
13Eesti Inimarengu Aruanne 2012/2013

1.2
Rahvastik
Allan Puur, Luule Sakkeus, Tiit Tammaru

Rahvastikukäsitluste keskmesse jõudis arenguidee
demograafilise ülemineku teooria sõnastamisega 20.
sajandi keskpaigas. Rahvastikuprotsessides ilmnevaid
muutusi üldistades jõudsid Adolphe Landry (1934) ja
Frank Notestein (1945) arusaamisele, et Euroopas ja
eurooplastega asustatud ülemereriikides on aset leidmas
pööre, mis mõne põlvkonna kestel viib kogu varasemas
rahvastikuloos valitsenud olukorra süsteemsele muutumi-
sele. Pöörde käigus asendub rahvastiku traditsiooniline
taastetüüp, mida iseloomustab lühike eluiga ja kõrge sün-
dimus, nüüdisaegse taastetüübiga, mille tunnusjoonteks
on pikk eluiga ja madal sündimus.

Tagantjärele paistab selline asjade käik küllap ene-
sestmõistetav, kuid demograafilise ülemineku teooria
sõnastamise ajal polnud kaugeltki selge, kas tollal väikest
riikide rühma hõlmanud suundumused saavutavad tõe-
poolest ülemaailmse leviku, olenemata eri ühiskondade
poliitilisest ja majanduslikust korraldusest, kultuurist,
usulistest tõekspidamistest jms. Teisele maailmasõjale järg-
nenud kümnenditel need kahtlused hajusid ja sealtpeale
on rahvastikukäsitluses valdavaks arenguidee, mille järgi
demograafiline süsteem läbib kõikjal põhijoontes sarnase
evolutsioonilise muutuse (Lee, Reher 2011). See arusaam
on ühtlasi riikide rahvastikuarengu võrdluse nurgakivi,
mistõttu alustame ka käesolevat peatükki Eesti asendist
selle rahvastikuloo suurmurrangu suhtes.

1.2.1
Demograa!lisest minevikust tänapäeva
Tabel 1.2.1. esitab demograafilise ülemineku algusaja
sündimusest lähtudes, tuginedes Euroopa demograafilist
nüüdisajastumist kõige põhjalikumalt uurinud Princetoni
projekti (1962–1984) tulemustele (Coale, Watkins 1986).
See suure ajalis-ruumilise haardega võrdlusuuring hõlmas
muuhulgas ka Vene impeeriumi Euroopa-osa, mille koos-
seisu Eesti enne omariikluseni jõudmist kuulus. Princetoni
projekti raames arendati ülemineku käsitlemiseks välja
spetsiaalne demograafiliste näitajate süsteem, mis võtab
lähtekohaks huteriitide (amišite sarnane usulahk USA-s
ja Kanadas) loomuliku sündimuse 1920.–1930. aastatel
(Coale 1973). Toonitagem, et tabelis esitatud demograafi-
lise ülemineku algusaja määratlus ei tähista sündimusüle-
mineku algust, vaid ajamomenti, millal abielusündimus oli
vähenenud kümnendiku võrra üleminekueelsest tasemest.
Üleminekueelse sündimuse konkreetsest tasemest olene-
mata — traditsioonilise taastega rahvastikes on sündimus
varieerunud väga laias ulatuses, alates keskmiselt 3–4
lapsest kuni keskmiselt 7–8 lapseni naise kohta — tähis-
tas 10% piiri ületamine kõikjal madala sündimuseni viiva
režiimimuutuse pöördumatust.

Princetoni projekti tulemused paigutavad Eesti
demograafilise nüüdisajastumise teerajajate hulka. Kogu

Riik Aasta

Prantsusmaa 1827

Belgia 1881

Šveits 1887

Eesti 1888

Saksamaa 1888

Läti 1892

Rootsi 1892

Inglismaa ja Wales 1892

Leedu 1895

Madalmaad 1897

Taani 1898

Norra 1903

Austria 1907

Ungari 1910

Uruguay 1910

Bulgaaria 1912

Soome 1912

Kreeka 1913

Itaalia 1913

Ukraina 1916

Portugal 1916

Hispaania 1920

Iirimaa 1922

Venemaa (Euroopa osa) 1922

Moldova 1927

Valgevene 1930

Singapur 1959

Lõuna-Korea 1962

Costa Rica 1965

Tšiili 1966

Tabel 1.2.1
Demograa2lise ülemineku algusaeg sündimuse järgi.
Eesti ja võrdlusriigid

Allikas: Coale, Watkins (1986); Coale (1992); Caldwell (2006). Rii-

gid on järjestatud vastavalt ajamomendile, millal abielu sündimus

oli vähenenud 10% võrra üleminekueelse tasemega võrreldes

ülejäänud Euroopast eraldi seisvat Prantsusmaad kõrvale
jättes — ainus riik, kus pereplaanimise ilmingud olid
laialdaselt täheldatavad juba 19. sajandi esimesel kol-
mandikul — kuulub Eesti järgmisesse riikiderühma, kus
pööre nüüdisaegse rahvastikutaaste suunas oli hoo sisse
saanud 1880. aastateks. Demograafilise ülemineku varast
ajastust Eestis kinnitavad ka teistest koolkondadest lähtu-
vad ja erinevat demograafiliste näitajate süsteemi rakenda-
nud käsitlused (Chesnais 1992; Reher 2004). Arvestades,

14 Eesti Inimarengu Aruanne 2012/2013

Riik R
a

h
v

a
a

rv

(i
n

im
es

t)

K
o

g
u

ii
v

e

(p
ro

ts
en

ti
 2

0
0

0
.a

. r
ah

va
ar

vu
st

)

L
o

o
m

u
li

k
 i

iv
e

(p
ro

ts
en

ti
 2

0
0

0
.a

. r
ah

va
ar

vu
st

)

R
ä

n
d

e
ii

v
e

(p

ro
ts

en
ti

 2
0

0
0

.a
. r

ah
va

ar
vu

st
)

S
u

m
m

a
a

rn
e

 s
ü

n
d

im
u

s
k

o
rd

a
ja

(l

as
t

n
ai

se
 k

oh
ta

)

A
ja

s
tu

s
-k

o
rr

ig
e

e
ri

tu
d

 s
u

m
m

a
a

rn
e

s

ü
n

d
im

u
s

k
o

rd
a

ja
 (

la
st

 n
ai

se
 k

oh
ta

)

E
m

a
 v

a
n

u
s

e
s

m
a

s
-s

ü
n

n
il

(a
as

ta
t)

A
b

ie
lu

-v
ä

li
s

te
 s

ü
n

d
id

e
 o

s
a

k
a

a
l

(p
ro

ts
en

ti
)

K
e

s
k

m
in

e
 e

e
ld

a
ta

v
 e

lu
ig

a
,

m
e

h
e

d

(a
as

ta
t)

K
e

s
k

m
in

e
 e

e
ld

a
ta

v
 e

lu
ig

a
,

n
a

is
e

d

(a
as

ta
t)

Im
ik

u
-s

u
re

m
u

s
k

o
rd

a
ja

(p

ro
m

ill
i)

E
a

k
a

te
 6

5
+

 o
s

a
k

a
a

l
(p

ro
ts

en
ti

)

L
in

n
a

-r
a

h
v

a
s

ti
k

u
 o

s
a

k
a

a
l

(p
ro

ts
en

ti
)

2000

-2011

2000

-2011

2000

-2011
2011 2008

2008

-2010
2011 2011 2011 2011 2011 2010

Austria 8 443 018 5,5 0,3 5,2 1,42 1,67 28,2 40 78,3 83,9 3,6 17,6 67

Belgia 11 041 266 7,8 2,0 5,8 1,84 1,93 ... 49 77,6 83,0 3,3 17,1 97

Bulgaaria 7 327 224 -10,5 -5,7 -4,8 1,51 1,64 25,1 56 70,7 77,8 8,5 18,5 73

Eesti 1 294 544 -5,7 -2,5 -3,2 1,52 1,93 26,4 60 71,2 81,1 2,5 17,7 69

Hispaania 46 196 276 15,3 2,5 12,8 1,36 1,54 29,3 34 79,4 85,4 3,2 17,1 77

Holland 16 730 348 5,5 4,1 1,4 1,76 1,83 29,2 45 79,4 83,1 3,6 15,6 83

Iirimaa 4 582 769 21,3 11,8 9,5 2,05 2,10 ... 34 78,3 82,8 3,5 11,5 62

Island 319 575 14,5 11 3,5 2,02 2,41 26,4 65 80,7 84,1 0,9 12,3 94

Itaalia 60 820 764 6,8 -0,3 7,1 1,39 1,51 ... 26 79,4 84,6 3,7 20,3 68

Kreeka 11 290 935 3,6 0,3 3,3 1,43 1,66 28,5 8 78,5 83,1 3,7 19,3 61

Küpros 862 011 24,8 6,1 18,7 1,35 1,73 27,5 17 79,3 83,1 3,1 12,7 70

Leedu 3 007 758 -14,4 -3,2 -11,2 1,76 1,84 26,6 30 68,1 79,3 4,2 17,9 67

Läti 2 041 763 -14,3 -5,4 -8,9 1,34 1,70 24,4 45 68,6 78,8 6,6 18,4 68

Luksemburg 524 853 21,0 4,9 16,1 1,52 2,05 29,0 34 78,5 83,6 4,3 13,9 85

Malta 416 110 9,4 2,9 6,5 1,38 1,60 ... 23 79,2 83,6 6,1 15,5 95

Moldova 3 559 541 -2,3 -1,3 -1,0 1,27 1,49 ... 23 66,9 75,0 11,0 10,0 47

Norra 4 985 870 11,3 4,4 6,9 1,88 2,08 27,7 55 79,1 83,6 2,4 15,1 79

Poola 38 538 447 0,7 0,3 0,4 1,30 1,60 25,8 21 72,6 81,1 4,7 13,5 61

Portugal 10 541 840 3,4 0,3 3,1 1,35 1,61 27,9 43 77,6 84,0 3,1 19,1 61

Prantsusmaa 63 460 768 7,8 5,1 2,7 2,03 2,12 28,6 55 78,3 85,3 3,5 16,9 85

Rootsi 9 482 855 7,0 1,6 5,4 1,90 1,97 28,9 54 79,9 83,8 2,1 18,5 85

Rumeenia 21 355 849 -4,9 -2,2 -2,7 1,25 1,46 24,8 30 71,0 78,2 9,4 14,9 53

Saksamaa 81 843 743 -0,4 -2,1 1,7 1,36 1,68 29,1 34 78,4 83,2 3,6 20,6 74

Slovakkia 5 404 322 0,1 0,6 -0,5 1,45 1,70 26,7 34 72,3 79,8 4,9 12,6 55

Sloveenia 2 055 496 3,4 0,5 2,9 1,56 1,71 28,2 57 76,8 83,3 2,9 16,5 50

Soome 5 401 267 4,4 2,1 2,3 1,83 1,91 28,2 41 77,3 83,8 2,4 17,5 84

Suurbritannia 62 989 550 7,2 3,2 4,0 1,97 2,12 ... 47 78,7 82,6 4,3 16,7 80

šveits 7 954 662 11 2,3 8,7 1,52 1,69 29,9 19 80,5 85,0 3,8 16,9 74

Taani 5 580 516 4,7 1,9 2,8 1,75 1,98 28,4 49 77,8 81,9 3,5 16,8 87

Tšehhi 10 505 445 2,2 -0,3 2,5 1,43 1,81 27,4 42 74,8 81,1 2,7 15,6 73

Ukraina 45 453 282 -8,0 -7,2 -0,8 1,46 1,60 ... 22 66,0 76,0 9,0 15,3 69

Ungari 9 957 731 -2,6 -4,3 1,7 1,23 1,66 27,7 42 71,2 78,7 4,9 16,7 69

Valgevene 9 465 150 -5,5 -4,8 -0,7 1,51 1,68 ... 19 64,7 76,9 3,8 13,8 75

Venemaa 143 056 383 -1,7 -5,2 3,5 1,54 1,66 24,8 25 63,0 74,8 7,3 12,8 74

Tabel 1.2.2
Rahvastikuarengu põhinäitajad. Eesti ja võrdlusriigid

Allikad: Council of Europe (2006). Recent Demographic Developments in Europe 2005. Strasbourg: Council of Europe Publishing; Eurostat

(2012). Statistics database.(http://epp.eurostat.ec.europa.eu); Human Fertility Database (2012) (www.humanfertility.org); Human Mortality

Database (2012) (www.mortality.org); United Nations (2011). World Population Prospects. New York: United Nations Population Division;

Vienna Institute of Demography (2012). EuropeanDdemographic Data Sheet 2012. Eesti ja teiste riikide statistikaametid; autorite arvutused.

15Eesti Inimarengu Aruanne 2012/2013

et muutuste tegelik algus on 10% piiri ületamisest vara-
sem ning samuti seda, et rahvastikutaaste kahest kompo-
nendist käivitub varem suremuse vähenemine, võib Eesti
demograafilise nüüdisajastumise algusmomendi asetada
1860. aastatesse (Katus 1994; 2000). Sellist dateeringut
toetavad ka sündimuse ja suremuse üldkordajate aegread,
mis ulatuvad Eesti puhul 18. sajandisse (Palli 1997).

Demograafilisele nüüdisajastumisele iseloomulik
suremuse ja sündimuse ühesuunaline ning kiire vähe-
nemine kestis Eestis 1930. aastateni. Sarnaselt enamiku
Põhja- ja Lääne-Euroopa maadega, samuti Läti ja Tšehhiga
langes Eesti sündimus Teise maailmasõja eelsel kümnen-
dil esmakordselt taastetasemest madalamale. Vastavat
ajamomenti loetakse kokkuleppeliselt piiriks rahvastiku-
taaste vana ja uue režiimi vahel. Ülejäänud Ida-Euroopa
maades, samuti kõikjal Lõuna-Euroopas jõuti selle tähi-
seni üldjuhul 1970.–1980. aastatel. Mujal maailmas, kui
Euroopa päritolu rahvastikuga ingliskeelsed maad välja
arvata, jääb demograafilise režiimi vahetumine märksa
hilisemasse aega. Princetoni projekti kriteeriumist (abi-
elusündimuse 10-protsendine vähenemine) lähtudes saab
üksnes Jaapani puhul kõnelda enne Teist maailmasõda
alanud pöördest. Ladina-Ameerika ja Aasia maad sisene-
sid uude arengujärku valdavalt 1960.–1970. a-il, viimase
maailmajaona jääb Aafrika riikides sündimuse pöördu-
matu vähenemise algus 1970.–1990. aastatesse.

Demograafilise režiimimuutuse ajaraam ja laad jääb
riikide demograafilise olukorra mõistmise võtmeks ka
pärast seda, kui üleminek ise on seljataha jäänud. Nii mää-
rasid ülemineku varane ajastus ja mitmete teiste pioneer-
riikidega sarnanev tagasihoidlik rahvastikukasv ülemineku
vältel ette ära suure osa Eesti järgnevast demograafilisest
arenguväljast. Muuhulgas on see ka üheks põhjuseks,
miks eestlased kuuluvad tänapäeval nende väheste rah-
vaste hulka, kelle arvukus pole sõjaeelset taset saavutanud.

Demograafilise ülemineku väga erinev ajastus on
samuti põhjuseks, mis ei võimalda tuua otseseid paralleele
Eesti ja käesolevas aruandes kaugemate võrdlusriikide
hulka arvatud Aasia ja Lõuna-Ameerika maade tänase
rahvastikuolukorra vahel. Lõuna-Koreas, Singapuris,
Costa Ricas ja Tšiilis algas demograafilise režiimi muutus
pärast Teist maailmasõda, veel 1950. a-te lõpul ja 1960.
a-te algul sündis neis riikides keskmiselt 5,5–7,2 last naise
kohta. Järgnenud kiire nüüdisajastumine viis sündimuse
taastetasemest madalamale Lõuna-Koreas ja Singapu-
ris 25–30 aastaga, Costa Ricas ja Tšiilis 40–50 aastaga.
Kõigis neis riikides astusid 20. sajandi viimasel veerandil
ellu läbi aegade suurimad põlvkonnad, mis on olnud kiire
majandusliku ja sotsiaalse arengu eelduseks. Eesti rahvas-
tikuloos jääb samalaadne ajavahemik 19. sajandi lõppu
ja 20. sajandi algusse, meie suurearvuliste põlvkondade
saavutuseks on omariikluse loomine ja edu Vabadussõjas.

1.2.2
Rahvastikuareng
üleminekujärgsel ajastul
Demograafilise ülemineku ajaraami kõrval on Eesti
asendit riikidevahelistes võrdlustes teise keskse tegurina
mõjutanud riigi ja ühiskonna arengu katkelisus. Ülemi-
neku lõpulejõudmine ja uue demograafilise ajajärgu algus
langes Eesti puhul kokku omariikluse kaotusega. Ühis-

konnamuutuse ja pool sajandit valitsenud okupatsioonide
mõju rahvastikuarengule kujunes kokkuvõttes küllalt
ulatuslikuks ning see pärand on oluline ka iseseisvuse
taastamisele järgnenud suundumuste ja tänase olukorra
mõtestamisel.

Nende taustamõjude eritlemiseks on peatüki järg-
mistes osades kõrvutatud peamisi rahvastikutrende
Eestis ja Euroopa neljas ajaloolis-geograafilises piirkon-
nas — Põhja-, Lääne-, Ida- ja Lõuna-Euroopas. Lisaks
Eesti asendile toob selline vaatenurk esile ka Euroopa
rahvastikupildis alates 1960. a-te algusest aset leidnud
üldised teisenemised. Arvandmete esituses piirdutakse
trükimahu kokkuhoiu huvides kõige värskema ajasei-
suga (tabel 1.2.2). Aruande ilmumisaeg võimaldas kasu-
tada riikide uute rahvaloenduste tulemusi ning võtta sel
alusel esmakordselt kokku Eesti rahvastikumuutused
ajavahemikus 2000–2011. Lühidalt on selgitatud ka
rahvastikuprotsesside iseloomustamiseks kasutatud
mõõdikute sisu.

1.2.3
Sündimus ja pereprotsessid
Sündimustaseme kajastamiseks on joonisel 1.2.1 esitatud
summaarne sündimuskordaja, mis võtab kalendriaasta
sündimuse kokku oodatava laste arvu kaudu. Kordaja
näitab, kui palju lapsi sünniks ühel naisel keskmiselt
eeldusel, et konkreetsele aastale iseloomulikud käitu-
mismallid püsivad muutumatuna terve põlvkonna rep-
roduktiivea vältel. Summaarse kordajaga on tihedasti
seotud taastetaseme mõiste, mis tähistab vanemate
põlvkonna asendamiseks vajalikku keskmist laste arvu.
Veidi paradoksaalselt sõltub see tarvilik miinimum aga
peamiselt suremusest, mitte sündimusest. Kui tänapäeva
madala suremuse puhul piisab vanemate põlvkonna
asendamiseks keskmisena veidi vähem kui 2,1 sünnist
naise kohta (arenenud riikides elab üle 99% lastest täis-
kasvanueani), siis enne demograafilist üleminekut kulus
vanemate asendamiseks laste suremusest olenevalt 3,5
kuni 6 või isegi enam sündi.

Euroopa suurte piirkondade taustal eristub Eesti
sündimusareng mitme tähelepanuväärse omapäraga. Esi-
teks, sõja lõpust 1960. aastate teise pooleni püsis Eesti
sündimus valdavalt taastetasemest allpool, olles sel aja-
vahemikul üks madalamaid nii Euroopas kui maailmas.
Tõenäoliselt põhjustas selle kõrvalekalde ühiskonna
pealesunnitud ümberkorraldamine (Klesment 2010).
Rahvastikuarengult Eestiga ajalooliselt sarnastes Põhja-
ja Lääne-Euroopa maades, kus sündimus oli 1930. a-il
langenud samuti taastetasemest madalamale, järgnes
sõjale beebibuum, mis viis sündimuse 20–25 aastaks
taastetasemest kõrgemale (olenevalt riigist 2,5–2,9
last naise kohta). Teisel põhjusel — nimelt seetõttu, et
demograafiline režiimimuutus oli alles käimas — oli
samal tasemel ka Lõuna-Euroopa sündimus. Vastupidi-
selt levinud ettekujutusele ida ja lääne vahelistest erine-
vustest oli sündimus Ida-Euroopas 1960. a-il ülejäänud
piirkondadest madalam.

1970.–1980. aastatel olukord muutus. Eesti sündi-
mustase nihkus madalamate hulgast ülemisse ossa. Sama
kehtib Ida-Euroopa kohta tervikuna. Põhjuseks oli nii
Eesti sündimuse suurenemine (8% võrra, võrreldes 1960.

16 Eesti Inimarengu Aruanne 2012/2013

a-tega), mis tõstis sündimuse 1970.–1980. aastate kesk-
misena taastetasemele, kuid veel tähtsamat rolli mängis
kõnealuse asendivahetuse puhul siiski Euroopa teiste piir-
kondade sündimuse kahanemine. Nii järgnes beebibuu-
mile uus rahvastikuarenguline muutustelaine, mida täna
tuntakse teise demograafilise üleminekuna ning mis tõi
endaga kaasa summaarse sündimuskordaja (s.o oodatava
laste arvu) languse allapoole taastetaset (van de Kaa 1987;
Lesthaeghe 1995). Nagu nö esimene demograafiline üle-
minek, sai ka see laine alguse Põhja- ja Lääne-Euroopast
ning levis hiljem teistesse piirkondadesse.

Kuigi taastetasemest mõõdukalt madalamat sündi-
must võis mitmes Ida-Euroopa riigis täheldada juba 1980.
a-il, oli järsu sündimuslanguse käivitavaks põhjuseks
1990. a-te ühiskonnamuutus. See kehtib täiel määral ka
Eesti suhtes, kus langus kujunes 1980. a-te suhteliselt
kõrge lähtetaseme tõttu piirkonna keskmisest suuremaks.
Sündimuse kiire vähenemise ajajärk jääb Eestis 1990. a-te
esimesse poolde, madalaimale tasemele jõudis summaarne
sündimuskordaja 1998. a (1,28 last). 21. sajandi algul
hakkas sündimus suurenema. Sündimuse tõus leidis aset
kõigis Euroopa regioonides, kuid nii nagu eelnev langus,
osutus ka tõus Eestis keskmisest mõnevõrra jõulisemaks.
Selle tulemusena väljus summaarne kordaja „ülimadala”
sündimuse tsoonist (1,3 last naise kohta või vähem) ja oli
aastatel 2007–2010 pisut enam kui 1,6 last (78–79% taaste-
tasemest). Euroopa Liidu idapoolsete liikmesriikide seas oli
Eesti sündimus 21. sajandi alguskümnendi vältel kõrgeim.

Nüüdis-Euroopa sündimuskaardil — ühel pool
Põhja- ja Lääne-Euroopa taastetasemest 10–15% võrra
madalama sündimusega, teisel pool Lõuna- ja Ida-Eu-
roopa keskmiselt 30–35% vajakuga — liikus Eesti
2000. aastate tõusu tulemusena esimese rühma poole
(joonis 1.2.1). Sündimustrendi uusim korrektsioon pärast
2008. aastat paraku peatas selle liikumise. Kuigi eest-
lastel saavutas summaarne kordaja just sel ajal lokaalse
kõrgpunkti (2010. a 1,76 last naise kohta), on viimased
aastad toonud endaga sündimuse vähenemise. 2011. a
oli summaarne kordaja võrreldes 2008. aastaga 8% võrra
madalam ja 2012. aasta toob langusele lisa. EL-i Ida-Eu-
roopa liikmete võrdluses on see Eesti jaoks tähendanud
esikoha loovutamist ja taandumist kolmandale positsioo-
nile (tabel 1.2.2).

Eesti, samuti Euroopa piirkondade sündimustrendi
suunamuutuste mõjutegurid on mitmeplaanilised ja
nendest ülevaate andmine eeldaks pikemat põiget eriala-
kirjandusse. Ühest lihtsast, kuid väga olulisest otsesest
mõjurist — sünniajastusest — ei saa siiski mööda minna
ka põgusas käsitluses (Billari jt 2006). Kui muudesse täis-
kasvanurollidesse kasvamiseks tarvilik aeg maha arvata,
võib lapsevanemaks saamise moment tänapäeva vähe-
lapselise peremudeli puhul üsna pikas vanusevahemikus
varieeruda. Seda tõendab joonis 1.2.2, mille kohaselt on
sünniajastus teinud Euroopas pärast Teist maailmasõda
läbi kaks vastandlikku arengujärku. Euroopa idaosa lii-
gendanud Hajnali joonest (vt juuresolev kaart) lääne pool
asunud maades lõppes 1950.–1960. a-tel nn malthusliku
abielumudeli valitsemisaeg. Abielu „kättesaadavuse” para-
nemine avas omakorda tee sündimuse noorenemisele ja
paiguti 20–25%-ni küündinud lastetusmäära vähenemi-
sele, mis koos seletavad ära suure osa beebibuumi ajajärgu
kõrgest sündimusest Põhja- ja Lääne-Euroopas.

Joonis 1.2.2
Ema vanus esmassünnil.
Eesti ja Euroopa piirkonnad 1960–2011

Eesti

Põhja-Euroopa

Lääne-EuroopaLõuna-Euroopa

Ida-Euroopa

1
9
6
0

1
9
6
5

1
9
7
0

1
9
7
5

1
9
8
0

1
9
8
5

1
9
9
0

1
9
9
5

2
0
0
0

2
0
0
5

2
0
1
0

V
a

n
u

s,
 a

a
st

a
t

22

23

25

27

29

24

26

28

Joonis 1.2.1
Summaarne sündimuskordaja.
Eesti ja Euroopa piirkonnad 1960–2011

Peatükis on Euroopa piirkondade määratlemise aluseks järg-

mine liigitus: Põhja-Euroopa — Taani, Soome, Norra, Rootsi;

Lääne-Euroopa — Austria, Belgia, Tsehhi, Saksamaa, Suur-

britannia, Prantsusmaa, Iirimaa, Luksemburg, Holland;

Ida-Euroopa — Bulgaaria, Tšehhi, Ungari, Leedu, Läti, Poola,

Rumeenia, Slovakkia, Sloveenia;

Lõuna-Euroopa — Hispaania, Kreeka, Itaalia, Portugal.

Vältimaks suuremate riikide domineerimist on piirkondade näit-

arvud arvutatud riikide näitajate lihtsa aritmeetilise keskmisena.

1
9
6
0

1
9
6
5

1
9
7
0

1
9
7
5

1
9
8
0

1
9
8
5

1
9
9
0

1
9
9
5

2
0
0
0

2
0
0
5

2
0
1
0

1,00

1,25

1,50

1,75

2,00

2,25

2,50

2,75

S
S

K
, l

a
st

 n
a

is
e

 k
o

h
ta

Lääne-Euroopa Lõuna-Euroopa

EestiPõhja-Euroopa Ida-Euroopa

17Eesti Inimarengu Aruanne 2012/2013

1970. aastate algul asendus sünniajastuse noorenemine
mõlemas nimetatud piirkonnas vastupidise suundumu-
sega. Sama kümnendi lõpul jõudsid ajastustrendi pöör-
depunkti Lõuna-Euroopa maad ning viimasena 1990.
a-te alguses valdav enamik Ida-Euroopa maadest. Selle
universaalse, hilisele sünniajastusele viiva suundumuse
taustal paistab Eesti silma omalaadse rühmavahetu-
sega. Sarnaselt teiste Hajnali joonest lääne pool asu-
nud ja malthusliku abielumudeli levialasse kuulunud
maadega toimus Eestis 1950.–1960. a-il abiellumuse
ja sündimuse noorenemine, sünniajastuse poolest oli
Eesti tollal üsna sarnane Lääne-Euroopaga. Järgmisel
kümnendil see sarnasus aga kadus ja 1980. aastateks
oli Eesti naiste vanus emakssaamisel jõudnud Ida-Eu-
roopa keskmise lähedale. Selline noor sünniajastus
valitses Eestis kuni ühiskonna uue järsu muutuseni
1990. a-il, mis kõrvaldas varast laste sündi stimuleeri-
nud mehhanismid (Katus jt 2007).

Võrreldes 1990. a-te algusega on laste sünnitamine
liikunud praeguseks ligi nelja aasta võrra hilisemasse ikka
(2011. a 26,4 aastat). See nihe on endaga kaasa toonud
sündimustaseme tavapäraste näitajate, sealhulgas sum-
maarse kordaja süstemaatilise nihke madalama suunas
(Bongaarts, Sobotka 2012). Selle nihke mõju näitlikus-
tamiseks on tabelis 1.2.2 esitatud lisaks tavapärasele
(vaatluslikule) ka laste sünnitamise vanuse tõusu mõjust
puhastatud sündimuskordaja. Viini Demograafiainsti-
tuudi teostatud arvutuste kohaselt ületas Eesti sel viisil
korrigeeritud summaarne sündimuskordaja vaatluslikku
18% võrra ja ulatus 1,9 lapseni (2008).

Korrigeeritud sündimuskordaja (1,9 last) peegel-
dab Eesti sündimustaset majanduslanguse eelõhtul ilma
sünniajastuse vähendava mõjuta. Toodud hinnangu tõe-
lähedust kinnitavad ka põlvkonna-analüüsi tulemused,
mille kohaselt 1970. a-te algupoolel sündinute — need
on esimesed põlvkonnad, kelle reproduktiiviga möödus
valdavalt uutes ühiskondlikes oludes — lapsesuseks tõo-
tab kujuneda kogurahvastikus 1,80–1,85 last naise kohta,
eestlastel veidi enam (Puur, Rahnu 2011). Tõe kriteeriu-
miks nende arvutuslike näitajate osas on põlvkonnasün-
dimuse andmed uues rahvaloenduses, nende andmete
avaldamisjärg jõuab kätte paraku alles pärast käesoleva
aruande ilmumist.

Kui sündimuse seni käsitletud aspektid määra-
vad rahvastikuarengu kestlikkuse, siis riikidevahelises
võrdluses tõuseb Eesti kõige enam esile väljaspool
registreeritud abielu sündivate laste osakaalu poolest
(tabel 1.2.2). Viimastel aastatel on see näitarv kogu-
rahvastikus 60% lähedal (eestlastel 65–66%), millega
Eesti pakub konkurentsi Euroopas esikohta hoidvale
Islandile (65%). Et valdav enamik abieluvälistest las-
test ei sünni üksikvanematele, vaid kooselupaaridele,
siis iseloomustab abieluväliste sündide suhtarv seda,
et vabaabielul põhinev peremudel on ühiskonnas akt-
septeeritud ja levinud. Teise demograafilise ülemineku
käsitlusest lähtudes tundub tegu olevat ühe nüüdisaja
universaalse suundumusega, mis ei kuuluta siiski pere-
väärtuste kadu, vaid märgib pigem veel ühte sammu
pereinstitutsiooni pikaajalise muutumise teel (Kertzer,
Barbagli 2003; Nazio 2008). Euroopa piirkondadest on
sel teel kõige kaugemale liikunud Põhjala ja eeltoodu
valgusel võib selle trendi loojate hulka arvata ka Eesti.

Hajnali joon
Hajnali joon on üks pikemaajalisi demograa2lisi lahk-
mejooni Euroopas. Sellest lääne pool kinnistus 17.–18.
sajandil suhteliselt hiline (keskmine abiellumisvanus
naistel üle 23, tihti 25—26 aastat) ja kõrge vallalisus-
määraga (üle 10% põlvkonnast, sageli 15–20%) nn
malthuslik abielu. Hajnali joonest ida pool jätkus varase
(vanus 18–20 aastat) ja kõikse (vallalisi 2–5%) abielu
traditsioon. Malthusliku abielu tekkimisele pani aluse
suremuse vähenemine ja rahvaarvu kasvu kiirenemine,
mis sai alguse Hajnali joonest lääne pool. Neil aladel
valitsenud neolokaalne peremoodustus (eeldas abiel-
lujate omaette elama asumist ja iseseisva majapidamise
loomist) võimaldas demograa2lisel süsteemil kohaneda
rahvaarvu kasvu kiirenemisest tingitud elatusvahendite
(sh põllumaa) kättesaadavuse suhtelise halvenemisega
abiellumisea tõusu ja vallalismäära suurenemise abil.
Suremuse vähenemisest lähtuva põhjusliku seose
tõttu on malthuslik abielu teket peetud mõnikord ka
demograa2lise ülemineku alguseks Euroopas (Coale
1973). Kuigi malthusliku abielu ning koos sellega Haj-
nali joon lakkas pärast Teist maailmasõda eksisteeri-
mast, võib selle järelkajastusi leida ka tänapäevastes
demograa2listes mustrites (Puur jt 2012).

Allikad: Hajnal (1965); Plakans, Wetherell (2005).

Bulgaarlased

Sakslased

Venelased

Venelased

Ukrainlased

Slovakid

Ungarlased

Rumeenlased

Horvaadid

Serblased

Albaanlased

Sloveenid

Itaallased

Poolakad

Leedulased

Lätlased

Eestlased

Soomlased

Tšehhid

Austerlased

Sankt Peterburg

Trieste

18 Eesti Inimarengu Aruanne 2012/2013

1.2.4
Suremus
Rahvastikutaaste teise põhikomponendi, suremuse osas
võib viimase poolsajandi samuti jaotada mitmeks eriil-
meliseks järguks. Eesti asend Euroopa rahvastikukaardil
on selle aja vältel sündimusega võrreldes siiski vähem
muutunud. Joonisel 1.2.3 esitatatakse suremusareng kesk-
mise eeldatava eluea kaudu, mis sarnaselt oodatavale laste
arvule (summaarne sündimuskordaja) keskendab rahvas-
tikuprotsessi detailirohke mustri ühte arvnäitajasse.

1950. a-te lõpuks oli Eesti taastunud kriisist, mis
paiskas suremuse 1940. a-te keskpaigas ajutiselt tagasi Esi-
mese maailmasõja järgsele tasemele (Mertelsmann 2011).
Aastaks 1960 oli eeldatav eluiga pikenenud meestel 64,7 ja
naistel 73 aastani, mis tagas Eestile rahvusvahelistes võrd-
lustes küllalt hea positsiooni. Naiste eluiga oli võrreldav
tollase Lääne-Euroopa keskmisega, sõjas ja repressioonides
tugevasti kannatanud meeste puhul ulatus mahajäämus
Põhja- ja Lääne-Euroopast 3–5 aastani. Paraku jäi eluea
seekordne pikenemine Eestis lühiajaliseks. 1960. a-te
keskpaiku algas rahvastiku suremuse languses seisak,
mis 1970.–1980. a-tel laienes kogu Ida-Euroopale. Seda
võib võtta kinnitusena tollase ühiskonnamudeli ja tervis-
hoiukorralduse arenguvõimetuse kohta (Coleman 2006).
Nagu jooniselt paistab, avaldus seisak Eestis mõnevõrra
reljeefsemalt kui piirkonnas keskmiselt.

Järjepideva arenguga maades saabus 1970. aasta-
tel keskmise eluea pikenemise uus järk, mis seondub
peamiselt südame-veresoonkonnahaigustest põhjus-
tatud suremuse vähenemisega (Vallin, Meslé 2005).
Lahknevate suundumuste tagajärjel oli Euroopas
1980. a-te lõpuks kujunenud sügav ida-lääne-vaheline
terviselõhe, mille kahandamiseks on kulunud kaks
viimast kümnendit. Huvitav on seejuures märkida,
et kui sündimuses tõi režiimivahetus kõigis endise
idabloki maades kaasa põhijoontes samalaadse trendi,
siis suremuse puhul arengusuunad lahknesid. Poolas,
Slovakkias, Sloveenias ja Tšehhis pöördus eluiga ühis-
kondlike muutuste järel peatselt tõusule, kuid endise
Nõukogude Liidu riikides tõid ümberkorraldused kaasa

eluea märgatava lühenemise. Mõne riigi (nt Bulgaaria,
Ungari) olukorda iseloomustas 1990. a-te algupoolel
jätkuv seisak eluea näitajates.

Eestit paistab sel ajajärgul silma suremusnäitajate
kõikuvusega. Keskmine eluiga lühenes järsult, jõudes
1994. a meestel 60,5 ja naistel 72,7 aastani. Kesk-Eu-
roopa siirderiikide taustal annab eluea sedavõrd ulatuslik
lühenemine tunnistust nii ühiskonnamuutuse kiirusest
kui ka raskustest sellega kohanemisel, eriti puudutas see
paremas tööeas mehi. Kriisi järel, 1990. aastate teisest
poolest on eluiga aga jõudsalt pikenenud ning 2011. a
ulatus see meestel 71,2 ja naistel 81,1 aastani (eestlas-
tel 72,4 ja 81,8). Positiivse arengu veduriteks on olnud
südame-veresoonkonna haigustesse ja välispõhjustesse
(õnnetusjuhtumid, tapmised, enesetapud) suremuse
vähenemine. Asjatundjate hinnagul ei ole asetleidnud
muutus pelgalt kvantitatiivne, vaid tähistab sisenemist
uude, kardiovaskulaarse ja inimtegurilise suremuse vähe-
nemise arengujärku (Jasilionis jt 2011).

Riikidevahelistes võrdlustes on nimetatud suundu-
muste tulemusena eriti tõhusalt paranenud Eesti naiste
asetus. EL-i idapoolsetest liikmesmaadest on naiste
keskmine eluiga Eesti omast pikem üksnes Sloveenias,
eluea mahajäämus Põhja- ja Lääne-Euroopa keskmisest
on naiste osas vähenenud kahele aastale. Ehkki meeste
eluea pikenemine on alates 1990. a-te keskpaigast olnud
isegi suurem, jäi meestel Ida-Euroopa keskmisest 2011.
a veel mõnevõrra puudu. Jätkuvalt suur, 6–7-aastane
mahajäämus Euroopa ülejäänud piirkondadega võrreldes
osutab meeste suremuse vähendamisele kui ühele pea-
misele reservile, mille arvel Eestil oleks võimalik oma
inimarengu taset märkimisväärselt parandada.

Tabelis 1.2.2 on toodud ka imikusuremuskordaja (so
esimesel eluaastal surnud laste ja elussündide suhtarv)
värskeim seis, mis rahvastiku suremusvõrdlustes on eel-
datava eluea kõrval teine laialdaselt kasutatav näitaja. See
mõõdik kuulub nende väheste hulka, mille näidust (2011.
a 2,5‰) pole enam võimalik välja lugeda Eesti arengu
katkelisust. See on ka mõistetav, sest erinevalt vanematest
põlvkondadest ei ole sündinud laste tervises läbielatud
ajajärkude pitserit.

Joonis 1.2.3
Keskmine eeldatav eluiga. Eesti ja Euroopa piirkonnad 1960–2011

1
9
6
0

1
9
6
5

1
9
7
0

1
9
7
5

1
9
8
0

1
9
8
5

1
9
9
0

1
9
9
5

2
0
0
0

2
0
0
5

2
0
1
0

1
9
6
0

1
9
6
5

1
9
7
0

1
9
7
5

1
9
8
0

1
9
8
5

1
9
9
0

1
9
9
5

2
0
0
0

2
0
0
5

2
0
1
0

Mehed Naised

60

62

64

66

68

70

72

74

76

78

80

82

84

60

62

64

66

68

70

72

74

76

78

80

82

84

EestiPõhja-Euroopa Lääne-EuroopaLõuna-Euroopa Ida-Euroopa

V
a

n
u

s,
 a

a
st

a
t

V
a

n
u

s,
 a

a
st

a
t

19Eesti Inimarengu Aruanne 2012/2013

1.2.5
Ränne ja linnastumine
Teise maailmasõja järel elas väljaspool Eesti piire
ligikaudu 200 000 eestlast, neist 110 000 Venemaal
ja 90 000 lääneriikides (Tammaru, Kumer-Hauka-
nõmm, Anniste 2010). Venemaa eestlaskond oli tekkinud
demograafilise ülemineku aegse väljarände tulemusena,
lääneriikides aga peamiselt 1944. aasta suure põgene-
mise ajal. Linnastumise tase oli Eestis sarnaselt paljudele
Ida-Euroopa riikidele madal, iseseisvuse lõpuaastatel elas
linnades ligikaudu iga kolmas Eesti elanik.

Eesti hõivang NL-i koosseisu mõjutas rännet
teistest rahvastikuprotsessidest enam: algas aasta-
kümneid kestnud suur sisseränne Venemaalt ja teistelt
endise NL-i aladelt. Tegemist oli algselt suuresti riigi
ja ettevõtete poolt organiseeritud rändega, mistõttu
paljud Eestisse saabunud ei jäänud siia alatiseks, vaid
lahkusid mõne aja pärast. Ühtekokku saabus nõuko-
gude aastatel Eestisse 1 600 000 inimest ning lahkus
1 260 000 inimest, rändesaldo oli positiivne 340 000
inimese võrra (Sakkeus 1991). Sisserändes oli oma
osa ka Venemaa eestlaste tagasirändel, kokku naasis
Eestisse sõjajärgsel perioodil 52 000–54 000 eestlast
(Kulu 1997). Intensiivset rännet Venemaalt teistele
NL-i aladele toetas kuni 1960. aastateni Venemaa
rahvastiku demograafilisest üleminekust põhjustatud
kiire kasv (Rõbakovskii 1987). Seejärel muutus Vene-
maa rändesaldo enamiku tolleaegsete liiduvabariikide
suunal negatiivseks, ainult Eestis, Lätis ja Leedus ületas
sisseränne väljarännet kuni 1980. a-te lõpuni. Siiski oli
rändesaldo 1970.–1980. a-tel ka Eestis ja teistes Balti
riikides oluliselt väiksem kui nõukogude aja algul.

Euroopa põhiregioonide võrdluspeeglis eristub Eesti
kuni iseseisvuse taastamiseni suure rändekasvu poolest
(joonis 1.2.4). Lääne- ja Põhja-Euroopas oli rändesaldo
samuti positiivne, kuid väiksem kui Eestis. Ida-Eu-
roopa maade välisrände saldo oli tollal riigipiiride
suletuse tõttu nullilähedane, enamik neist jäi nö ühe
rahvuse riikideks. Suurimad muutused rahvastikurän-
des toimusid sel perioodil aga Lõuna-Euroopas. Kuni
1970. aastateni oli Lõuna-Euroopa näol tegemist välja-
rändepiirkonnaga, kusjuures oluline oli selle regiooni
puhul Euroopa-sisene ränne. Suund Lõuna-Euroopast
Lääne-Euroopasse oli sel ajal Euroopa rändes valitsev
(Castles, Miller 2008), võrreldav tänase domineeriva
rändesuunaga Ida-Euroopast Lääne-Euroopasse. Alates
1970. a-test muutusid Lõuna-Euroopa riigid sisserän-
depiirkonnaks.

Pikaajalise sisserände tõttu oli välissündinud
rahvastiku osakaal taasiseseisvumise ajal Eestis üks
kõrgemaid Euroopas, väljaspool Eestit oli sündinud iga
neljas elanik. Näiteks Saksamaal oli samal ajal välis-
sündinute osakaal 13%, Rootsis 14% ja Soomes vaid
4%. Euroopa riikide hulgas oli välissündinute osakaal
vaid Luksemburgis (30%) suurem kui Eestis ja Lätis
ja meiega võrreldav oli see näit Šveitsis (21%). Kuna
1945. a moodustasid ligikaudu 97% Eesti elanikkon-
nast eestlased, siis näitab ajavahemikus 1960–2011
toimunud muutusi põlisrahvastiku ja välispäritolu
rahvastiku (välissündinud ja nende järelpõlv) arvulises
vahekorras küllalt täpselt eestlaste ja muude rahvuste
arvu kajastav joonis 1.2.5.

Eestisse sisserändajad asusid elama valdavalt lin-
nades, kus eestlaste osakaal langes 1980. a-te lõpuks
keskmiselt 51%-le, Tallinnas ja Ida-Virumaa linnades
aga veelgi madalamale. Asustussüsteemi seisukohalt oli
sisserände tulemuseks linnarahvastiku osakaalu kiire
kasv vaatamata tagasihoidlikule Eesti-sisesele maa–linn
rändele. Maa–linn ränne oli suhteliselt väike ka enami-

Joonis 1.2.4
Rändesaldo. Eesti ja Euroopa piirkonnad 1960–2011

1
9
6
0

1
9
6
5

1
9
7
0

1
9
7
5

1
9
8
0

1
9
8
5

1
9
9
0

1
9
9
5

2
0
0
0

2
0
0
5

2
0
1
0

0

2

4

6

8

-2

-4

-6

-8

-10

-12

-14

-16R
ä

n
d

e
sa

ld
o

, p
ro

m
ill

i

Eesti

Põhja-Euroopa

Lääne-Euroopa

Lõuna-Euroopa

Ida-Euroopa

Joonis 1.2.5
Rahvaarv, eestlaste ja muude rahvuste arv.
Eesti 1960–2011

R
a

h
v

a
a

rv
, t

u
h

a
t

in
im

e
s

t

1
9
6
0

1
9
6
5

1
9
7
0

1
9
7
5

1
9
8
0

1
9
8
5

1
9
9
0

1
9
9
5

2
0
0
0

2
0
0
5

2
0
1
0

0

200

400

600

800

1000

1200

1400

1600

Eestlased Muud rahvused

20 Eesti Inimarengu Aruanne 2012/2013

kus Ida-Euroopa maades, tingituna korterikitsikusest
linnades ning madala efektiivsusega, palju töökäsi
nõudnud põllumajandussektorist. Asustussüsteemis
oli selle tagajärjeks süsteemispetsiifiline ilming — ala-
linnastumine (Szelenyi 1996). Riikidevahelistes võrd-
lustes võib selle nähtuse pärandit märgata ka praegu
(tabel 1.2.2).

Linnade rahvuskoosseisu teisenemine, eluasemekitsi-
kus ja korterijärjekorrad, kõrghariduse elitaarsus ja toitlus-
probleemist tingitud põllumajanduse tähtsuse kasv 1970.–
1980. a-il kinnistas maal elavaid eestlasi maaelu külge
ning meelitas linnas elavaid eestlasi maapiirkondadesse
kolima (Marksoo 2005). Selle tulemuseks oli nn linn–maa
rändepööre ja esimesed valglinnastumise ilmingud, mis
said alguse 1970. a-tel Tallinna ja Harjumaa vahelises
rändes (pealinna ümbrusse koondusid mitmed jõukad
põllumajandid). Maa–linn rändepööre laienes 1980. a-te
alguses Eestile tervikuna. Kuigi teistlaadi ühiskondlikus
raamistikus, oli muutus siserändes 1970. a-il toimunud ka
Lääne-Euroopa riikides (Champion 1989). Ida-Euroopas ei
saavutanud maa–linn rändepööre laiemat levikut, ehkki
seda täheldati ka näiteks Ungaris (Brown, Schafft 2002).
Rändepöörde tulemuseks oli ühelt poolt eestlaste suhteli-
selt suur hajutatus üle riigi, teisalt aga sisserändajate tugev
ruumiline koondumine Põhja-Eesti linnadesse.

Eesti taasiseseisvumine tõi kaasa veelkordsed
ulatuslikud muutused rahvastikurändes. Siserändes on
alates 1990. aastatest valdavad olnud kaks suundumust:
pikamaaränne suurematesse linnadesse õppimise ja töö
eesmärgil ning linnaregioonide sees paremat elukesk-
konda otsivate perede valglinnastumine (Tammaru jt
2009). Õpirände hoogustumisele aitas tugevasti kaasa
nõukogudeaegse elitaarse kõrghariduse asendumine
massilise kõrgharidusega. Õpingud on peamine põhjus,
mis toob noored nüüdisajal maalt linnadesse. Rahvastiku
linnadesse ja nende lähitagamaale koondumist soodus-
tas ka tootmise tõhususe kasv maal ja nõukogudeaegse
põllumajandushõive kiire kadu koos teenindusmajanduse
kasvuga. Üldistatult võib riigisiseses rändes toimunud
muutusi käsitleda kiiretempolise järgellinnastumisena
Eestis ja ka mujal Ida-Euroopas, mis teeb tasa omaaegset
alalinnastumist ja viib kogu piirkonda lähemale Lääne-
Euroopa riikidele.

Välisrändes tõi Eesti taasiseseisvumine kaasa
ulatusliku tagasirände peamiselt Venemaale 1990. a-te
alguses. Jäägimeetodit, s.o rahvaarvude erinevusest
loomuliku iibe mahaarvamist kasutades ilmneb, et
muust rahvusest inimeste arv kahanes 1989. ja 2000.
aasta rahvaloenduste vahel enam kui 140 000 võrra,
samas kui eestlaste rändesaldo oli negatiivne 10 000
inimese võrra. Siiski jäi muude rahvuste tagasiränne
(24% arvestatuna 1989. a rahvastikust) Eestis väikse-
maks kui 1990. aastate alguses kõigile endistele NL-i
liiduvabariikidele prognoositud rahvastiku kahanemine
50% võrra (Cole, Filatotchev 1992). 2000. ja 2011. a
loenduste vaheline rahvastikukadu oli muude rahvuste
osas negatiivse rändesaldo tõttu (üle 28 000) oluliselt
väiksem kui 1990. aastatel, eestlastel aga mõnevõrra
suurem (üle 16 000). Arvestades, et eestlased moodus-
tavad ligi 70% Eesti rahvastikust, tähendab see muude
rahvusrühmade väljarände üle kolme korra suuremat
intensiivsust võrreldes eestlastega.

Kui jätta kõrvale 1990. a-te venelaste ja teiste rahvuste
esindajate tagasiränne oma kodumaale, on valdava osa
viimase kahe aastakümne väljarändest moodustanud
lahkumine Euroopa riikidesse. Selles rändes võib oma-
korda eristada kahte suuremat lainet. Esimene neist
toimus 1990. a-te alguses ning moodustas osa raudse
eesriide langemise järgsest ida–lääs etnilisest rändest
Euroopas. Sel perioodil leidis esimest korda ajaloos aset
ulatuslik ränne Eestist Soome (taasiseseisvumise hetkel
eestlasi rahvastikurühmana Soomes ei elanud). Eestist
lahkujate seas oli palju ingerisoomlasi, keda Soome
käsitles etniliste tagasirändajatena. Teine ja suurem
väljarände laine sai alguse Eesti ühinemisel Euroopa
Liiduga ning hoogustus alates 2008. a puhkenud majan-
duskriisist (Anniste jt 2012).

Praeguse väljarände ulatuse on põhjustanud mitme
teguri kokkulangemine. Esiteks jõudsid 2000. aastatel
peamisse rändeikka suurearvulised 1980. aastate põlv-
konnad. Sündimus oli sel perioodil kõrge mitte üksnes
Eestis, vaid kõikjal Ida-Euroopas ning suure väljarände
potentsiaali olemasolu selle piirkonna maades on üks
väga oluline ida–lääs rände põhjus tänases Euroopas.
Teiseks lisandus nõukogude aastatest pärit elatustaseme
mahajäämusele 2000. a-te lõpul uue tegurina majandus-
kriisi mõju, mis tabas Eestit tunduvalt valusamini kui
Soomet ja teisi Põhjamaid. Teisalt soodustas väljarännet
ka Euroopa Liidu vanade liikmesriikide tööturgude
avanemine (viimased riigid avasid Eestile tööturu 2011.
a), mis võimaldab Eesti elanikel EL-i riikides vabalt
töötada. Nende arengute tulemusena sai Soomest 2000.
aastatel Eesti välisrände olulisim sihtpunkt ning ligi-
kaudu iga teine väljarändaja on sel kümnendil lahku-
nud Soome. Enamgi veel, lühikese ajaga on Soomest
saanud Venemaa asemel ka suurima Eesti kogukonnaga
riik maailmas.

Rändes avalduvad uued suundumused ei piirdu
töörändega. Kiiresti on uue väljarände liigina kasvamas
õppimisränne. Saar Poll’i värske küsitlusuuring 2012. a
gümnaasiumilõpetajate seas näitab, et just venekeelsete
gümnaasiumide lõpetajad ei näe Eesti kõrgkoole enda
jaoks atraktiivsena ning eelistavad õpinguid jätkata
Euroopas. Rändesuundade osas on paralleelselt väljarän-
dega viimastel aastatel sagenenud ka tagasiränne. Väärib
märkimist, et Eestisse tagasiränne on praegu suurem kui
Eestist väljaränne kümmekond aastat tagasi.

Kirjeldatud mõjuteguritest lähtudes võib teha ka
mõningaid oletusi rändeprotsesside muutuste kohta.
Ehkki väljaränne Eestist veel kasvab, hakkab väljarände
potentsiaal eelseisvatel aastatel eeldatavalt vähenema
koos 1990. a-te väikeste sünnipõlvkondade jõudmisega
peamisse rändeikka. Teiseks, alalise elukoha vahetamise
kõrval ja asemel suureneb kiiresti rahvastiku ruumilise
mobiilsuse vormide mitmekesisus, mida on nimetatud
ka uueks mobiilsusrevolutsiooniks (Scheller, Urry 2006).
Seetõttu võib oletada, et üha rohkem inimesi elab tulevi-
kus hargmaist elu, millest üks osa on seotud Eesti ning
teine osa mõne muu riigiga.

Lõimuvas Euroopa muutub lühemat või pike-
mat aega välismaal töötamine, õppimine või uute
kogemuste otsimine üha enam tavapäraseks. Euroopa
Sotsiaaluuringu andmed, mille kohaselt Eestis on
välismaal töötamise kogemusega inimeste osakaal üks

21Eesti Inimarengu Aruanne 2012/2013

suurimaid Euroopas (Mustrik 2011), viitavad kaudselt
sellele, et Eesti asub nende uute suundumuste ees-
liinil. Nii võib kokkuvõttes ilmselt nõustuda nende
autoritega, kes räägivad rände ajajärgu saabumisest
nüüdisaegses rahvastikuarengus (Castles, Miller 2008)
ja uuest mobiilsuse paradigmast (Scheller, Urry 2006).
Sellega peavad kohanema kõik riigid ning arvestama,
et üha sagedamini ületab nüüdisaja inimeste elu riikide
piire, samamoodi nagu see kunagi hakkas ületama
sünnipaiga ja kogukonna piire. Nendesse muutustesse
suhtumisel ei tohi unustada nüüdisaegsete kommu-
nikatsioonivahendite arengut, mis on tundmatuseni
lihtsustanud riigipiire ületavat suhtlemist ja võimaldab
tahtmise korral säilitada igapäevase sideme kodumaaga
ka kaugel viibides.

1.2.6
Rahvastiku vananemine
Ehkki rahvastiku vanuselise koosseisu muutumine ei
kuulu demograafiliste alusprotsesside hulka, käsitletakse
seda nüüdisaja Euroopa peamise rahvastikulise proovi-
kivina (EC 2005). Vaatamata murelikule alatoonile, mis
nähtuse üle arutlemisega enamasti kaasas käib, tuleb
rahvastiku vananemist pidada demograafilise arengu
seaduspäraseks väljenduseks. Rahvastiku vananemise
põhjuseks on peatüki alguses märgitud suur demograa-
filine režiimimuutus, mis teisendab traditsioonilise,
laieneva alusega rahvastikupüramiidi aja jooksul täna-
päevaseks ühtlase või aheneva alusega sambaks (Mar-
tin, Preston 1994). Nimetatud seos koos demograafilise
ülemineku algusaja varieeruvusega määrab põhijoontes
riikidevahelise vananemisvõrdluse tulemused. Käesole-
vas peatükis on riikide võrdlusel kasutatud eakate (65+)
osakaalu rahvastikus.

Varase demograafilise nüüdisajastumise tõttu hak-
kas eakate suhtarv Eestis suurenema juba 19. sajandi
viimasel veerandil (Katus jt 2003). Teise maailmasõja
eel mooodustasid 65-aastased ja vanemad 10% rah-
vastikust, millega Eesti kuulus tollase Euroopa 4–5
„eakama” riigi hulka. Ehkki sõjajärgne sisseränne vana-
nemisprotsessi ajutiselt peatas ja isegi tagasi pööras, oli
rahvastiku vananemisaste 1960. a-tel jätkuvalt võrrel-
dav Põhja- ja Lääne-Euroopa maadega (joonis 1.2.6).
Ka rahvastiku vananemises võib 1970. a-tel näha
käesolevas peatükis juba käsitletud rühmavahetust,
mille käigus Eesti demograafilised näitajad ühtlustusid
Ida-Euroopa keskmisega. Vananemise puhul viis rüh-
mavahetuse lõpule eakate osakaalu vähenemine 1980.
aastatel, põhjuseks väikesearvulise, Esimese maailma-
sõja ja Vabadussõja ajal sündinud põlvkonna jõudmine
eakate hulka. Protsessi korduva peatumise tõttu oli
eakate suhtarv Eestis 1980. a-te lõpul kõigest 0,7 prot-
sendipunkti kõrgem kui 1940. a-te algul, rahvastiku
mediaanvanus aga koguni väiksem kui pool sajandit
varem. Riikide võrdluses jagab Eesti Lätiga rahvastiku
vananemise rände abil peatamise kestusrekordit.

Massilise sisserände lõpp ja samaaegsed muutused
teistes demograafilistes alusprotsessides põhjustasid
1990. aastatel rahvastiku vananemise järsu kiirenemise.
Tähtsa hooandjana toimis selle juures 1940.–1950. a-il
Eestisse asunud sisserändajate põlvkonna jõudmine

eakate vanuserühma, mis kahekordistas lühikese aja
vältel välispäritolu rahvastiku vananemisnäitajad, võrd-
sustades need põlisrahvastiku omadega (Puur, Põldma
2010). Mitme teguri koostoimel suurenes eakate osa-
tähtsus Eesti kogurahvastikus aastatel 1990–2011 poole
võrra, 11,6%-st 17,4%-ni (rahvaloenduse andmetel on
täpsustatud suhtarvuks 17,7%). Kahe viimase kümnendi
kokkuvõttes on Eestit rahvastiku vananemise tempolt
Euroopas edestanud vaid mõned riigid, rahvastiku kiiret
vananemistempot tõendab ka joonisel esitatud võrdlus
Euroopa põhiregioonidega.

Kirjeldatud suundumuste taustal võib tunduda
üllatav, et viimasel neljal aastal eakate osakaal Eestis
ei suurenenud. Sarnaselt vananemisprotsessi eelmise
seisakuga 1980. aastatel on taas põhjuseks heitliku 20.
sajandi järelkaja, täpsemini Teise maailmasõja lõpupoo-
lel ja vahetult pärast sõda (1943–1946) sündinud eest-
laste põlvkondade väikesearvulisus. Kuid nagu peatüki
järgnevatest osadest selgub, on tegemist üksnes lühiaja-
lise peatumisega.

Joonis 1.2.6
Eakate (65+) osakaal.
Eesti ja Euroopa piirkonnad 1960–2011

1
9
6
0

1
9
6
5

1
9
7
0

1
9
7
5

1
9
8
0

1
9
8
5

1
9
9
0

1
9
9
5

2
0
0
0

2
0
0
5

2
0
1
0

O
sa

k
a

a
l,

p
ro

ts
e

n
ti

6

8

10

12

14

16

18

7

9

11

13

15

17

19

Eesti Põhja-Euroopa Lääne-Euroopa

Lõuna-Euroopa Ida-Euroopa

22 Eesti Inimarengu Aruanne 2012/2013

1.2.7
Rahvastikutaaste
Peatüki senistes osades on käsitletud rahvastikuarengut
protsesside kaupa, käesolevas võetakse need kokku ning
käsitletakse põlvkondade asendumise kaudu toimuvat
rahvastiku uuenemist ehk taastet. Rahvastikutaastet
mõõdetakse perioodvaates rahvaarvu muutuse ehk
koguiibega, mis lõimib kõiki demograafilisi alusprotsesse
(sündimus, suremus, sisse- ja väljaränne). Kaudselt pee-
geldub koguiibes aga veelgi laiem protsesside spekter (nt
pere- ja tervisekäitumine), samuti rahvastiku struktuuris
salvestunud eelnev demograafiline areng. Koguiibe muu-
tuste paremaks mõistmiseks on järgnevas välja toodud
ka rahvaarvu mõlema muutusekomponendi, loomuliku
ja rändeiibe panus.

Rahvastikuprotsesside dünaamikat teades pole
muidugi üllatav, et ka taastest lähtudes jaguneb viimane
poolsajand Eesti rahvastikuloos väga eriilmelisteks osa-
deks (joonis 1.2.7). Kuigi rahvastiku koguiive vähenes
1980. a-te lõpuks võrreldes 1960. a-tega ligi poole võrra,
oli see kuni taasiseseisvumiseni varakult nüüdisajas-
tunud rahvastiku kohta siiski ebaharilikult suur. Eesti
rahvaarv kasvas ajavahemikul 1960–1989 kokku 30%
(eestlased 7,7%, muud rahvused 95% juurdekasvu prot-
sendina 1960. a rahvaarvu baasilt), mis ületas Põhja- ja
Lääne-Euroopa maade rahvastikukasvu samal perioodil
1,7–2,1 korda ning oli märgatavalt suurem ka Lõuna- ja
Ida-Euroopa vastavaist näitajaist. Riikide võrdluses kas-
vas rahvaarv tollal Eestist kiiremini vaid mõnel üksikul
Euroopa maal, kus demograafiline üleminek oli lõppenud
siinsest mitu aastakümmet hiljem. Eesti rahvaarvu kiire
kasvu põhjuseks oli muidugi sisserände pikaajaline ja
suur ülekaal: 1970. a-te keskpaigani langes rändesaldo
arvele üle poole ja 1980. a-tel ligikaudu pool koguiibest.
Lääne- ja Põhja-Euroopas piirdus rändeiibe panus samal
ajal keskmiselt 24% ja 13%-ga rahvaarvu kasvust. Ida-Eu-
roopas oli rände panus veelgi väiksem, Lõuna-Euroopas
aga väljarände ülekaalu tõttu 1970. aastateni negatiivne.

Väärib märkimist, et kuni 1980. a-te lõpuni oli
rände roll rahvaarvu kasvu allikana tegelikult suurem

kui muutusekomponentide proportsioonist paistab, sest
lisaks otsesele mõjule andis migratsioon kasvule hoogu
ka kaudselt, sisserände varal noorendatud vanuseseisu
ja sellest johtuva tugevasti positiivse loomuliku iibega.
Rände kogumõju näitlikustamiseks on joonisel 1.2.8 esi-
tatud rahvaarvu muutusekomponendid rahvuse lõikes.
Kuna Eesti kaotas Teise maailmasõja käigus valdava osa
oma ajaloolistest vähemusrahvustest, siis mõõdab rände
kogupanust rahvastikutaastesse üsna täpselt rändeiibe
ja muude rahvuste loomuliku iibe summa. Sellist vaate-
nurka rakendades langeb 1960.–1980. aastatel sisserände
arvele kokku umbes 4/5 Eesti kogurahvastiku kasvust.

Laulva revolutsiooni kõrghetkede järel alanud
demograafiliste protsesside teisenemine viis rahvaarvu
mõlemad muutusekomponendid juba Eesti taasiseseis-
vumise eel miinuspoolele: kiiremini reageeriv rändeiive
pöördus negatiivseks 1989. a, loomulik iive järgnes sel-
lele 1991. a. Kuigi muutuse suund oli eelneva ajajärguga
võrreldes vastupidine, kujunes ka 1990. aaastatel alanud
rahvaarvu kahanemise peamiseks tõukejõuks ränne.

Joonis 1.2.8
Rahvaarvu muutuskomponendid eestlaste ja muude rahvuste lõikes. Eesti 1960–2011

Ii
v

e
, t

u
h

a
t

in
im

e
s

t

1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010

0

5

10

15

-5

-10

-15

-20

-25

-30

-35

-40

-45

0

5

10

15

-5

-10

-15

-20

-25

-30

-35

-40

-45

Rändeiive: muud-rahvused Loomulik iive: muud rahvused Rändeiive: eestlased Loomulik iive: eestlased

Joonis 1.2.7
Loomulik iive, rändeiive ja koguiive. Eesti 1960–2011

1
9
6
0

1
9
6
5

1
9
7
0

1
9
7
5

1
9
8
0

1
9
8
5

1
9
9
0

1
9
9
5

2
0
0
0

2
0
0
5

2
0
1
0

Ii
v

e
, p

ro
m

ill
i

0

4

8

12

-4

-8

-12

-16

Loomulik iiveRändeiiveKoguiive

23Eesti Inimarengu Aruanne 2012/2013

Välispäritolu rahvastiku osalise kodumaale naasmise
tõttu negatiivseks muutunud rändesaldo vähendas rah-
vaarvu kümnendi vältel 9,7%, miinusmärgiline loomulik
iive lisas sellele veel 2,9%. Siinse käsitlusega hõlmatud
maade hulgas oli Eesti rahvastikukadu 1990. a-tel suurim.
Eesti rahvaarv vähenes 12,6% võrra (eestlaste arv 3,5%,
muude rahvuste arv 27% võrra), järgnesid Läti (vähene-
mine 10,7%) ja Bulgaaria (vähenemine 6,6%). Ida-Euroopa
keskmine rahvastikukadu piirdus 1990. a-tel 2,8%-ga,
samas kui Euroopa teistes piirkondades suurenes rah-
vaarv 3,3–6,0% võrra, kusjuures 50–88% juurdekasvust
põhjustas sisserände otsene mõju.

Käesoleva sajandi esimest kümnendit iseloomustas
rahvastiku taastenäitajate järk-järguline paranemine, mis
ei viinud siiski rahvastikukao peatumiseni. Uue rahva-
loenduse tulemustest selgub, et ajavahemikul 2000–2011
vähenes Eesti rahvaarv 5,7% võrra (eestlased -3,0%,
muud rahvused -11,3%). Muutusekomponentidest andis
vähenemisse jätkuvalt suurema panuse ränne, kuid loo-
muliku iibega võrreldes polnud selle ülekaal enam mäe-
kõrgune (vastavalt -3,2% ja -2,5%). Surmade ja sündide
vahekorda iseloomustas läbi kümnendi ulatuv positiivne
suundumus, mis tipnes loomuliku iibe tõusmisega ajuti-
selt nulljooneni (+35 inimest 2010. a). Eestlastel avaldus
see suundumus mõnevõrra jõulisemalt ja tõi aastateks
2008–2011 positiivse loomuliku iibe, mis suurendas nelja
aasta kokkuvõttes eestlaste arvu 4000 inimese võrra. Aja-
vahemikul 2000–2011 piirdus negatiivse loomuliku iibe
põhjustatud rahvastikukadu eestlastel 1,2%-ga, negatiiv-
sest rändeiibest johtuv rahvaarvu vähenemine ulatus aga
1,9%-ni. Need suhtarvud osutavad iibekomponentide
vahekorra muutumisele võrreldes 1990. a-tega, mil pea-
miseks eestlaste arvu vähendavaks teguriks oli negatiivne
loomulik iive.

Euroopa taustal on möödunud kümnendi arengud
tähendanud Eesti rahvastikutaastelise positsiooni teatud
paranemist. Kuigi rahvastikukadu oli 2000. a-il Eestis jät-
kuvalt suurem kui Euroopa põhiregioonides keskmiselt,
asendus võrdluses Ida-Euroopaga kordadesse ulatunud
lõhe mõõdukama erinevusega. Viimase 4–5 aasta vältel
ei ole Eesti rahvastiku koguiive Ida-Euroopa keskmisest
enam negatiivses mõttes ei eristunud, muutusekomponen-
tidest on seda suundumust toetanud eeskätt loomuliku
iibe miinuse vähenemine.

Euroopa teistes piirkondades andis 21. sajandi
alguskümnendil tooni rahvastiku kiire kasv: ajava-
hemikul 2000–2011 suurenes rahvaarv Põhja-Euroo-
pas 6,9%, Lääne-Euroopas 9,6% ja Lõuna-Euroopas
7,3% võrra. Nüüdisaegse rahvastikutaaste oludes on
sellised kasvunumbrid saavutatavad ainult massilise
sisserände toel, mida tõendab rändeiibe suurenemine
kõigis kolmes piirkonnas, võrreldes1990. a-tega. Rände
otsene panus varieerus perioodi kokkuvõttes sõltuvalt
regioonist 64–90% tasemel, millele sisserände kogupa-
nuse saamiseks tuleb juurde arvestada rände kaudne
mõju. Joonisel 1.2.9 esitatud võrdlusandmest paistab
ka positiivse majanduskonjunktuuri tähtsus rände-
põhise kasvu ühe keskse eeldusena, selle minetamise
mõju peegeldavad viimaste aastate trendid Lõuna-Eu-
roopa maades. Rahvaarvu ja selle muutusekompo-
nentide võrdlust üksikute riikide kaupa võimaldavad
tabelis 1.2.2 esitatud andmed.

Joonis 1.2.9
Loomulik iive, rändeiive ja koguiive.
Euroopa piirkonnad 1960–2011

1
9
6
0

1
9
6
5

1
9
7
0

1
9
7
5

1
9
8
0

1
9
8
5

1
9
9
0

1
9
9
5

2
0
0
0

2
0
0
5

2
0
1
0

1
9
6
0

1
9
6
5

1
9
7
0

1
9
7
5

1
9
8
0

1
9
8
5

1
9
9
0

1
9
9
5

2
0
0
0

2
0
0
5

2
0
1
0

0

2

4

6

8

10

12

-2

-4

-6

-8

0

2

4

6

8

10

12

-2

-4

-6

-8

0

2

4

6

8

10

12

-2

-4

-6

-8

0

2

4

6

8

10

12

-2

-4

-6

-8Ii
v

e
, p

ro
m

ill
i

Ii
v

e
, p

ro
m

ill
i

Ii
v

e
, p

ro
m

ill
i

Ii
v

e
, p

ro
m

ill
i

Koguiive Rändeiive Loomulik iive

Põhja-Euroopa

Lõuna-Euroopa

Lääne-Euroopa

Ida-Euroopa

24 Eesti Inimarengu Aruanne 2012/2013

1.2.8
Kokkuvõtteks
Eelnevas vaadeldi Eesti rahvastikuarengut võrdlevalt
Euroopa nelja põhiregiooni taustal. Käsitluse demograafi-
lise nüüdisajastumise algusaega tagasi ulatuv ajaline raam
tõi kõigis peamistes rahvastikuprotsessides üsna sarnaselt
esile mitu arengujärku, millega seondub ka Eesti asendi
muutumine Euroopa rahvastikukaardil.

Neist arengujärkudest esimene ja pikim jõudis
lõpule Teise maailmasõjaga, algus ulatub aga 17.–18.
sajandisse, kui Hajnali joonest lääne pool asunud maa-
des astuti oluline samm tänapäevase rahvastikutaaste
suunas. Kuigi see ei puudutanud veel otseselt taaste
tuumprotsesse, sündimust ja suremust, otsustas varase
ja kõikse abielu asendumine malthusliku abieluga Eesti
rahvastiku arengulise kuuluvuse järgnenud paarisajaks
aastaks. Koos Soome, Ingerimaa, Läti ja Leeduga moo-
dustas Eesti uue abielumudeli leviku idapoolseima ala.
Princetoni projekti eestvedaja Ansley Coale (1973; 1992)
on oma uurimustes näidanud tihedat seost abielumudeli
vahetumise ja sündimusülemineku varase alguse vahel,
mis viis Eesti 19. sajandi teisel poolel demograafilise
nüüdisajastumise teerajajate hulka Euroopas ja maail-
mas. Sellesse rühma kuuluvates maades jõudis rahvas-
tikutaaste modernse tüübi väljakujunemine põhijoontes
lõpule 1930. aastateks.Selle arengujärgu vältel iseloo-
mustas Eesti demograafilist arengut sarnasus Põhja- ja
Lääne-Euroopaga nii suundumustes ja mõjus ühiskon-
nale kui asendi poolest rahvusvahelistes võrdlustes.

Uue pöörde Eesti rahvastikuarengusse tõi omariik-
luse kaotus ning selle tunnusjooneks võib esitatud võrd-
lusainest üldistades pidada eemaldumist pikaajaliselt
demograafiliselt arengurajalt. Kuigi rahvastikukaotuste
tekitamine ei nõudnud pikka aega, kulus demograafiliste
protsessimustrite teisenemiseks terve inimpõlv – erine-
vate arengunäitajate põhjal võib muutuse süsteemselt
teostunuks lugeda 1970. aastate alguseks. Põhja- ja Lää-
ne-Euroopas oli sel ajal hoogu võtnud uus rahvastiku-
arenguline muutustelaine, mille ilmingutega — mõnda
erandit kõrvale jättes — Eesti enam kaasa ei läinud. Selle
asemel lähendasid keskmise eluea tõusu lakkamine,
peremoodustuse jätkuv noorenemine ja sellest toetatud
sündimuse tõus ning rahvastiku vananemise aeglustu-
mine Eestit rahvastikuliselt üha rohkem Ida-Euroopa
maadele, seda kuni enamiku protsessimustrite kokkusu-
lamiseni 1980. aastatel.

Nõukogude Liidu lagunemine avas kogu Ida-Eu-
roopas tee ühiskondlikele murrangutele, mille üheks
osaks on olnud demograafilised muutused. Enamikus
selle pöörde käigus esile kerkinud suundumustes — rah-
vastikukadu, sündimuse vähenemine, keskmise eluea
kriisilaadne lühenemine, väljaränne, rahvastikuvana-
nemise hoogustumine — paistis Eesti oma Ida-Euroopa
kaasteeliste hulgas välja muutuste suure ulatuse poolest.
Nagu protsessianalüüsidest ilmnes, võib selle põhjuseks
pidada ühelt poolt vanast ühiskonnasüsteemist lah-
tirakendamise tempot ja teisalt süsteemimuutuse eel
kujunenud olukorda (nt pikk seisak eluea pikenemises
ja rahvastiku vananemises, väga arvukas välispäritolu
rahvastik, sündimuse tõus pärast 1950.–1960. aastate
madalat taset).

Kuigi kontrast 1980. aastate ja 1990. aastate demograafi-
liste näitarvude vahel on väga suur, pole võrdlevas vaates
sugugi kindel, kas nende kahe kümnendi vahele tuleks
asetada ka rahvastikuarengu järgmise etapi algustähis.
Kui võtta lähtekohaks asetus Euroopa põhiregioonide
suhtes, siis rahvastikuprotsesside radikaalsele suunamuu-
tusele vaatamata jätkus 1990. a-tel pigem 1970.–1980.
aastatel välja kujunenud Eesti demograafiline ühtekuu-
luvus Ida-Euroopaga. Siiski jõuame ka sellest loogikast
juhindudes välja rahvastikuarengu periodiseerimise
juurde ja peame küsima: kas nüüdis-Eesti puhul on põh-
just rääkida uuest arengujärgust või suunab demograa-
filist põhijoont endiselt hõivanguaja järelmõju? Üheks
heaks mooduseks sellisele küsimusele vastust otsida on
riikidevahelised võrdlused, millele käesolev inimarengu
aruanne keskendub.

Peatüki eelnevates osades toodud võrdlusainest
kokku võttes tundub, et Eesti praeguses demograafilises
arengus avalduvad üheaegselt nii lähema mineviku mõjud
kui uue arengujärgu tunnused. Rahvastikuarengule omast
järjepidevust arvestades on selline põimumine küllalt
ootuspärane. Minevikust edasikanduva mõju kõige kaalu-
kamaks ilminguks on rahvaarvu jätkuv vähenemine, mis
eristab Eestit riikidevahelises võrdluses selgesti Põhja- ja
Lääne-Euroopa maadest. Kuigi rahvastikukadu leiab aset
praegu, paiknevad selle mitmed põhjused Eesti varasemas
arengus. Nende hulka kuulub näiteks 1970.–1980. a-te
„noor” peremoodustus, mille asendumine „küpsemaga”
alates 1990. aastatest vähendab vaatluslikke sündimusnäi-
tajaid veel 10–15 aasta vältel ja hoiab loomuliku iibe mii-
nuspoolel. Samuti kätkesid iseseisvuse taastamisele eelne-
nud ajas asjaolud, miks paljud muudest rahvustest isikud
Eestist 1990. aastatel ja hiljem lahkusid. Minevikuga on
seotud ka praeguseks vaid osaliselt tasatehtud mahajää-
mus Euroopa järjepidevate riikide elatustasemest ja sot-
siaalsüsteemist, mis sisserändajate ligitõmbamise asemel
soodustab majandusoludest põhjustatud väljarännet.

Minevikumõju kõrval toovad riikidevahelised
võrdlused Eesti rahvastikuarengus esile ka teistsu-
guseid jooni. Kõige reljeefsemalt avaldub see vahest
perevormide mitmekesisuses, mis paigutab Eesti teise
demograafilise ülemineku teerajajate hulka (Sobotka
2008; Lesthaeghe 2010). Eestit lähendavad Euroopa kon-
tekstis kõrgema sündimusega maadele töö- ja pereelu
ühitamise võimalused, lastehoiuteenuse suhteliselt hea
kättesaadavus ja alates 2004. a ka Põhjamaadest üle võe-
tud kõrge asendusmääraga sissetulekupõhine vanema-
palga süsteem. Kuigi Põhjamaadega võrreldav heaolus-
üsteem jääb meile lähemas tulevikus kättesaamatuks,
on töö- ja pereelu ühitamise võimalusi Eestis hinnatud
Euroopa Liidu ida- ja lõunapoolsete maade taustal üheks
paremaks (Matysiak 2011). Nüansikamad protsessikä-
sitlused (Klesment, Puur 2010) on näidanud positiivset
seost haridustaseme ja teisessünni tõenäosuse vahel, mis
on teadaolevalt üheks Põhjamaade kõrgemat sündimust
toetavaks teguriks (Kravdal 1992; Vikat 2004; Gerster
jt 2007). Kui mõelda rahva haritumast kihist kui tee-
näitajast, võiks positiivse haridusseose ilmnemist pidada
tuleviku seisukohalt heaks märgiks.

Võrdlusvaates tähelepanu väärivad uued jooned
ei piirdu peremudelite ja sündimusega, neid võib leida
ka teiste protsesside juures. Näiteks rahvastiku vana-

25Eesti Inimarengu Aruanne 2012/2013

nemise kontekstis väärib teadvustamist Eesti vanema-
ealiste tähelepanuväärselt kõrge tööhõive. Enne majan-
duslangust, a-il 2005–2009 asus Eesti 55–64-aastaste
hõivemäära poolest Euroopa Liidu maade hulgas Rootsi
ja Taani järel teisel-kolmandal kohal. Selline asetus on
Eesti vanemaealise rahvastiku tervisenäitajate taustal
ehk üllatav, kuid võiks sisendada usku ühiskonna
võimesse leevendada demograafilise vananemise taga-
järgi. Suremuse osas kinnitavad võrdlused Eesti sise-
nemist südame-veresoonkonna haiguste taandumise
ajajärku, mis on lääneriikides alates 1970. aastatest
eluea pikenemise peamiseks teguriks. Uude etappi sise-
nemisel edestas Eesti oma Balti naabreid ja on naiste
osas jõudnud järele Ida-Euroopa kõige edukamatele
siirderiikidele.

Kuigi demograafide ootused rahvastikutaaste tule-
viku suhtes muutusid möödunud kümnendil varasemast
mõnevõrra optimistlikumaks (Morgan 2003; Goldstein,
Sobotka, Jasilioniene 2009; Bongaarts, Sobotka 2012),
ei viita riikidevahelised võrdlused 1980.–1990. aastatel
Euroopas välja kujunenud piirkondlike erisuste peatsele
kadumisele. Rahvastikutaaste komponentidest on Euroo-
pat läbivate erinevuste peamiseks kandjaks sündimus,
mis asetab ühele poole taastetaseme lähedase sündi-
musega Põhja- ja Lääne-Euroopa ning teisalt madalama
sündimusega Lõuna- ja Ida-Euroopa ning saksakeelsed
riigid (Frejka, Sobotka 2008). Eesti asub nende kahe
demograafilise vöötme piiril ja nii võib pikemaajalise
väljavaate seisukohast pidada määravaks seda, kumma
vöötme suunas meie ettevõtmised ja rahvastikuloolise
pärandi mõju Eestit viivad.

Sellest pikemaajalise kursi võtmisest olenemata
tuleb lähemas tulevikus olla valmis selleks, et Eesti
demograafilist päevapilti hakkab üha tugevamini vor-
mima 1990. aastatel toimunud sündimuse vähenemine.
Alanud kümnendil hakkavad nende aastate väiksemaar-
vulised põlvkonnad ise lapsevanema ikka jõudma, mis
kahandab paratamatult ja märgatavalt sündide arvu ning
viib loomuliku iibe taas sügavamale miinuspoolele. See
tähendab ühtlasi rahvastikukao ja rahvastiku vanane-
mise jätkumist ning nõuab ettemõtlevat kohanemis-
pingutust paljudes ühiskonnaelu valdkondades. ÜRO
rahvastikuprognooside kahe tõepärasema stsenaariumi
raames ennustatakse Eestile 2050. aastaks eakate (65+)
osakaalu tõusu praeguselt ligi 18%-lt 25–26%-ni (United
Nations 2011). Eakate ülalpeetavussuhe (65+aastaste ja
20–64-aastaste arvu suhe) suureneb samal ajavahemikul
eeldatavasti 28-lt 47–49-ni.

Eesootavate muutuste ulatusele vaatamata oleks
ekslik arvata, nagu oleksid need midagi Eestile ainu-
omast. ÜRO prognooside kohaselt on Eestile prognoosi-

tav üllatavalt sarnane sellega, mida ennustatakse Euroo-
pas kõige kestlikuma rahvastikutaastega Põhjamaadele,
kus 21. sajandi keskpaigaks kerkib eakate suhtarv 17%-lt
25%-ni ja ülalpeetavussuhe 28-lt 47-le. Lääne-Euroo-
pale ennustab ÜRO eakate osakaalu tõusu keskmiselt
27–28%-ni ja ülalpeetavussuhte suurenemist 52–53-
ni, Ida-Euroopale eakate suhtarvu vahemikus 27–30%
ning ülalpeetavussuhet 52–55. Kui rahvastikumuutused
Euroopa ühiskondade kohanemisvõime piiri katsetama
hakkavad, juhtub see kõige tõenäolisemalt Vahemere-
maades. Pika keskmise eluea ja praeguseks ligi kolm aas-
takümmet valitsenud väga madala sündimuse järelmina
ootab seda piirkonda eakate suhtarvu tõus kolmandikuni
rahvastikust (32–34%) ja ülalpeetavussuhte suurenemine
66–69-ni. Sarnane tulevik on ees ootamas käesoleva
kogumiku kaugemate võrdlusriikide hulka kuuluvaid
Aasia tööstusmaid, mis läbisid demograafilise ülemineku
20. sajandi teisel poolel erakordselt kiiresti. Nii prognoo-
sib ÜRO Lõuna-Koreale 2050. aastaks eakate suhtarvu
33–36% ja ülalpeetavussuhteks 67–71 ja Singapurile
vastavalt 32–35% ning 63–67. Kolmes Lõuna-Ameerika
võrdlusriigis suureneb ülalpeetavussuhe 2050. aastaks
37–42-ni, rahvastikuvananemise kõrgpunkt jääb aga 21.
sajandi teise poolde. Prognoositud numbriliste näitude
väike hajuvus variantide vahele osutab ennustuste täp-
susele, mis tuleneb sellest, et nii 21. sajandi keskpaiga
eakad kui ka enamik nende ülalpidajatest on tänases
rahvastikus juba olemas.

Lõpetuseks tuleb rõhutada, et kuigi rahvastiku-
prognoosid on heaks abiks demograafiliste suundumuste
etteaimamisel ühe-kahe põlvkonna ulatuses, ei määra
need siiski rahvastikuarengu käiku. Seetõttu ei piirdu
Eesti demograafiline arenguruum eelnevas viidatud
prognooside numbrivahemikuga, mis mõne teise riigi
taustal võib sisendada isegi petlikku mugavustunnet.
Avatud ja väikese ühiskonnana on Eesti ka demograa-
filiselt dünaamilisem ja mõjutatavam kui suuremad
riigid, mille tõenduseks on Eesti asend mitmete rahvus-
vaheliste võrdluste äärmuspositsioonil või selle lähedu-
ses. (Äärmuspositsioonil olek tähendab, et võrdlustes
ollakse, sõltuvalt näitaja mõõtühikust, kõige suurem,
kõige väiksem, kõige pikem, kõige lühem, kõige kiirem,
kõige aeglasem.) Käesoleva ülevaate kokkuvõtlikuks
sõnumiks võiks olla võimaluste olemasolu nii positiiv-
seteks kui negatiivseks arenguteks. Nende võimaluste
soovitava kasuks pööramine ei ole kindlasti teostamatu,
kuid eeldab riigi ja laiema ühiskonna vahelist usaldust
ning ühist tarka tööd.

Autorid tänavad Liili Abuladzet, Asta Põldmat ja Jaak Valget pea -

tüki valmimisele kaasa aidanud kommentaaride ja soovituste eest.

Viidatud allikad

1. Anniste, K; Tammaru, T; Pungas, E; Paas, T. (2012). Dynamics
of educational differences in emigration from Estonia to the old
EU member states. Trames: Journal of the Humanities and Social
Sciences, 16(1), 219–235.

2. Billari, F; Liefbroer, A; Philipov, D. (2006). The postponement of
childbearing in Europe: driving forces and implications. Vienna
Yearbook of Population Research, 4, 1–18.

3. Bongaarts, J; Sobotka, T. (2012). A demographic explanation for
the recent rise in European fertility. Population and Development
Review, 38(1), 83–120.

4. Brown, D; Schafft, K. (2002). Population deconcentration un
Hungary during the post-socialist transition. Journal of Rural
Studies, 18(3), 756–793.

5. CALDWELL, J.C. (2006). Demographic Transition Theory. Springer.

6. Castles, S; Miller, M. (2008). The Age of Migration. 4th Edition.
London: Palgrave Macmillan.

7. Champion, T; ed. (1989). Counterurbanisation: The Changing
Pace and Nature of Population Deconcentration. London:
Edward Arnold, 1–18.

26 Eesti Inimarengu Aruanne 2012/2013

8. CHESNAIS, J.-C. (1992). Demographic Transition. Stages, Patterns
and Economic Implications. Oxford: Oxford University Press.

9. COALE, A.J. (1973). The demographic transition reconsidered.
Proceedings of the IUSSP International Population Conference,
1. Liege: Editions Ordina, 53–73.

10. COALE, A.J. (1992). Age of entry into marriage and the date of
the initiation of voluntary birth control. Demography, 29(3),
333–341.

11. Coale, A; Watkins, S; eds. (1986). Fertility Decline in Europe:
The revised proceedings of a conference on the Princeton Euro-
pean Fertility Project. Princeton, N.J.: Princeton University Press.

12. Cole, J; Filatotchev, I. (1992). Some observations on migration
within and from the former USSR in the 1990s. Post-Soviet
Geography, 33(7), 532–543.

13. COLEMAN, D. (2006). The European demographic future: determi-
nants, dimensions and challenges. Demeny, P; McNicoll, G; eds.
The Political Economy of Global Population Change 1950–2050.
Population and Development Review, Supplement to Vol. 32, 52–95.

14. EUROPEAN COMMISSION (2005). Green paper „Confronting
demographic change: a new solidarity between generations”.
Brussels: Commission of the European Communities.

15. Frejka, T; Sobotka, T. (2008). Fertility in Europe: Diverse,
delayed and below replacement. Demographic Research SC7:
Childbearing Trends and Policies in Europe, 19, 15–46.

16. Gerster, M; Keiding, N; Knudsen, L.B; Strandberg-Larsen,
K. (2007). Education and second birth rates in Denmark
1981–1994. Demographic Research, 17, 181–210.

17. Goldstein, J.R; Sobotka, T; Jasilioniene, A. (2009). The end of
„lowest-low” fertility? Population and Development Review,
35(4), 663–699.

18. HAJNAL, J. (1965). European marriage patterns in perspective. In
D.V. Glass, D.E. Eversley, eds. Population in History. Essays in
Historical Demography. London: Edward Arnold, 101–143.

19. Jasilionis, D; Meslé, F; Shkolnikov, V.M; Vallin, J. (2011). Recent
life expectancy divergence in the Baltic countries. European
Journal of Population, 27(4), 403–431.

20. KATUS, K. (1994). Fertility transition in Estonia, Latvia and
Lithuania. Lutz, W; Scherbov, S; Volkov, A; eds. Demographic
Trends and Patterns in the Soviet Union Before 1991 . London
and New York: Routledge, 89–111.

21. KATUS, K. (2000). Long-term mortality trend in the Baltic count-
ries. Trames: Journal of the Humanities and Social Sciences,
4(3), 231–256.

22. Katus, K; Puur, A; Põldma, A; Sakkeus, L. (2003). Population
Ageing and Socio-economic Status of Older Persons in Estonia.
New York and Geneva: United Nations Economic Commision
for Europe.

23. Katus, K; Puur, A; Põldma, A; Sakkeus, L. (2007). First union
formation in Estonia, Latvia and Lithuania: Patterns across
countries and gender. Demographic Research, 17, 247–300.

24. Kertzer, D.I; Barbagli, M. (2003). Family Life in the Twentieth
Century. The history of the European family, 3. New Haven and
London: Yale University Press.

25. KLESMENT, M. (2010). Fertility Development in Estonia during the
Second Half of the 20th Century: The Economic Context and its
Implications. Dissertations in social sciences, 46. Tallinn: Tallinn
University.

26. Klesment, M; Puur, A. (2010). Effects of education on second
births before and after societal transition: evidence from the
Estonian GGS. Demographic Research, 22, 891–932.

27. KRAVDAL, Ø. (1992). The emergence of a positive relation between
education and third birth rates in Norway with supportive
evidence from the United States. Population Studies, 46(3),
459–475.

28. KULU, H. (1997). Eestlaste tagasiränne 1940–1989. Lääne-Siberist
pärit eestlaste näitel. Tartu: Tartu Ülikooli Kirjastus.

29. LANDRY, A. 1982 (1934). La Révolution Démographique. Études et
Essais sur les Problèmes de la Population. Paris: INED.

30. Lee, R.D; Reher, D.S; eds. (2011). Demographic transition and its
consequences. Population and Development Review. A Supple-
ment to Vol. 37.

31. LESTHAEGHE, R. (1995). The second demographic transition in

Western Countries: An interpretation. In K. Mason and A.-M.
Jensen, eds. Gender and Family Change in Industrialised Count-
ries. Oxford: Clarendon Press, 17–62.

32. LESTHAEGHE, R. (2010). The unfolding story of the second
demographic transition. Population and Development Review,
36(2), 211–251.

33. MARKSOO, A. (2005). Linnastumine nõukogude aastatel. Kulu, H;
Tammaru, T; toim. Asustus ja ränne Eestis: uurimusi Ann Mark-
soo 75. sünnipäevaks. Tartu: Tartu Ülikooli kirjastus, 59–81.

34. Martin, L.G; Preston, S.H. (1994). Demography of Aging. Was-
hington, D.C.: The National Academies Press.

35. MATYSIAK, A. (2011). Interdependencies between Fertility and
Women’s Labour Supply. Springer.

36. MERTELSMANN, O. (2011). Keskmine oodatav eluiga stalinismiaeg-
ses Eestis. Ajalooline ajakiri, 1, 105–110.

37. MORGAN, P.S. (2003). Is low fertility a twenty-first-century
demographic crisis? Demography, 40(4), 589–603.

38. MUSTRIK, K. (2011). Välismaal töötamise kogemus Euroopa riikide
elanike seas. Magistritöö, Tartu Ülikool, geograafia osakond.

39. NAZIO, T. (2008). Cohabitation, Family and Society. New York
and London: Routledge, Taylor and Francis Group.

40. NOTESTEIN, F.W. (1945). Population – The long view. In Schultz, T.W;
ed. Food for the World. Chigaco: Chigaco University Press, 36–57.

41. Palli, H. 1997. Eesti rahvastiku ajalugu 1712–1799. Tallinn: Eesti
Teaduste Akadeemia Kirjastus.

42. Plakans, A; Wetherell, C. (2005). The Hajnal line and Eastern
Europe. In Engelen, T; Wolf, A.P; eds. Marriage and the family
in Eurasia. Perspectives on the Hajnal hypothesis. Amsterdam:
Aksant, 105–126.

43. Puur, A; Põldma, A. (2010). Rahvastiku vananemine demograafi-
lises vaates. Sotsiaaltrendid V. Tallinn: Statistikaamet, 16–32.

44. Puur, A; Rahnu, L. (2011). Teine demograafiline üleminek ja
Eesti rahvastiku nüüdisareng. Akadeemia, 23(12), 2225–2272.

45. Puur, A; Rahnu, L; Maslauskaite, A; Stankuniene, V; Zakharov,
S. (2012). Transformation of partnership formation in Eastern
Europe: The legacy of the past demographic divide. Journal of
Comparative Family Studies, 43(3), 389–418.

46. REHER, D.S. (2004). The demographic transition revisited as a
global process. Population, Space and Place, 10, 19–41.

47. RÕBAKOVSKII, L. (1987). Migratsija naselenija: prognosõ, faktorõ,
politika. Moskva: Nauka.

48. SAKKEUS, L. (1991). Post-war migration trends in Estonia. RU sari B,
nr.15. Tallinn: Eesti Kõrgkoolidevaheline Demouuringute Keskus.

49. Sheller, M; Urry, J. (2006). The new mobilities paradigm.
Environment and Planning A, 38(2), 207–26.

50. Sobotka, T. 2008. The diverse faces of the second demographic
transition in Europe. Demographic Research: SC7: Childbearing
Trends and Policies in Europe, 19, 171–224.

51. SZELÉNYI, I. (1996). Cities under socialism – and after. In And-
rusz, G; Harloe, M; Szelényi, I; eds. Cities After Socialism. Urban
and Regional Change and Conflict in Post-Socialist Societies.
Oxford: Blackwell Publishers, 286–317.

52. Tammaru, T; Leetmaa, K; Silm, S; Ahas, R. (2009). Temporal and
spatial dynamics of the new residential areas around Tallinn.
European Planning Studies, 17(3), 423–39.

53. Tammaru, T; Kumer- Haukanõmm, K; Anniste, K. (2010). Eesti
diasporaa kujunemise kolm lainet. Praakli, K;Viikberg, J; toim.
Eestlased ja eesti keel välismaal. Tallinn: Eesti Keele Sihtasutus,
35–55.

54. UNITED NATIONS (2011). World Population Prospects. New York:
United Nations Population Division.

55. VAN DE KAA, D. (1987). Europe’s second demographic transition.
Population Bulletin 42 (1).

56. Vallin, J; Meslé, F. (2005). Convergences and divergences: an
analytical framework of national and sub-national trends in life
expectancy. A new approach to health transition. Genus, vol.LXI,
no.1, pp.83–124.

57. VIKAT, A. (2004). Women’s labour force attachment and child-
bearing in Finland. Demographic Research SC3: Contemporary
Research on European Fertility: Developments and Perspectives,
S3, 177–212.

