

SÜNDIMUST MÕJUTAVAD TEGURID

ACTA UNIVERSITATIS TALLINNENSIS

Socialia

SARJA KOLLEGIUM

Airi-Alina Allaste (Tallinna Ülikool)

Toomas Gross (Helsingi Ülikool)

Mikko Lagerspetz (Åbo Akadeemia)

Lauri Leppik (Tallinna Ülikool)

Anu Masso (Tallinna Tehnikaülikool)

Hannes Palang (Tallinna Ülikool)

Rein Ruutsoo (Tallinna Ülikool)

Peeter Selg (Tallinna Ülikool)

Merike Sisask (Tallinna Ülikool)

Judit Strömpl (Tartu Ülikool)

Tallinna Ülikool

SÜNDIMUST MÕJUTAVAD TEGURID

Koostanud ja toimetanud
Martin Klesment

TLÜ Kirjastus
Tallinn 2024

ACTA Universitatis Tallinnensis

Acta Universitatis Tallinnensis. Socialia
Sündimust mõjutavad tegurid

Kogumiku valmimine on toetust saanud Pere Sihtkapitalilt, Eesti Teadusagentuurilt (grant PRG2248) ning haridus- ja teadusministeeriumi rahastatud energiatõhususe tippkeskuselt ENER (grant TK230)

Keeletoimetaja Kai Nurmik
Kujundanud ja küljendanud Sirje Ratso
Sarja makett: Rakett

Autoriõigus (koostamine): Martin Klesment, 2024
Autoriõigus: artiklite autorid, 2024
Autoriõigus: Tallinna Ülikooli Kirjastus, 2024

ISSN 1736-941X
ISBN 978-9985-58-968-7

TLÜ Kirjastus
Narva mnt. 25
10120 Tallinn
www.tlupress.com

Trükk: Printon

SAATEKS

Sündimusest räägitakse ja kirjutatakse Eesti avalikkuses praegu taas rohkem kui tavaliselt. Selleks on põhjust andnud just viimased aastad, kui sündide arv on teinud üha uusi negatiivseid rekordeid. Samas on erinevaid arvamusi, kui tõsiseks probleemiks peaksime niisugust arengut pidama. Ühest küljest ei ole Eestis toimuv ainulaadne – ka mitmel pool mujal on viimastel aastatel sündimuskordajad jõudnud sügavasse madalseisu. Näiteks Soome statistikaamet teatas mullu, et 2022. aasta sündimuskordaja oli väikseim alates 1776. aastast ehk vastava arvepidamise algusest. Järgmise, 2023. aasta näitaja kujunes aga veelgi madalamaks. Samamoodi andis Rootsi statistikaamet tänavu teada, et ka seal saavutati 2023. aastal sündimuse ajalooline madalpunkt. Teisalt on aga selge, et väga madala sündimuse esilekerkimine korraga paljudes riikides ei muuda meie probleemi väiksemaks, vaid näitab, et tegemist on laiema nüüdisühiskondade ette kerkinud väljakutsega. Pikemas perspektiivis tähendab väga madala sündimuse jätkumine juba praegu tuntava töökäte nappuse süvenemist ning raskusi heaolusüsteemide kestlikkuse tagamisel. Sisseränne võib pakkuda neile probleemidele ajutist leevendust teiste kitsaskohtade suurendamise hinnaga, kuid mitte pikaajalist lahendust.

Kui madal sündimus on peamiselt ühiskonna tasandi probleem, siis laste saamine ise on, vastupidi, väga isiklik küsimus, milles asjasse otseselt mitte puutuvad tänapäeval eriti kaasa rääkida ei saa. Ei ole vastuvõetav, et riik või ühiskond mingil moel sunniks või survestaks inimesi rohkem järglasi saama, mis tähendab, et sündimuse mõjutamiseks rakendatavad poliitikameetmed tegelevad peamiselt nende takistuste vähendamisega, mis ei luba peredel oma soove teoks teha. Enamik madala sündimusega riike püüavad midagi teha, et inimestel oleks soovi korral lihtsam laste saamise otsust vastu võtta. Perepoliitika meetmetel on arenenud riikides pikk ajalugu. Ka Eestis tehti esimene samm selles suunas lastetoetustega 1930.

aastatel. Taasiseseisvunud Eesti helde vanemahüvitise süsteem on nüüdseks paarkümmend aastat toiminud ning analüüsid kalduvad kinnitama selle positiivset mõju sündide arvule. Skeptilisemad võibolla ütleksid, et vaatamata heldele (ja kulukale) süsteemile on meie aastapõhiste kordajatega mõõdetud sündimustase Euroopa kontekstis keskmike seas. Põlvkonnanaütajate järgi aga on see keskmisest paremgi. Arvestades millise murrangu Eesti ühiskond viimase kolme kümnendi vältel läbi on teinud, ei ole see tegelikult sugugi halb tulemus.

Viimaste aastate negatiivsete rekordite valguses on siiski vaja tõsiselt mõelda, kuidas teha inimeste vajadusi ja ootusi ning riigi võimalusi silmas pidades rahvastikupoliitikat nii, et see pereloome soove paremini realiseerida võimaldaks. Ilmselt on otseste rahaliste hüvitiste ja toetuste kõrval vaja senisest rohkem tähelepanu pöörata ka muudele, kaudse mõjutamise võimalustele. See eeldab head arusaamist suurest hulgast teguritest, mis tänapäeval sündimuskäitumist mõjutavad. Ideaalis on teadmised sündimust mõjutavatest teguritest teaduspõhised, ajakohased ja Eesti konteksti arvestavad. Samas tuleb aga leppida, et inimühiskonda puudutav teave on ja jääb paratamatult ebatäiuslikuks, kuna inimeste käitumist ei saa uurida samamoodi, nagu seda loodusteadlased katsete abil teevad. Sellele vaatamata on meil võimalus õppida enda ja teiste riikide teadustulemustest. Käesolev raamat on esmakordne katse koondada Eesti lugeja jaoks suure hulga teadustööde tulemused, mis on saadud erinevate sündimusega seotud tegurite uurimisel arenenud riikides, ja teha need põhi-teemade lõikes süstematiseeritud kujul kättesaadavaks. Raamatu kaudu vahendatud teadmised võiksid olla kasulikud kõigile, kes nüüdisaegse rahvastikutaaste vastu huvi tunnevad, alates gümnasistidest ja tudengitest kuni ajakirjanike ja poliitikakujundajateni.

Raamat on teoks saanud inimeste ja organisatsioonide koostöös. Avaldame tänu SA Pere Sihtkapitalile, kelle algatatud avalik projektikonkurss sündimust mõjutavate tegurite kohta ülevaate koostamiseks tõi ühiseks meeskonnaks kokku Tallinna Ülikooli ja

Tartu Ülikooli teadlased. Pere Sihtkapitali rahastatud projekti käigus valminud raportist kujunes suures osas käesoleva raamatu alus. Uurimistöökäigule ja projekti õnnestumisele aitasid nõuannetega kaasa mõlema osalenud ülikooli, Teaduste Akadeemia ja sihtkapitali esindajad. Margit Keller, Tiina Randma-Liiv, Luule Sakkeus ja Mihkel Servinski on need, keda selle koostöö eest täname. Pere Sihtkapitali korraldatud rahvastikuseminarid on olnud hea võimalus teemakohaseks mõttevahetuseks. Raporti vormimine raamatuks on hilisemas etapis saanud tuge SA Eesti Teadusagentuuri personaalse uurimistoetuse rühmagrandist (projekt PRG2248) ja energiatõhususe tippkeskuselt ENER (grant TK230), mida rahastab haridus- ja teadusministeerium. Tänuavaldused lähevad teele ka kahele anonüümsele retsensendile, kelle kommentaarid ja nõuanded aitasid käsikirja paremaks teha.

Head lugemist!

Martin Klesment
koostaja

SISUKORD

Saateks (<i>Martin Klesment</i>)	5
Autorid	13
1. Sissejuhatus (<i>Martin Klesment</i>)	15
1.1. Sünnimise mõõtmine	17
1.2. Tänapäevaste rahvastikuprotsesside ajalooline taust	22
1.3. Eesti rahvastikuarengu positsioon	29
1.4. Käesoleva raamatu sisu	33
2. Haridus (<i>Martin Klesment</i>)	37
2.1. Sissejuhatus	37
2.2. Peamised teoreetilised lähtekohad	39
2.3. Vanemate hariduses osalemine	44
2.4. Vanemate haridustase	47
2.5. Vanemate koolitusala	64
2.6. Kokkuvõte	65
3. Naiste tööturul osalemine (<i>Mark Gortfelder</i>)	80
3.1. Sissejuhatus	80
3.2. Peamised teoreetilised lähtekohad	82
3.3. Naiste mittetöötamise mõju sündimusele	87
3.4. Muud naiste tööga seotud küsimused ja mõju sündimusele	94
3.5. Tööhõive ja sündimuse põhjuslik seos	96
3.6. Kokkuvõte	97
4. Majanduslikud tegurid (<i>Martin Klesment</i>)	107
4.1. Sissejuhatus	107
4.2. Teoreetilised lähtekohad ja majanduslikud näitajad	108
4.3. Majanduslangused	114
4.4. Töötuse määr	120
4.5. Töötuse seisund isikutasandil	123

4.6.	Tööturuseisundi ebakindlus	126
4.7.	Sissetulekud	129
4.8.	Kokkuvõtteks	133
5.	Eluase (<i>Mark Gortfelder, Katrin Schwanitz</i>)	143
5.1.	Sissejuhatus	143
5.2.	Peamised teoreetilised lähtekohad	144
5.3.	Vanematekodust lahkumine	147
5.4.	Elukoha vahetamine ja lapse sünd	148
5.5.	Eluaseme hinna mõju sündimusele	150
5.6.	Elukoha omaduste ja asukoha seos sündimusega	152
5.7.	Kokkuvõte	156
6.	Kooselud ja paarisuhte kvaliteet (<i>Liili Abuladze, Martin Klesment, Oliver Nahkur</i>)	164
6.1.	Sissejuhatus	164
6.2.	Teoreetiline taust	167
6.3.	Empiirilised tulemused	176
6.4.	Kokkuvõte	194
7.	Soorollid (<i>Kadri Soo</i>)	207
7.1.	Sissejuhatus	207
7.2.	Olulised mõisted ja teoreetilised lähtekohad	208
7.3.	Soolise võrdsuse indeksite seos sündimusega	214
7.4.	Soorollihoiakute seos sündimusega	215
7.5.	Koduse tööjaotusega seotud hoiakud ja praktika	221
7.6.	Kokkuvõte	229
8.	Sotsiaalsed võrgustikud (<i>Katrin Schwanitz</i>)	238
8.1.	Sissejuhatus	238
8.2.	Neli sotsiaalse mõju mehhanismi	239
8.3.	Sotsiaalsete võrgustike mõju sündimusele	241
8.4.	Mõju sündimusele sotsiaalse võrgustiku liikmete järgi	246
8.5.	Kokkuvõte	252

9. Väärtused (<i>Kairi Kasearu</i>)	259
9.1. Sissejuhatus	259
9.2. Teoreetilised lähtekohad	260
9.3. Väärtuste operatsionaliseerimine	268
9.4. Empiirilised tulemused	272
9.5. Kokkuvõte	284
10. Perepoliitika (<i>Mare Ainsaar</i>)	295
10.1. Sissejuhatus	295
10.2. Poliitikameetmete mõju seletavad teooriad	298
10.3. Toetused ja sündimus	302
10.4. Vanemapuhkused ja -hüvitised	309
10.5. Muud poliitikameetmed ja sündimus.	316
10.6. Kokkuvõte	318
11. Muud olulised tegurid.	331
11.1. Vanaduskindlustusmotiivi ja pensionisüsteemide mõju sündimusele (<i>Lauri Leppik</i>).	331
11.2. Tervise seosed sündimusega (<i>Heleene Suija</i>)	350
11.3. Psühholoogilised aspektid (<i>Kristiina Uriko</i>)	366
11.4. Pärilikkus (<i>Mark Gortfelder</i>)	375
11.5. Rände mõju sündimusele (<i>Leen Rahnu</i>).	385
12. Kokkuvõte (<i>Martin Klesment</i>)	418
Terminid ja lühendid	439
Tabelites ja joonistel kasutatud riikide lühendid.	446

AUTORID

Liili Abuladze (PhD demograafia) on Tallinna Ülikooli Eesti demograafia keskuse teadur. Uurib rahvastikuvananemist, kesk- ja vanemaealisi, perevorme, tervist, välispäritolu rahvastikku, eluteed, sotsiaalseid võrgustikke ning rahvastikuandmestike kvaliteeti.

Mare Ainsaar (PhD sotsiaalteadused) on Tartu Ülikoolis sotsioloogia ja sotsiaalpoliitika kaasprofessor, oli Eesti rahvastikuministrate nõunik 1999–2003, 2008–2009. Peamised uurimisteemad on seotud inimeste heaolu, sündimuse, sotsiaalpoliitika ja uurimismetoodikate küsimustega.

Mark Gortfelder (PhD demograafia) on Tallinna Ülikooli Eesti demograafia keskuse teadur. Uurib ja on publitseerinud sündimuse teemal ajaloodemograafilises perspektiivis.

Kairi Kasearu (PhD sotsioloogia) on Tartu Ülikooli ühiskonnateaduste instituudi empiirilise sotsioloogia professor. Ta on osalenud perekonna struktuuri, pereelu (sh töö- ja pereelu ühitamine) ja pereväärtusi käsitlevates uurimisprojektides.

Martin Klesment (PhD demograafia) on Tallinna Ülikooli Eesti demograafia keskuse vanemteadur. Peamised uurimisteemad on tänapäeva pereprotsessid ja sündimus ning ajaloodemograafia ja majandusajaloo küsimused.

Lauri Leppik (PhD sotsiaaltöö) on Tallinna Ülikooli ühiskonnateaduste instituudi sotsiaal- ja rahvastikupoliitika professor. Tema uurimistöö keskmes on sotsiaalkaitsesüsteemid ja rahvastikuvananemine.

Oliver Nahkur (PhD sotsioloogia) on Tartu Ülikooli ühiskonnateaduste instituudi teadur, sh laste ja perede heaolu uurimiserühma liige. Tema teadustöö teemade seas on sotsiaalsete indikaatorite loomine, riikide võrdlusuuringud, elukvaliteedi, õnnelikkuse ja heaolu uuringud, vaimne tervis, laste heaolu ja haavatavus, isikutevaheline suhtekvaliteet ja vägivald.

Leen Rahnu (PhD demograafia) on Tallinna Ülikooli Eesti demograafia keskuse teadur. Rahnu keskendub võrdlusuuringutele peredemograafia valdkonnas, kus tema üheks fookuseks on välispäritolu rahvastiku demograafiline kohanemine asukohamaal.

Katrin Schwanitz (PhD demograafia) on Turu Ülikooli INVEST teaduskeskuse ja Tallinna Ülikooli Eesti demograafia keskuse teadur. Ta uurib sündimust, noorte täiskasvanuks saamist ja vanematekodust lahkumist.

Kadri Soo (PhD sotsioloogia) on Tartu Ülikooli sotsiaalse heaolu lektor. Tema uurimisteedad on seotud soolise võrdsuse, lähisuhtevägivalla, seksuaalvägivalla, laste ja perede heaolu ning kohaliku tasandi poliitikatega.

Heleene Suija (MA sotsioloogia) on andmeanalüütik Tervise ja Heaolu Infosüsteemide Keskuses. Ta on uurinud Eesti meeste ja naiste kolme või enama lapse saamise soove ning põhjuseid, miks Eesti mehed ja naised ei soovi lapsi saada.

Kristiina Uriko (PhD psühholoogia) on Tallinna Ülikooli loodus- ja terviseteaduste instituudi tervise- ja perepsühholoogia dotsent. Peamised uurimisteedad on seotud vaimse ja füüsilise tervise, pere ning vanemliku rolli kujunemisega seotud küsimustega.

I. SISSEJUHATUS

Martin Klesment

Võrdlemisi madal sündimus on Euroopat vahelduvalt saatnud juba ligikaudu sajandi. Vastavateemaliste teaduslike arutelude hoogustumist võibki seetõttu täheldada juba 20. sajandi esimeses pooles, kui kahe maailmasõja vahel kerkis mitmes Euroopa riigis diskussioon langevast sündimusest ja rahvaarvu kahanemisest. On tähelepanuväärne, et tollastes teoreetilistes arutlustes nähti sündimuse languse põhjustena individualiseerumist, konsumerismi, laste saamise ja töötamise kokkusobimatust ning naiste emantsipeerumist. Mitmed neist seletustest võiksid sobida ka tänapäeva (Szreter 1993; Kirk 1996; Van Bavel 2010). Hiljem, 20. sajandi lõpus ja uue aastatuhande alguses langes mitmel pool sündimus lausa enneolematult madalale (Frejka, Ross 2001), mis andis veelgi rohkem alust erinevate tegurite ja sündimuse seoste uurimiseks. Madalale sündimusele ühtse seletuse leidmist on siiski raskendanud riikide erinev taust ja näiteks asjaolu, et madala sündimusega maade hulgas on nii neid, kus sündimuskordajad on üsna stabiilselt püsinud rahvastiku taastootmiseks vajaliku taseme lähedal, kui ka neid, kus need on nimetatud tasemest tunduvalt väiksemad.

Ka Eestis on madal sündimus suhteliselt vana nähtus ning sarnaselt mitmete teiste Euroopa maadega toimus siin esmane langus allapoole rahvastikutaasteks vajalikku taset juba 1920. aastate lõpus. 20. sajandi keskpaigas toimunud omariikluse kaotamine ning sellega seotud poliitilised ja sotsiaalsed muutused kallutasid Eesti sündimuskäitumist ajutiselt teiste varase sündimuslangusega maade arengumustrist oluliselt kõrvale (Puur, Klesment 2011). Nii on Eestile omane sündimuse areng, mida iseloomustab varane sündimuse langus, kuid samas ka hilisema beebibuumi puudumine. See aitab muuhulgas seletada põlisrahvastiku arvu kasvu puudumist läbi terve 20. sajandi. Küsimusele, miks on Eesti ajalooline sündimuse

areng olnud just selline, on raskem vastata, kuna see eeldab põhjalikke teadmisi teguritest, mis mõjutavad laste saamise otsuseid.

Käesolev kogumik keskendub hulgale sündimusega seotud teguritele, seadmata siiski eesmärgiks käsitleda kõiki võimalikke tegureid. Teemade valikul on olulisemaks peetud meie praegusele rahvastikuarengu etapile omaseid seoseid, mis tähendab, et tähelepanu on suunatud küsimustele, mis on seotud inimeste käitumisega ja otsusega saada järeltulijaid. Teoses käsitletud tegurid on seega peamiselt sotsiaalset laadi ning vähem on esindatud objektiivsed piirangud, nagu bioloogilised aspektid, terviseseisundist tulenevad asjaolud vms. Tänapäeva rahvastiku sündimuskäitumine, ja seega ka sündimuse tase riigis, sõltub peamiselt üksikisikute kaalutlusest ja otsustest. Need otsused on erinevate teooriate järgi mõjutatud inimeste endi võimalustest ja piirangutest, eelistustest ja normidest, ning ümbritsevast keskkonnast ja ühiskondlikust kontekstist.

Raamatu peatükkides teeme ülevaate aastatel 2000–2020 peamiselt rahvastikuteaduslikes väljaannetes ilmunud teadustööde järeldustest. Peatükid keskenduvad teguritele ja tegurite rühmadele, mida on seostatud sündimuse eri tahkudega. Viimasteks on näiteks sündimuse tase, sündide ajastus, lastetus jne. Valdav enamik kirjandusülevaatesse kaasatud artiklitest on kvantitatiivset laadi uurimused, mille põhjalik mõistmine eeldab vähemal või suuremal määral spetsiifiliste analüüsimeetodite tundmist. Käesoleva teose autorid on püüdnud eri raskusastmega uurimuste tulemused võimalikult lihtsalt ja tavalugejale arusaadavalt kokku võtta. Sisu paremaks mõistmiseks tutvustatakse eelnevalt sissejuhatuses lühidalt enam levinud sündimuse mõõtmise ja analüüsimeetodi viise ning demograafiliselt arenenud riikide ja Eesti rahvastikuarengu tausta.

1.1. Sündimuse mõõtmine

Järgnevates peatükkides on sündimuse mõõtmisel ja tegurite mõju kirjeldamisel kasutatud erinevaid näitajaid, mis võivad olla eriala- kirjandusega mitte kokku puutunule võõrad. Seetõttu on siinkohal sobiv lühidalt peamisi neist tutvustada. Sündimuse mõõtmise puhul on oluline jälgida, kas tegemist on põlvkondliku või perioodi iseloomustava (kalendriaasta sündidel põhineva) näitajaga. Samuti proovime järgnevas välja tuua, millised on erinevate indikaatorite tugevused ja nõrkused.

Sündimus on suremuse kõrval rahvastikutaaste alusprotsess. Rahvastikutaaste käigus asenduvad vanemad põlvkonnad noorematega ning sündimuse ja suremuse tase määravad, kas rahvastik selle käigus kasvab või kahaneb. Sündide ja surmade vahet nimetatakse **loomulikuks iibeks**, mis näitab rahvastiku suurenemist või kahanemist vaadeldaval perioodil, kuid ei ole sobiv alusprotsesside kohta põhjalike järelduste tegemiseks. Kui sündimus langeb püsivalt alla teatud piiri, hakkab rahvastik pikemas perspektiivis kahanema. Seda piiri nimetatakse **sündimuse taastetasemeks** ja arenenud riikide puhul on see näitaja 2,1 last ühe naise kohta. Taastetaseme arvestus põhineb asjaolul, et pikaajaliselt püsiva suurusega rahvastiku taaste käigus peab nooremas põlvkonnas olema tütreid sama palju kui vanemas põlvkonnas emasid. Kuna tavaliselt sünnib poisslapse umbes 5% rohkem kui tüdrukuid ning mitte kõik tüdrukud ei pruugi elada lapsesaamise vanuseni, peab mittekahanevaks taasteks iga naise kohta sündima natuke üle kahe lapse.

Üks lihtsamini arvatav sündimuse näitaja on **sündimuse üldkordaja**. Selle väljendamiseks on vaja aasta jooksul toimunud elusüündide arv jagada aasta keskmise kogurahvastiku arvuga ning tulemust näidata tavaliselt tuhande elaniku kohta. Näiteks oli Eestis 2021. aastal 13 272 elusüündi, mis tähendab, et 1,33-miljonilises rahvastikus oli 9,97 elusüündi tuhande elaniku kohta. Viimane number ongi sündimuse üldkordaja. Sellise indikaatoriga, mis ei võta kuidagi arvesse võimalikku varieeruvust rahvastiku vanusstruktuuris,

kirjeldatakse tihti varasemaid ajaloolisi perioode, mille kohta täpsemad demograafilised andmed puuduvad. Üldkordaja ei sobi hästi vanusstruktuurilt erinevate rahvastike võrdlemiseks, kuna sõltub lapsesaamiseas oleva rahvastiku proportsioonist kogurahvastikus. Üldkordajat arvutatakse tavaliselt ühe kalendriaasta kohta ja see iseloomustab seega sündimuse mingit perioodi.

Lihtsuselt eelmisega võrreldav on **põlvkondlik sündimuskordaja** ehk kohortsündimuskordaja (sünonüümidenäna on kasutatud ka termineid „lõpetatud sündimus“ ja „tegelikult saadud laste arv“), mis tähistab mingil aastal või aastatel sündinud naiste keskmist elu jooksul saadud laste arvu. Termin „elu jooksul saadud“ tähistab tavaliselt kokkuleppeliselt fertiilse ea lõpuks saadud laste arvu. Fertiilse ea lõpuks loetakse kas 45. või 49. eluaastat; nendest kõrgemas vanuses toimunud sünnid on liiga väikesearvulised, et keskmisi väärtusi mõjutada. Põlvkondlikku sündimuskordajat on samuti suhteliselt kerge arvutada, kuna on vaja teada naisrahvastiku kohta nende sünniaastat ja saadud laste arvu. Antud näitaja puuduseks on, et lõpetatud sündimuse näitaja hinnata vaid selle rahvastiku osa kohta, kes on eelnimetatud vanuspiiri ületanud. Alternatiivina on võimalik piirata põlvkondliku sündimuse näitajat noorematele vanusrühmadele (nt kuni 30-aastaste elu jooksul saadud laste arv), sest elu jooksul saadud keskmine sündide arv on vanuse lõikes alati kumulatiivselt kasvav. Nii saab võrrelda eri põlvkondade sündimust vastavaks vanuseks, kuid sellisel juhul ei ole arusaadavalt tegemist lõpetatud sündimusega. Põlvkondlik sündimuskordaja on erineva vanusstruktuuriga rahvastike võrdlemiseks sobiv. Samuti on see intuiitvne näitaja, kuna keskmine laste arv naise kohta on kergesti tõlgendatav.

Mingit perioodi iseloomustava näitajana on sagedasti kasutatav **summaarne sündimuskordaja** (SSK, ingl *total fertility rate* ehk TFR), mis on erinevalt seni käsitletud kordajatest sünteetiline indikaator. See tähendab, et SSK näitab mingi perioodi lõikes seda, kui palju saaksid naised eluea jooksul keskmiselt lapsi, kui jääks kestma vaadeldava perioodi (tavaliselt üks kalendriaasta) sündimuskäitumine. SSK arvutamiseks summeeritakse perioodi sündimuse

Joonis 1.1. Eesti 1994. ja 2018. a sündimuse vanuskordajad, vanusvahemik 15–45. Allikas: Human Fertility Database, <https://www.humanfertility.org>

vanuskordajad. Vanuskordaja, nagu demonstreeritud joonisel 1.1, on mingis vanuses (käesolevas näites igas 1-aastases vanuse intervallis, aga sageli kasutatakse ka 5-aastase vanusvahemiku kordajaid) naistele sündinud laste arv selles konkreetses vanuses olevate naiste hulga suhtes. Näiteks sündis joonisel olevate vanuskordajate järgi tuhande 20-aastase naise kohta 1994. aastal 111 ja 2018. aastal 32 last. Kui mõlema väljatoodud aasta vanuskordajad kõige nooremast kõige vanemani kokku liita, saamegi SSK ehk niisuguste vanuskordajate kestmisel elu jooksul saadav laste arv ühe naise kohta. Joonisel 1.1 on SSK 1994. aastal 1,41 ja 2018. aastal 1,67 last. Arusaadavalt peegeldab vanuskordajatega väljendatud sündimuse vanuskõver vaadeldava perioodi situatsiooni. Ei ole põhjust eeldada, et nooremad vanusrühmad käituvad hiljem sarnaselt vanematele. Seetõttu ei saa väita, et SSK arvutamise aluseks olev rahvastik, eriti selle noorem osa, ka tegelikult lõpetab sündimuse SSK-ga hinnatud tasemel.

Veel on joonise 1.1 abil näitlikustatav üks SSK puudus. Nimelt on see tundlik sündide ajastuse muutuse suhtes. Kui keskmine sünitamisanus nooreneb, siis toob see vaadeldavasse aastasse ka neid

sünde, mis muidu oleksid toimunud hilisematel aastatel. Sel juhul on tulemuseks SSK tõus. Kui toimub keskmise sünnitamisvanuse tõus, st sündide edasilükkamine, siis on mõju vastupidine ja SSK muutub madalamaks, kui ta oleks muutumatu sünnitamisvanuse puhul. Mõnikord kasutatakse sündide noorenemisest või edasilükkamisest tingitud SSK moonutuse vähendamiseks ajastuskorrigeeritud summaarset sündimuskordajat (Bongaarts, Feeney 1998). SSK eelis on, et seda võib arvutada iga lõppenud perioodi, nt aasta kohta ja sedasi võib anda hinnanguid lühiajaliselt sündimuskäitumist mõjutavate tegurite kohta. Samuti on SSK vanusstandarditud ja selle abil on lihtsam võrrelda riike, millel on erinev vanusstruktuur.

Seni oleme kirjeldanud näitajaid, mis ei võta kuidagi arvesse laste järjestust, vaid ainult nende arvu. Samas pakuvad järjestuspetsiifilised näitajad rahvastikuteaduses olulist informatsiooni. Näiteks kirjeldamiseks 20. sajandi esimese poole Eesti sünnipõlvkondi, milles üldine lastetuse määr aja jooksul vähenes (ehk järjest suurem oli nende naiste osakaal, kes said lapsevanemaks), samas kui vähenes nende naiste hulk, kes sünnitasid kolm või enam last. Sellise arengu juures said domineerivaks väikese laste arvuga pered, aga põlvkondlik sündimuskordaja vähenes seejuures kõigest 0,2 lapse võrra. Kuna ühelt poolt lastetute ja teiselt poolt kolme või enama lapsega naiste proportsioonid vähenesid, ei muutunud põlvkondlik sündimus kokkuvõttes kuigi palju, kuna nende rühmade proportsiooni muutus mõjutas keskmist laste arvu vastupidises suunas. Sündimuse struktuuris lapsesuse löikes oli aga toimunud suur muutus kahelapselise perekonna kinnistumise ja lastetute määra tuntava vähenemise suunas.

Sündimust mõjutavate tegurite analüüsimisel pööratakse sünnijärjestusele suurt tähelepanu. Näiteks võidakse analüüsida eraldi esimese, teise või kolmanda (ja nii edasi) lapse saamist. Seda esiteks põhjusel, et samad tegurid võivad esimest ja järgnevaid sünde mõjutada erinevalt. Teisalt selle pärast, et aksiomaatilisel on sündimus isikutasandil järjestuspõhine ja pöördumatu protsess, mis võib lapse järjestusest sõltuvalt olla suuremal või vähemal määral selektiivne. Näiteks kolmanda, neljanda või rohkema lapse saajaid võib mõnes