødselen av er valgt ut 1935-kullet på 41 300, det minste etter 1850, og 1983-kullet på knapt 50 000 som er det minste etter 2. verdenskrig.

1946-kullet for lengst nådd igjen av kull fra sist i 1960-årene

Det store fødselskullet fra 1946, som nå nærmer seg 50 år, er ikke lenger det største årskullet i befolkningen. Faktisk nådde 1969-kullet igjen 1946-kullet i størrelse allerede i 9-årsalderen (se figur 3). Halvparten av forspranget ved fødselen, ble tatt igjen første året ved at det døde 1 500 færre spedbarn i 1969. Videre vokste årskullet fra 1969 allerede fra 1971 som følge av innvandring og nådde igjen antallet ved fødselen etter ti år. 1969-kullet har fortsatt å vokse og vil trolig passere 70 000 i løpet av 1996.

Ifølge Statistisk sentralbyrås befolkningsframskrivninger kommer vi ved

årsskiftet 2004/2005 til å ha hele 71 600 35-åringer fra 1969-kullet bosatt i landet. Dette er 900 flere enn antall barn født i 1946 og dermed det aller største årskullet i Norges befolkning så langt. Også de andre store kullene fra 1960-årene vil vokse til vel 70 000 eller tett oppunder. Omkring 2005 vil årskullene 35-39 år være på over 70 000 i gjennomsnitt og til sammen utgjøre 17 000 flere enn ved fødselen.

Dagens kull på 60 000 vokser til 67 000

Fødselskullene på omkring 60 000 fra 1990 av vil også kunne nå igjen 1946-kullet i størrelse, men ikke før ved 35-årsalderen. Kullet født i 1983, det minste og eneste fødselskullet under 50 000 etter 2. verdenskrig, vil bli større enn 1920-kullet, som talte over 69 000 fødte, trolig før fylte 40. Ved pensjonsalderen vil 1983-kullet, og dermed alle de "små" fødselskullene fra perioden 1977-1985 telle langt flere enn 1920-kullet.

Før: dødeligheten som største usikkerhetsfaktor - nå: innvandringen

Framtidig utvikling i størrelsen på allerede eksisterende årskull fortøner seg nå nokså annerledes enn for et trekvart århundre siden. Dengang var usikkerheten knyttet til *hvor mye* kullene ville bli redusert med årene, vesentlig på grunn av dødsfall. Nå, som det årlig dør bare 1 000 personer under 30 år, vil en forholdsvis beskjeden innvandring - eller mer presist innflyttingsoverskudd - få årskullene til å vokse til ut i 30-årene, dersom flyttestrømmen varer ved. Som vi har sett foran vil størrelsen på veksten avhenge mye av hvor stor innvandringen blir.

Ellers var usikkerheten stor for 75 år siden også, sannsynligvis langt større enn en ante dengang, iallfall med hensyn til dødelighet. Det går klart

fram ved å sammenlikne hvordan et kull ville bli redusert ved dødsfall ut fra erfaringene i årene før 1920 i forhold til den faktiske dødeligheten for dem født 1916-1920 fram til nå. Mens dødsfallene i årene før 1920 (bortsett fra året 1918 da det døde uvanlig mange "i spanskesyken") tydet på at bare 70 prosent ville oppleve sin 50-årsdag, endte det opp med at 83 prosent, eller 8 000-9 000 flere fra hvert årskull, nådde denne alderen (se figur 1).

Overlevelseskurven for 1994, basert på dødsfallene dette året (se figur 1), er svært flat og ligger tett oppunder 100 prosent de 4-5 første tiårene. Siden knapt 2,5 prosent av et kull dør før fylte 40 år, vil dødelighet representere svært liten usikkerhet framover, iallfall for unge og middelaldrende. Derimot vil flyttebalansen mot utlandet kunne bety langt mer, slik figurene 2 og 3 viser. Med 2,5 prosent kullreduksjon som følge av dødsfall vil en økning av fødselskullene fra 1983 og 1984 på over 16 prosent i så fall innebære at innvandringen bidrar med om lag 19 prosent økning.

Avslutning

De nye vekstbetingelsene for befolkningen som lavere dødelighet og økt innvandring innebærer, viser at en generelt må være varsom med å basere seg på fødselstall og eldre erfaringer om hvor store årskullene vil bli på ulike alderstrinn, når framtida skal planlegges. Da vil det måtte nyttes mer avanserte beregninger, slike som de befolkningsframskrivningene omtalt foran. Vår innvandringspolitikk vil være avgjørende for de forutsetningene som bør legges til grunn.

Litteratur

Borgan, J.-K. (1983): *Kohort-dødeligheten i Norge 1846-1980*. Rapport 83/28 Statistisk sentralbyrå. I tillegg upubliserte oppdateringer på grunnlag av dødsfall 1981-1994.


Statistisk sentralbyrå (1910): *Norges folkemengde fordelt på de enkelte aldersaar 1846-1901*. Norges offisielle statistikk.

Statistisk sentralbyrå (1978): *Historiske tabeller over folkemengde, giftermål og dødsfall 1911-1976*. Norges offisielle statistikk.

Statistisk sentralbyrå (1977-1984): *Folkemengden etter alder og ekteskapelig status 31. desember 19xx*. Norges offisielle statistikk.

Statistisk sentralbyrå (1986-1995): *Befolkningsstatistikk Hefte II Folkemengd 1. januar*. Norges offisielle statistikk.

Statistisk sentralbyrå (1994): *Framskrivning av folkemengden 1993-2050 Nasjonale og regionale tall*. Norges offisielle statistikk.

Halvard Skiri er rådgiver i Statistisk sentralbyrå, Seksjon for befolknings- og utdanningsstatistikk.