

INIMGEOGRAAFIA ALUSED

GIGANTUM HUMERIS

SARJA KOLLEGIUM

Airi-Alina Allaste (Tallinna Ülikool)

Karsten Brüggemann (Tallinna Ülikool)

Tiina Elvisto (Tallinna Ülikool)

Indrek Ibrus (Tallinna Ülikool)

Marju Kõivupuu (Tallinna Ülikool)

Mihhail Lotman (Tallinna Ülikool, Tartu Ülikool)

Rain Mikser (Tallinna Ülikool)

Katrin Niglas (Tallinna Ülikool)

Hannes Palang (Tallinna Ülikool)

Ülar Ploom (Tallinna Ülikool)

Kristjan Port (Tallinna Ülikool)

Jaan Puhvel (California Los Angelese Ülikool)

Rein Raud (Tallinna Ülikool)

Raivo Stern (Keemilise ja Bioloogilise Füüsika Instituut)

Marek Tamm (esimees, Tallinna Ülikool)

Peeter Torop (Tartu Ülikool)

Jaan Valsiner (Aalborgi Ülikool)

Anna Verschik (Tallinna Ülikool)

Airi Värnik (Tallinna Ülikool)

Tallinna Ülikool

**Koostanud ja toimetanud
Hannes Palang ja Tiit Tammaru**

INIMGEOGRAAFIA ALUSED

KÕRGKOOLIÕPIK

TLÜ Kirjastus
Tallinn 2025

GIGANTUM HUMERIS

Gigantum Humeris

Inimgeograafia alused

Kõrgkooliõpik

Õpiku väljaandmist on toetatud Haridus- ja Teadusministeeriumi programmist „Eestikeelsete õpikute loomise toetamise põhimõtted 2018–2027“, mida koordineerib Eesti Keele Instituut

HARIDUS- JA
TEADUSMINISTEERIUM

Retsensendid Jaak Kliimask ja Janika Raun

Keeleliselt toimetanud Egle Kaur

Tehniliselt toimetanud Kairi Mänd

Kujundanud ja küljendanud Mare Väli

Sarja makett: Rakett

Autoriõigus: autorid, 2025

Autoriõigus: Tallinna Ülikooli Kirjastus, 2025

ISSN 2228-1029

ISBN 978-9985-58-980-9 (trükis)

ISBN 978-9985-58-986-1 (PDF)

TLÜ Kirjastus

Narva mnt 25

10120 Tallinn

www.tlu.ee/kirjastus

Trükk: Pakett

SISUKORD

Sissejuhatus	7
1. Majandus	13
1.1. Majanduse ja ruumi seosed.	15
1.2. Kapitalism ja rahvusvahelised ettevõtted.	37
1.3. Ressursi- ja energiakasutus ning keskkonnamõjud	65
2. Rahvastik	110
2.1. Rahvastikugeograafia uurimisobjekt	110
2.2. Demograafiline üleminek ja selle kulgemine maailma riikides	112
2.3. Ränne: riigisisene ja riikidevaheline rahvastiku ümberpaiknemine.	123
2.4. Hargmaisus: riigipiiride ülene elu.	142
2.5. Segregatsioon ehk rahvastikurühmade ruumiline eraldatus	154
3. Poliitiline ruum	169
3.1. <i>Homo geographicus</i> ja territoriaalsus.	169
3.2. Piirid ja piiritlemised.	174
3.3. Suveräänsuse territoriaalne mõõde.	182
3.4. Rahvus, riik, territoorium	185
3.5. Territoriaalne konflikt.	198
3.6. Poliitogeograafilised anomaaliad.	203
3.7. Halduspoliitilised ruumid ja territoriaalne ümberkorraldamine.	207
4. Linn	221
4.1. Linnad ja linnastumine ajaloos	221
4.2. Linnade sisestruktuuri kujunemine	226
4.3. Linnakogukonnad ja seos ruumiga.	237
4.4. Liikuvus linnades, transport ja avalik ruum	242
4.5. Kaasaegne linnaplaneerimine	250
5. Maalisus	259
5.1. Mis on maapiirkond?	259
5.2. Maapiirkondade representatsioon.	265

5.3. Maapiirkondade tarbimine ja kaubastumine	275
5.4. Elu maapiirkondades	284
5.5. Maapiirkondade arendamine ja areng	296
5.6. Põllumajanduse areng maapiirkondades	307
6. Kultuur	326
6.1. Kultuurigeograafia ajalugu	328
6.2. Koht	340
6.3. Identiteet	347
6.4. Tarbimiskultuur ja kultuuritööstus	353
6.5. Keha	356
7. Maastik	370
7.1. Maastiku-uurimise alged	370
7.2. Maastik Eesti uurimistraditsioonis	373
7.3. Maastiku mõiste	375
7.4. Maastik kui mälu	377
Autoritest	385

SISSEJUHATUS

Hannes Palang, Tiit Tammaru

Geograafia ehk maateadus on ilmselt üks vanimatest meid ümbritseva maailma kirjeldamisega tegelenud teadusaladest. Viimase sadakonna aastaga on geograafia sees eristunud mitu eriharu: loodusgeograafia, kartograafia ja geoinformaatika ning inimgeograafia. Käesolev õpik juhatab teed inimgeograafia juurde.

Inimgeograafia uurib ühiskonna ja inimtegevuse ruumilisust ja regionaalset organiseerumist ning inimtegevuse vastasmõju looduskeskkonnaga. Geoinformaatika ja kartograafia pakuvad loodus- ja inimgeograafiale töövahendeid ruumiliste andmete haldamiseks, analüüsimiseks ja esitamiseks. Loodusgeograafiaga seob inimgeograafiat ühine ajalugu ja sageli ühised institutsioonid, neid eristab seletusviis ja uurimise põhihuvi. Inimgeograafia liigitub sotsiaalteaduseks, millel on ühisosad lisaks loodusteadustele ka humanitaariaga. Erinevalt loodusgeograafiast ei ole inimgeograafial üldmaateaduse-laadset ühist alusteooriat ja -metoodikat, pigem otsitakse siin abi teistelt sotsiaal- ja humanitaarteadustelt ning kasutatakse neid inimgeograafidele sobival viisil ruumis toimuvate nähtuste ja protsesside paremaks mõistmiseks. Nii liigendub inimgeograafia erinevateks kitsamateks osadeks. Siin õpikus käsitleme inimgeograafiat läbi kuue olulisema allharu.

Majandus ja selle ruumiline paiknemine on vahest tuntuim inimgeograafia osa. Kasutati ju aastakümneid majandusgeograafia nimetust terve inimgeograafia kontekstis. Majandustegevus muudab ruumi juba ammu enam kui looduslikud protsessid. Tänapäevane majandusgeograafia on majandusteaduse ja inimgeograafia ühisosa. Õpiku esimene peatükk käsitleb majanduse korraldust ruumis ning kuidas on majandusprotsessid ruumi kujundanud ja mida võib ees oodata tulevikus.

Rahvastik ja selle paigutus ruumis on samuti klassikaline inimgeograafia huviobjekt. Ka mõiste „inimgeograafia“ viitab rahvastiku- protsesside uurimise tähtsale rollile. Rahvastikugeograafia on tihedalt seotud demograafiaga, kuid sündimuse ja suremuse kõrval on pigem kesksel kohal inimeste ränne ja liikumine kogu oma mitmekesisuses, alates

riikidevahelisest rändest kuni riikidesiseste ajutist laadi liikumiseni, näiteks kodu ja töö vahel. Õpikus avatakse ka uusi rahvastikugeograafilisi nähtusi nagu seda on hargmaisuus ehk riigipiiride ülene elu.

Poliitilise ruumi peatükk uurib poliitika, piiride kujunemise ja võimu teostamise omavahelisi seoseid. Riikide, aga ka linnade ja valdade toimimiseks on vaja neid kõigepealt ruumiliselt piiritleda. Nii püüab poliitigeograafia mõista, kuidas inimesed ruumiosi piiritlevad ja märgistavad, kuidas oma territooriumi kontrollivad ja reguleerivad, seda tunnetavad ja selles kohanevad ning ühtlasi seda pidevalt taastoodavad. Piiritlemine tähendab ka vajadust piireületavaks koostöök. Nii selgitab poliitigeograafia, kuidas riigid omavahel koostööd teevad, sõdivad ja konflikte lahendavad.

Linnades elab juba üle poole Maa elanikest. Linnastumine ehk inimeste maalt linnadesse kolimine on olnud viimastel aastakümnetel kõige olulisem rahvastiku ruumilise ümberpaiknemise vorm. Linnastumine ei tähenda siiski üksnes rahvastiku paiknemise muutumist, vaid mõjutab inimühiskonna toimimist palju laiemalt: muutused soovitud laste arvus, teistsugused tööd ja vaba aja veetmise vormid, väärtushinnangud, ruumitunnetus jne. Õpikus käsitleme linnade kujunemist, nende spetsiifilisi probleeme ja linnakogukondade toimimist.

Maa ja maalitus elukeskkonnana on inimühiskonda iseloomustanud palju kauem kui linnad. Ometi on maa teema kerkinud inimgeograafia fookusesse suhteliselt hiljuti, eraldudes regionaalgeograafiast ning keskendudes hõredama asustusega piirkondade uurimisele. Ka varasema põllumajandus- või ressursigeograafia kõrvale on tekkinud uued vaatenurgad. Õpikus käsitletakse maalitusust läbi kolme prisma, mis aitavad paremini mõista kohalikke olusid maapiirkondade kujutamise, kaubatamise ja inimeste igapäevategevuste kaudu. Kui linnad enamasti kasvavad, siis maapiirkondade puhul vajab käsitlust ka vastupidine teema ehk kahanemine.

Kultuur koondab teadmised, väärtused ja kogemused, aga ka ressursid ja tegevused, mida inimesed kasutavad oma elu ja elukeskkonna mõtestamiseks. Nende elementide ruumilist levikut uurib kultuurigeograafia. Õpikus leiab käsitlust nii traditsiooniline kui uus kultuurigeograafia. Esimene uurib kultuurinähtuste piirkondliku leviku erinevusi, teine aga tegeleb kaasaegsemate teemadega nagu kujutamine, kehalisus jne. Peatükk selgitab, kuidas ruumist saab koht, tekivad identiteet ja pärand ning palju muud.

Lõpuks, **maastik** on kõige eelneva territoriaalne väljendus ehk maa-ala sellisena, nagu seda tajuvad inimesed ja mis on moodustunud looduslike ja inimtegurite koosmõjus. Sellest, algselt Euroopa Nõukogu poolt vastu võetud Euroopa maastikukonventsioonis sisalduvast definitsioonist saab kenasti tule- tada ka tänapäeva maastikugeograafia põhilised huviobjektid: kuidas maasti- kud on piiritletud; millised on need tegurid, mis maastike arengut suunavad ja kuidas nad seda teevad; ning kuidas inimesed maastikku tajuvad.

Varasemalt on inimgeograafia arengulugu ning sajandivahetuse seis eesti keeles kirja pandud Uudo Pragi (2002) loengukonspektis ning Jussi Jauhiaineni ja Hill Kulu (2000) toimetatud kogumikus. Mis on sajandi- vahetusest alates muutunud? Maailmas on palju arvukamalt inimesi, kes elavad linnades, on jõukamad ning tarbivad ja liiguvad ringi rohkem kui kunagi varem. Tehnoloogia kiire areng, ekspansiivne majandustegevus ja inimeste liikuvuse kasv on muutnud maailma ning kasvatanud inim- mõju looduskeskkonnale, mille tagajärjeks on Maa õhutemperatuuri tõus ja looduslike elupaikade hävinemine. Eestikeelses inimgeograafias tasub esile tuua järgmised arengud.

1. Koos inimeste liikuvuse kasvuga on taas avastatud ajageograafia. Torsten Hägerstrandi ideedest alguse saanud ajageograafia on ainus inimgeograafiast välja kasvanud teooria, mis jõudis ka teistesse sotsiaal- teadustesse. Tehnoloogia areng ja sellega seotud andmete plahvatuslik kasv ehk andmestumine võimaldab järjest detailsemalt uurida inim- ühiskonna toimimise ajalisi ja ruumilisi rütme. Kõigepealt info- ja kommunikatsioonitehnoloogia kiire areng 2000. aastatel ning eelkõige nutitelefonide ajastu pakkus esimese uue andmemassiivi inimeste ruu- milise käitumise uurimiseks. Üheks ajageograafia taassünni veduriks nii Eestis kui ka maailmas oli Rein Ahas (1966–2018), pannes aluse mobiilpositsioneerimisele tuginevatele uuringutele (Ahas *et al.* 2010). Mobiiltelefonidele on uurimisobjektina hiljem järgnenud paljud tei- sed suurandmed, näiteks ühismeedia postitused, piltide üleslaadimise keskkonnad, ühistranspordi ja rattaringluse andmed jne. Kõik nad võimaldavad nii inimeste liikumist täpsemalt jäädvustada kui ka ana- lüüsida, milline on keskkond (näiteks õhusaaste, müra jne), kus inime- sed tegelikult viibivad. See omakorda võimaldab pakkuda inimestele liikumiseks kiiremaid ja tervislikumaid teekondi.

2. Rände- ja segregatsiooniuuringute areng. Eelmises punktis viidatud arengute loogilise jätkuna avasid ajageograafia ning suurandmete töötlemise võimekus uue horisondi ka rände- ja segregatsiooni uurimises. Info- ja kommunikatsioonitehnoloogia areng laiemalt ning mobiiltelefonide levik tegi mobiilpositsioneerimise abil kättesaadavaks oluliselt suurema hulga andmeid. Nende toel on võimalik märksa täpsemalt käsitleda rahvastiku paiknemist ja liikumist ning selle kaudu paremini mõista ruumilist ebavõrdsust. Kui varem keskendus ruumilise ebavõrdsuse uurimine inimeste elukohtadele, siis viimase 10–15 aasta jooksul on toimunud paradigmaatiline muutus ning ruumilist ebavõrdsust käsitletakse tegevuskohtade põhiselt. Segregatsiooni nõiaringi teooria käsitleb ruumilise ebavõrdsuse tekkemehhanisme elukohtades, koolides, tööl ja vaba aja veetmise kohtades (Tammaru *et al.* 2021). Ühes tegevuskohas tekkiv erinevus kipub kanduma üle teistesse tegevuskohtadesse. Näiteks mõjutab vanemate elukoht seda, kus lapsed koolis käivad. Kool ja saadud haridus mõjutab omakorda inimese sissetulekut ning selle kaudu elukohavalikuid täiskasvanueas. Uued andmed võimaldavad kõiki neid seoseid järjest põhjalikumalt uurida ning linnade paremaks planeerimiseks rakendada. Väga aktuaalne on näiteks teema, kuidas viia läbi rohepööret nii, et sellega ei suureneks ebavõrdsus, sest näiteks elamute renoveerimine kergitab paratamatult ka üüri- ja eluasemehindu.
3. Kultuurigeograafia tõus. Kui veel 2000. aastate keskel oli Tiina Peilil (2006) põhjust küsida, kas Eestis üldse on sotsiaal- ja kultuurigeograafiat, siis umbes samal ajal jõudis humanitaarias toimunud kultuuriline pööre muude teadusharude hulgas ka inimgeograafiasse. Pöörde alguseks peab Peil ühte 2001. aastal ilmunud artiklikogumikku (Palang, Sooväli 2001), mis vaatles maastikku erinevatest vaatenurkadest, üht teisele eelistamata. Niisugune humanistlik käsitlus on süntees kriitilisest, kultuurilisest ja ajaloolisest geograafiast, milles maastikke nii-öelda loetakse ja tõlgendatakse kui kultuurivormi. Sellelt baasilt moodustus 2007. aastal Tallinna Ülikooli humanitaarteaduste instituudi juurde eraldi uurimiskeskusena maastiku ja kultuuri keskus. Algselt kultuurilise pöörde vaimus – näiteks semiootika ja fenomenoloogia põhimõtete kasutamine – arenenud

maastikugeograafia on laienenud nii planeeringute kui ka arheoloogia, antropoloogia ja teiste humanitaarteaduste suunas. Samas ei ole kuhugi kadunud empiiriline, maad kirjeldav ja kaardistav traditsiooniline kultuurigeograafia. Selle suuna parimaks kokkuvõtteks on Eesti rahvusatlase (Pae 2019) ilmumine.

4. Linnageograafia areng. Arvestades üleüldist linnastumist ning kolmandat põlve linlaste jõudmist otsustajate sekka, on linnageograafia areng loomulik. Lisaks Tartu Ülikoolis õpetatavale on urbanistika ja linnakorralduse õppekavad tekkinud ka Eesti Kunstiakadeemias ja Tallinna Ülikoolis, mis mõlemad on otsapidi seotud inimgeograafiaga ning kompavad selle piire ja seoseid naaber- teadustega. Tallinna Ülikoolis on loodud linnauuringute ja Eesti Kunstiakadeemias urbanistika professor. Linnaruumi mõiste on läinud tavakäibesse. Oluliseks märgiks oli Jussi Jauhiainen (2005) eestikeelse linnageograafiaõpiku ilmumine. Kasutatakse ära nii peamiselt kvantitatiivse aja- ja rahvastikugeograafia kui ka kvalitatiivse kultuurigeograafia saavutusi. Arutletud on selle üle, milline on olnud nõukogude aja pärand Eesti linnadele, milline on nn ülemineku- aja linnade arengu eripära ning millised on uued linnaplaneerimise väljakutsed.
5. Planeerimine ja ühiskonna aruteludes osalemine. Lisaks linnageograafia- le on inimgeograafid panustanud ühiskondlikesse aruteludesse ning ruumilisse planeerimisse. Viimaseid Eesti inime- arengu aruandeid on teiste seas toimetanud ka inimgeograafid. 2016/2017. aasta inimarengu aruande teemaks oli „Eesti rände- ajastul“ (toimetajad Tiit Tammaru, Raul Eamets, Kristina Kallas). Aruanne käsitleb rände mõju Eesti ühiskonna ja rahvastiku arengule, hargmaisusele, ühiskonna sidususele, keelele ja kultuurile. 2019/2020. aasta inimarengu aruanne kandis pealkirja „Linnas- tunud ühiskonna ruumilised valikud“ (toimetaja Helen Sooväli- Sepping). Aruanne mõtestab 21. sajandi Eesti ruumilist korraldust ning selle seoseid heaolu, tervise ja demokraatiaga. Esimest korda pärast Edgar Kanti (1902–1978, akadeemik aastatel 1938–1940) on Eesti Teaduste Akadeemia liikmete hulgas taas inimgeograaf, kui 2018. aastal valiti kahe siinkirjutaja vahelises konkurents- sis akadeemikuks Tiit Tammaru.

Kokkuvõttes aitab käesolev õpik paremini mõista ühiskonna ruumilise toimimise erinevaid tahke. Siit edasi viib tee inimgeograafia imelisse ja põnevasse maailma, kus kohtuvad inimene, aeg ja ruum. Soovime kõigile selle maailma avastamise rõõmu!

KIRJANDUS

- Ahas, R.; Silm, S.; Järv, O.; Saluveer, E.; Tiru, M. 2010. Using Mobile Positioning Data to Model Locations Meaningful to Users of Mobile Phones. – *Journal of Urban Technology* 17, 1, 3–27.
- Jauhiainen, J. 2005. Linnageograafia: Linnad ja linnauurimus modernismist postmodernismini. Eesti Kunstiakadeemia.
- Jauhiainen, J.; Kulu, H. (toim.) 2000. Inimesed, ühiskonnad ja ruumid: Inimgeograafia Eestis. Tartu Ülikool.
- Pae, T. (koost.) 2019. Eesti Rahvusatlas. Tartu Ülikool ja Regio.
- Palang, H.; Sooväli, H. (toim.) 2001. Maastik: loodus ja kultuur. Maastikukäsitlusi Eestis. *Publicationes Instituti Geographici Universitatis Tartuensis* 91.
- Peil, T. 2006. Emerging, Submerging and Persisting Ideas: Is There Social and Cultural Geography in Estonia? – *Social & Cultural Geography* 7, 3, 463–492.
- Pragi, U. 2002. Sissejuhatus inimgeograafiasse: loengud I õppeaasta geograafidele. Tartu Ülikool.
- Tammaru, T.; Knapp, D.; Silm, S.; Van Ham, M.; Witlox, F. 2021. Spatial Underpinnings of Social Inequalities: A Vicious Circle of Segregation Approach. – *Social Inclusion* 9, 2, 65–76.

I.

MAJANDUS

Garri Raagmaa, Tarmo Pikner, Uudo Pragi¹

Majandusgeograafia on inimgeograafia ja majandusteaduse ühisvaldkond, mis uurib majanduse korraldust ruumis, millistes protsessides on ruum kujunenud ja kuidas see võiks muutuda tulevikus. Algselt ettevõtete paigutust optimeerinud majandusgeograafial on tekkinud tihe seos ka teiste sotsiaalteadustega nagu sotsioloogia, psühholoogia, riigi- ja õigusteadused, mis kõik aitavad selgitada ja prognoosida majanduse ruumilisi protsesse. Majandusgeograafial on omakorda sidusdistsipliinid nagu regionaalteadus ja regionaalplaneerimine ning rida allharusid nagu näiteks tööstus- ja turismigeograafia. Majandusgeograafiat iseloomustab teoreetiline paljusus. Aastakümnetega on liigutud ressursside paigutuse kirjeldusest keerukate ühiskonna, majanduse ja keskkonna vaheliste seoste ruumilise analüüsini (Hudson 2006; Sheppard 2006; Yeung 2005). Traditsiooniliselt kvantitatiivne majandusgeograafia on sarnaselt majandusteaduse ja ülejäänud inimgeograafiaga rikastanud oma metodoloogilist baasi kvalitatiivsete meetoditega ning vajab eriti just praktiliste lahenduste pakkumisel sisendit loodusteadustest, inseneeriast ja ka meditsiinist.

Majandusgeograafia sai alguse maadeavastustega. Koloniaalvõimudel oli vaja korraldada uute maade ressursse ja kaubavahetust, rajada istandusi ja kaevandusi. Johann Heinrich von Thünen (1826) esitas esimese teooria – isoleeritud riigi mudeli, mis kirjeldab põllumajandussaaduste kasvatamist sõltuvalt nende kaugusest turust. Alfred Marshall (1890) kirjeldas esimesena tööstusettevõtete lähestikku paiknemist ehk ettevõtjate, aga ka töötajate ja toetavate asutuste omavahelise suhtlusega tekkivat positiivset aglomeratsiooniefekti. Paul Vidal de la Blache (1922) tõdes, et inimene kujundab kohta ja koht omakorda inimest, millega ta viitas juba toona kultuuriliste tegurite olulisusele nii geograafias kui seda omakorda muutvale

¹ Kasutatud on Tartu ülikooli legendaarse majandusgeograafia dotsendi Uudo Pragi (1941–2015) maailma majandusgeograafia kursuse konsekti aegumatu väärtusega tekste.

majandusele. Klassikalised asukohateooriad, mille tuntuim alusepanija on Alfred Weber (1909), otsisid ettevõtetele parimaid asukohti ja kasutasid kvantitatiivseid meetodeid. Edgar Kant (1935) ja tema kaasaegsed kogusid inimeste paiknemise, liikumise ja majandustegevuse kohta suuri andmekogusid, mida sai matemaatiliste meetoditega analüüsida. See oligi sõjajärgse kvantitatiivse pöörde sisu (vt allpool), mis võimendus veelgi elektronarvutite tulekuga. Usuti, et masinale andmeid sisse söötes on võimalik saadud arvutustel põhinevalt planeerida ja üles ehitada ideaalne ühiskond. Päris nii see siiski ei läinud ja normatiivne majandusarengu planeerimine on tänaseks märksa tagasihoidlikum. Klassikalise majandusgeograafiaga on läbi põimunud regionaaluuringu suund (Isard 1956), mis uurib võrdlevalt regioonide või riikide majandust.

Ajalooline majandusgeograafia alates Ratzeli (1882) ja Saueri (1925) geodeterminismist ja lõpetades Bridge'i (2010) ja Moore'i (2016) kliimamuutuse ja ökoloogia probleemide tõstatamisega uurib ettevõtete ja asustuse paiknemise ajalugu ja arengut, piirkondliku spetsialiseerumise mustreid ja muid tegureid, mis neid muutusi seletavad (Scott 1999). Kriitiline majandusgeograafia sai hoogu 1980. aastatel, põhinedes marksismil, feministlikul majandusteoorial, postkolonialismil ja kultuurigeograafial, mis kõik rõhutavad majanduslike, kultuuriliste ja sotsiaalsete tegurite koosmõju ruumiliste seoste kujunemisel (Smith 1982; Massey 1994; Massey 2005; Harvey 1996; Strange 1996; McDowell 1999; Peck, Tickell 2002; Thrift 2005). 1990. aastatel toimunud kultuuriline pööre tõi majandusprotsesside ja tähenduslike ruumisuhete analüüsi tugevalt juurde kultuurilised dimensioonid (McDowell 2006; Scott 2000; Scott 2006; Thrift 2007). Käitumuslik majandusgeograafia (Huggins, Thompson 2021) uurib omakorda kognitiivseid protsesse, mis on ruumimuutuse, asukohapõhiste otsuste ja ettevõtete ning üksikisikute käitumise aluseks.

1990. aastatel tõusis neoliberalse pöördega esile Paul Krugmani (1991) poolt taasavastatud uus majandusgeograafia, mis võimendunud globaliseerumise oludes kirjeldas kapitalismi koondavat ruumimõju. Paralleelselt arenes riiklike ja regionaalsete innovatsioonisüsteemide käsitus (Lundvall 1992; 2016; Cooke *et al.* 1997) ja evolutsiooniline majandusgeograafia (Boschma 2005; Frenken, Boschma 2007), mis arvestavad märksa laiemaid sotsiaalseid ja kultuurilisi protsesse kohtade arengus, rõhutades just ruumi ja läheduse tähtsust majandussuhete kujunemisel.

Selgitame hakatuseks lahti, kuidas majanduslik praktika ruumi muudab ja mis sellest omakorda tuleneb. Vaatame üle olulisemad majandusgeograafia teooriad läbi ajaloo ja kirjeldame protsesse, mis nende loomist on ajendanud. Avame kapitalismi olemust, mis on maailmas viimastel sajanditel drastiliselt muutunud, põhjustades kliimamuutust ja viies maailma globaalse keskkonnakatastroofi veerele. Hindame muutuvat ressursi- ja energiakasutust ning sellega kaasnevat keskkonnamõju, andes samas vihjeid Eestis avanevate võimaluste kohta.

1.1. Majanduse ja ruumi seosed

Esimene alapeatükk räägib sellest, kuidas majandus muudab ja taastoodab ruumi. Ruumi ja maastiku muutumine on märgatavaim osa ühiskonna arengus. Inimeste heaolu ja jõukuse kasv on viinud üha suuremale kaupade ja teenuste tarbimisele ja sellega ka ruumi- ja keskkonnamõju kasvule. Paisuva elanikkonnaga linnad ja transporditaristu, aga ka tootmisettevõtted, kaubandus, meelelahutusasutused ja turismiatraktsioonid – kõik muudavad ruumi. Vaatame üle peamised majanduse arengu tegurid ja nende mõju geograafiale ning tutvume majandusgeograafia olulisemate teooriate ja teoreetikutega.

MAJANDUSGEOGRAAFIA SUBJEKTID. MIDA TEEB MAJANDUS RUUMIGA? MIDA TEEB RUUM INIMESEGA?

Majandusgeograafia käsitlused eristavad majandust ruumis kujundavaid osapooli ja kirjeldavad hüvesid, aga ka probleeme ja ebavõrdsust loovaid praktikaid (Sheppard 2006). Mõiste „majandus“ (*economy*) tuleb ladinakeelsest sõnast *oikonomia*, mis toob kokku „maja“/„kodu“ (*oikos*) ja „juhtimise“/„korraldamise“ (*nemein*). Seega kätkeb üldine majanduse mõiste endas ruumilisi seoseid, mis aja jooksul on muutunud üha keerukamateks.

Lihtsustatult on majanduse subjektideks üksikisikud, kes enamasti elavad perekonniti. Üksikisik või perekond valmistab mingit hüve, müüb seda teistele, ostab saadud raha eest muid endale vajalikke hüvesid ja tarbib neid. Kellel on hea idee kaupade või teenuste pakkumisel või vaba raha (kapital), see asutab ettevõtte. Ettevõtte ostab vajalikud tootmisvahendid, palkab töötajad. Ettevõtte on omakorda suhetes klientide ja

teiste ettevõtetega. Üksikisikute ja ettevõtete majandustegevust uurib ja kirjeldab **mikroökonomika**.

Üksikisikuid ja ettevõtteid on palju ja nende tegevus põimub keerukaks suhete võrguks, kus on erinevad, tihti vastuolulised huvid. Inimesed ja ettevõtted organiseeruvad kogukondadeks, klubideks, seltsideks jt ühendusteks ennekõike suhtlemiseks, aga sageli ka ühiste huvide kaitseks. Nii nagu ajalooliselt on kujunenud hõimud ja rahvad oma keele, kommete ja väärtustega, nii moodustub igas piirkonnas ka oma ettevõtluskultuur, millega tuleb äritegemisel arvestada. Piirkondade kultuurilisel kontekstil on oluline roll ettevõtete tekkimisel ja võrgustike arendamisel (Amin, Cohendent 2004; James 2005).

Et võrgustikes ja eriti just nende vahel säiliks kord ja koostöö, et seal kujuneksid majandamiseks võimalikult soodsad tingimused, on omakorda vaja operaatorit. Selleks on saanud riik, mis koosneb erineval ruumilisel ja funktsionaalsel tasandil osistest: alama taseme (demokraatlikes maades omavalitsuslikest) haldusüksustest ja haruti regulatsioone koostavatest ja neid jõustavatest ministriumitist ning nendele alluvatest ametitest. Riik seab majandusele reeglid, kontrollib nende täitmist, maksustab kodanikke ja ettevõtteid, ehitab taristut, hoiab üleval sotsiaal- ja tervishoiusüsteemi ning korraldab haridust ja kultuuri. Majandusteaduse haru, mis tegeleb riigi tasandi analüüsimisega, nimetatakse **makroökonomikaks**. Suuremad riigid jagunevad küllalt suure majandust korraldava õigusega osariikideks-regioonideks.

Maailmas on umbes 200 riiki ja nende omavahelised suhted on keerulised. Oma tegevuse kooskõlastamiseks loovad riigid, aga ka regionaalsed ja kohalikud omavalitsused, ettevõtete liidud ja kodanike ühendused organisatsioone, mis asutamislepinguga määratud eesmärkidest lähtudes suhtlevad teiste riikide ja ettevõtetega ning talitlevad samuti majandussubjektidena.

Euroopas võeti aastatel 2000–2018 ehitiste ja teede alla 12 600 ruutkilomeetrit looduslikku ja põllumajandusmaad (ESPON 2020). See on ligi kolmandik Eesti pindalast. Inimese poolt mõjutamata ruumi – maad – on eriti just urbaniseerunud maailma osades üha vähem ja selle väärtus suureneb inimeste arvu ja tiheduse kasvades. Maa on lõplik ressurss. Maad ei tule juurde, elukõlbliku maa hulk aga väheneb osaliselt inimtegevuse põhjustatud kõrbestumise ja tulevikus kardetavalt ka maailmamere taseme tõusuga.

Majanduse toimimist ruumis saab vaadelda Henri Lefebvre'i (1974) poolt loodud ja hiljem edasi arendatud ruumi taastootmise raamistikus (joonis 1). Majandus ja riiklikud regulatsioonid kujundavad kaubastamise ja planeerimise igapäevaelu, mõjutavad otseselt inimeste tajutud elukeskkonda. Arendaja ja arhitekti-planeerija ideedel põhinev abstraktne ruum mõjutab konkreetset ruumi läbi ruumipraktikate, s.o eluruumi planeerimise ja ümberehitamisega, aga ka uute vahendite (näiteks mobiiltelefonide või tükeraatade) kasutamine muudab inimeste igapäevast toimetamist. Harjumusel on suur jõud! Seda võimendavad ruumilised rutiinid: liikumine tööle ja koju, poodi ja trenni, suvemaja ja puhkekoha külastamine, aga ka suhtlus naabritega, ühine tarbimine ja vaba aja veetmine (nagu jaanitule tegemine). Inimesed ja kogukonnad tõlgendavad ja muudavad ümbritsevat ruumi läbi mitmesuguste representatsioonide ja osaluspraktikate

Joonis 1. Ruumi koloniseerimine ja taastootmine Lefebvre'i (1991), Gregory (1993) ja Soja (1996) järgi

RUUMIMÕISTED joonise 1 juurde

Tajuruum (*perceived space*) on inimese meeltega tajutav ruum, maastik. See võib olla nii looduslik kui linnaline.

Abstraktne ruum (*abstract space*) on visioon, ühiskonna kujundamine arvestades nii väliseid kui ka sisemisi piiranguid.

Kujutletav ruum (*conceived space*) on ideaalne, planeerijate, arhitektide jt poolt nende peades ja joonistel, kuid reaalsuses veel mitte eksisteeriv ruum.

Elatud või sotsiaalne ruum (*lived space*) põhineb inimeste tunnetel, kollektiivsusel ja tegevusel, ka kogukonnal (*community*), mis initsieerib ruumi muutmise või tihti ka selle muutuse vastu võitlemise.

Konkreetne ruum (*concrete space*) on igapäevases tarbimises-kasutuses olev ruum.

Majandus muudab ruumi, ehitades tehase, kaupluse või elamuala ja nende toimimiseks vajaliku taristu. Enne ehitamist on arhitekt loodava ruumi enda peas välja mõelnud ja veennud jooniste ja 3D kujutiste abil tellijat veel loomata ruumi headuses. Ehitamine ei saa üldjuhul toimuda plaanita. Riik ja omavalitsused kehtestavad ruumi muutmise reeglid ja palkavad planeerijad, et sageli väga erinevad huvid kooskõlla viia. Kui planeerimisprotsess ei ole piisavalt kaasav ja elanikke veenev, siis on tulemuseks n-ö revolutsioon – inimesed tänavatel protestimas, nagu see juhtus Tartus puidurafineerimise tehase või Nursipalu harjutusvälja vastu võitlemisel. Kui planeerimine on liialt aeganõudev ja keeruline, võib see omakorda vähendada investorite huvi ja saada majandusarengu takistuseks.

Juba enne konkreetset ehitusplaani ja detailplaneeringut on koostatud hulk dokumente, mis võimalikku muutust reguleerivad. Riigid, regioonid ja omavalitsused koostavad arengukavad ja -strateegiad, mis kujundavad ettevõtluse struktuuri, taristu paigutust ja muudavad regiooni majandust ja maastikku. Üldjuhul kehtib reegel, et mida suurem ruumimuutus, seda enam kulub ettevalmistamiseks aega, et mõjutatuid ja avalikkust selle vajalikkuses veenda. Autoritaarsetes riikides on muutuste läbiviimine kiirem, kuid inimeste õiguste rikkumine ja võimalikud negatiivsed tagajärjed ka palju rängemad.

Ajapikku inimesed harjuvad uue ruumiga. Näiteks pariislased ja eriti toonased kunstnikud-arhitektid ei tahtnud mitte kuidagi kasutuks ja koletuks peetavat Eiffeli torni ja see püstitati tingimusel, et pärast 1889. aasta maailmanäitust võetakse see maha. Täna on Eiffeli torn Pariisi tuntuim sümbol ja turistide külastuskoht.

MAAILMA AGRAAR- JA TÖÖSTUSAJALUGU

Olulisemad ajalooliselt majanduse arengut mõjutanud tegurid on: (1) looduskeskkond ja -ressursid, (2) asend maailma tuumalade suhtes, (3) rahvastikuprotsessid, (4) tehnoloogiamuutus, (5) kultuuriline omapära ning väärtussüsteem.

Looduskeskkonnast otseselt sõltuv põllumajandus oli pikka aega inimeste peamine tegevusvaldkond. Viljakates põllumajanduspiirkondades nagu Niiluse ja Gangease orus või teiste suurte jõgede deltades tekkisid tootjatel ülejäägid, mis soodustas spetsialiseerumist, kaubandust ja rii-kide kui majanduse korraldajate teket. Valdavalt on need siiani maailma majanduse tuumalad – seal asuvad suured linnastud: kus on, sinna tuleb juurde. Põllumajandus ei ole seal küll enam ammu kuigi tähtis tööandja, ehkki annab Hollandi näitel jätkuvalt olulise osa eksporttoodangust. Bio-ressursse kasutavad mitmed väärtusahelad tööstusest turismini.

Maavarad ja kliima said mõnevõrra hiljem määravaks uute kasvu-alade kujunemisel. 19. sajandi söebasseinid ja metallurgiatehased on siiani, ehkki kohati kahanenud, suurte linnaliste aglomeratsioonide tuumikus. Ka Eestis kujunes Ida-Virumaa põlevkivikaevanduste juurde linnastu. Päikeselised ja soojad piirkonnad said 20. sajandi teisel poolel kasva-vate harude nagu lennundus, filmitootmine ja turism kasvu eelduseks, eriti pärast seda, kui oli leiutatud konditsioneer. Vahemeremaad, paljud Aasia ja Kesk-Ameerika maad ning keset ookeani asuvad väikesaared saavad suure osa oma eksporttulust turismist, nii nagu ka Eesti ranniku kuurordid.

Joonis 2. Singapur muutus tänu asendile ja oskuslikule juhtimisele 50 aastaga haisva laguuni ja madalate majadega kaubakontorist (vasak foto 1950. aastatest) maailma finantskeskuseks. Fotod: Dyna Image; Garri Raagmaa 2006

Asend tuum–perifeeria joonel ning kaugus võimu- ja rahakeskusest on kapitali saamisel määrav. Paiknemine laevateedel ja eriti globaalse lennunduse laienemine alates 1970. aastatest soosis mitme uue metropoli nagu Dubai, Hongkong või Singapur (joonis 2) kiiret kasvu. Areng toimus eriti hoogsalt siis, kui asendit toetasid täiendavad ressursid nagu nafta Araabiamaades, tohtu maailmale avanev lähiturg Hiinas või strateegiliselt ja kindlakäeliselt juhitud riigivõim Singapuris.

Veel 18. sajandi alguses oli Dubai väike kaluriküla, millest sai kindluse ja sadamaga väikelinn. Dubai tähtsus hakkas kasvama, kui 1960. aastal rajati lennuväli ja koht muutus kullakaubanduskeskuseks. Edasi avastati nafta ja see kiirendas juba oluliselt äriteenuste ja turismi arengut, kujundades sinna hoolimata viljatust kõrbest ja suviti ülikuumast kliimast ikoonilise kapitalismikeskkonna, mida sealsed šeigid on oskuslikult juhtinud.

Tehnoloogia areng on olnud omakorda kriitiline. Raudtee tegi kättesaadavaks sisemaa ja võimaldas linnadel kasvada hiigelsuureks. Auto muutis inimesed liikuvaks, et nad siis linnastutes ummikutesse sundida ja rikkus linnakeskkonna suduga. 1970. aastatel kontinentide vahelisi otselende võimaldanud Jumbo Jet ehk Boeing 747 tegi võimalikuks äriajamise kaudel ookeanisaartel ja löi koos konteinerlaevadega eeldused nüüdsele globaliseerumisele. Ilma konditsioneeride ning vee magestamise ja puhastamiseta ei oleks troopikamaade viimaste kümnendite arengud olnud võimalikud. Internet, satelliit- ja mobiilside ning fiiberoptilised kaablid muutsid teatud majandusharude jaoks vahemaad olematuks, lubades inimestel jälle ruumis hajutada. Kliimamuutusest ajendatud rohepööre peaks omakorda muutma tootmise ja ka elamise geograafiat hajutatumaks, kuna roheenergeetika ja taas avastatav biomajandus vajab märksa enam ruumi kui naftapõhine majandus. Muutuv tehnoloogia annab seega taas ja taas erinevatele riikidele ja regioonidele uusi võimalusi. Näiteks Eesti on teinud hooga arenguhüppe tänu võrgutehnoloogiate kiirele kasutuselevõtule ja kõrgelt haritud elanikele.

Rahvastikuprotsessid mõjutavad oluliselt riikide sisearenguid ja rahvusvahelist konkurentsivõimet. Suure kasvu on riigid läbi teinud enamasti noore rahvastiku perioodil, mil töötajaid on palju ja sotsiaalkulutused minimaalsed. Euroopa ja eelmisel sajandil kasvanud Aasia rahvastik nüüd vananeb. Reas arengumaades on rahvastiku kasv aga loomuliku iibe või ka rände tulemusel kontrollimatu: ühiskond ei suuda