Внебрачные рождения в России: решение родителей или показатель неблагополучия?
Чурилова Елена Владимировна

Аспирант

Национальный исследовательский университет Высшая школа экономики, Институт демографии, Москва, Россия
E-mail: churilova.elena@gmail.com

В Российской Федерации в 2012 году 22,8% среди всех детей и 20,8% среди первенцев были рождены вне брака. Хотя факт общественного принятия и превращения в норму рождений вне брака исследован и российскими, и зарубежными учеными ((Prioux, 2006; Kalmijn, 2007; Zakharov, 2008; Hoem et al, 2009), на долю рождений вне брака имеет значительное влияние как политика государства в области поддержки одиноких матерей (Gonzales, 2006), так и законодательство, направленное на уравнение в правах брачных и незарегистрированных союзов (Perelli-Harris, Sanchez Gassen, 2012).
В настоящей работе на основании базы анонимных индивидуальных данных о рождениях за 2012 год будут рассмотрены основные характеристики матерей, родивших ребенка вне брака, а также рассмотрены различия в характеристиках женщин, родивших вне брака, по возрасту, уровню образования и месту жительства.

Результаты анализа показывают, что на основании заявления об установлении отцовства в 2012 году были зарегистрированы 12% детей среди всех детей и 13% детей среди первенцев, а на основании заявления матери – 9% среди всех детей и 10% среди первенцев.

Большая часть внебрачных рождений происходит у матерей в довольно молодом возрасте – до 20 лет. Среди родившихся у матерей в возрасте до 16 лет доля внебрачных рождений составляет 89%, у матерей в возрасте 16 лет – 61%, у матерей в возрасте 17 лет – 55%. Наименьшая доля рождений вне брака у матерей в возрасте от 20 до 34 лет, однако у женщин в более старших возрастах она выше и составляется 24% среди 35-39-летних и 28% среди 40-летних и старше.

Что касается основания регистрации внебрачных рождений, то у женщин в возрасте младше 20 лет большая часть рождений регистрируется по заявлению матери, среди женщин старше 20 лет, наоборот, большая часть внебрачных рождений регистрируется на основании заявления обоих родителей.
При рассмотрении связи основания регистрации рождения и образования матери, видно, что среди зарегистрировавших ребенка по заявлению матери только 26% женщин имеют высшее образование, 30% - начальное профессиональное или среднее профессиональное, а 40% - среднее образование. Среди зарегистрировавших ребенка на основании установления отцовства заметно больше доля имеющих высшее образование – 39%, аналогичная доля женщин с начальным или средним профессиональным образованием – около 30%, и меньше тех, у кого среднее образование. Такое выраженное различие частично может быть связано с возрастными характеристиками матерей.
Различие среди жительниц городских и сельских местностей практически не выражено в том, что касается доли рожденных вне брака и зарегистрированных по совместному заявлению родителей: в городских поселениях таковых 11,6%, в сельских – 12,4%. Родившихся и зарегистрированных по заявлению матери детей больше в сельской местности: 11,5% против 7,8% в городских поселениях. Отличия между городом и селом также проявляются и в распределении родившихся по возрасту и брачному состоянию матери. Среди горожанок младше 20 лет меньше тех, кто зарегистрировал ребенка по совместному заявлению родителей, что может объясняться более высоким социальным контролем за соблюдением норм в сельской местности. Однако, внебрачные дети сельских жительниц старше 20 лет значительно реже признаются отцами.
Таким образом, дети вне брака появляются на свет в большинстве случаев у молодых плохо образованных девушек. Тем не менее, у женщин старше 35 лет по сравнению с 20-34-летними выше доля рождений вне брака. По дифференциации внебрачных рождений по образованию матери Россия близка к США (England et al., 2012), где внебрачные рождения, особенно у одиноких матерей, стали символом неблагополучия (Perelli-Harris, Gerber, 2011).
Литература
England P., Shafer E.F., Wu L.L. Premarital conceptions, postconception (“shotgun”) marriages, and premarital first births: Education gradients in U.S. cohorts of white and black women born 1925-1959 // Demographic Research. 2012. Vol. 27. Art. 6, pp. 153-166.
Gonzalez L. The effect of benefits on single motherhood in Europe. IZA Discussion Paper No. 2026.

Hoem J. M., Kostova D., Jasilioniene A., Muresan C. Traces of the Second Demographic Transition in Four Selected Countries in central and Eastern Europe: Union Formation as a Demographic Manifestation// European Journal of Population. 2009ю Vol.25, Issue 3, pp. 239-255.

Kalmijn M. Explaining Cross-National Differences in Marriage, Cohabitation, and Divorce in Europe, 1990-2000// Population Studies. 2007. Vol.61, No.3, pp. 243-263.
Perelli-Harris B., Gerber T.P. Nonmarital Childbearing in Russia: Second Demographic Transition or Pattern of Disadvantage // Demogaphy. 2011. Vol.48, pp. 317 – 342.

Perelli-Harris B., Sanchez Gassen N. How similar are Cohabitation and Marriage? Legal approaches to Cohabitation across Western Europe // Population and Development Review. 2012. Vol.38. No.3, pp.435-467.

Prioux F. Cohabitation, marriage and separation: contrasts in Europe// Population and Societies. 2006. No. 422, pp. 1-4.
Zakharov S. Russian Federation: From the first to the second demographic transition// Demographic Research. 2008. Vol.19, Art. 24, pp. 907-972.

