

SOS. -DEM. NAISLIITON

**XXV
EDUSTAJAKOKOUKSEN**

PÖYTÄKIRJA

**KOKOUS PIDETTIIN MIKKELISSÄ
ELOKUUN 31. JA SYYSKUUEN 1 PÄIVÄ 1968**

TYÖVÄENLIIKKEEN KIRJASTO
KIRJASTO

1290645221

329.14-055.2(480) Sos.dem Naiset 2 K
Sos.dem. naisliiton XXV edustajakokous

LIITTEENÄ:

**Liiton toimintakertomus
vv. 1965-1966-1967
ja kokoukselle esitetyt alustukset**

**TYÖVÄENLIIKKEEN
KIRJASTO**

Kirjapaino Kursivi Oy

KIRJASTO
TYÖVAENLIKKEN

SISÄLLYSLUETTELO

	Sivu
Kokouksen avaus	5
TPSL:n puheenjohtajan, oikeusministeri Aarre Simosen tervehdys	5
Sos.-dem. Naisliiton puheenjohtajan, kansanedustaja T. Leivo-Larssonin avauspuhe	9
Veteraanien tervehdys	16
Kutsuvieraiden tervehdykset	16
Ulkomaalaiset kutsuvieraat	16
Muut tervehdykset	18
Haudoilla käynti	19
Valtakirjan tarkastajien lausunto ja edustajavaltuuksien hyväksyminen	19
Läsnäolo-, esitys- ja puheoikeus	22
Läsnäolo-oikeuden myöntäminen	23
Kokouksen laillisuuden ja päätösvaltaisuuden toteaminen	23
Kokouksen virkailijat	25
Kokouksen esityslista, työohjelma ja säännöt	25
Valiokunnat	27
Liiton toimintakertomukset vv. 1965—1967	28
Liiton tilikertomukset vv. 1965—1967	28
Vastuuvapauden myöntäminen	29
Katsaus poliittiseen ja taloudelliseen tilanteeseen	29
Kokouksen julkilausumat	29
Puheenjohtajan vaali	33
Toinen kokouspäivä	34
Edustajien läsnäolo	34
Liittoneuvoston vaali	34
Tilintarkastajien vaali	34
Tilinpäätösten allekirjoittajat vv. 1968—1969—1970	34
Jäsenmaksujen suuruus	34
Toimintasuunnitelmia	35
Peruskoulun puitelaki	39
Parempaan asumistasoon — asumistukea työkyvyttömille ja eläkeläisille	43
Sairaanhoidon edelleen kehittäminen	43
Ammattikoulutusta sekä uudelleen- ja jatkokoulutusta tehostettava	44
Liittotoimikunnan vaali	44
Kotitalouskoneiden hyväksikäyttö sekä vesi- ja viemärikysymykset	46
Pöytäkirjan painatus	46
Eläkeikärajan alentaminen ja eläkkeiden korottaminen	46
Teollisuudessa palvelevien naisten eläkekysymys	46
Vanheneva nainen työelämässä	46

Sivu

Naisten eläkeikärajan alentaminen 60 vuoteen	47
Työntekijäin terveydenhoito teollisuuden piirissä	47
Lapsilisäikärajan korottaminen 16 vuodesta 18 vuoteen	48
Esitys lasten elatusmaksujen epäkohtien korjaamiseksi	49
Pillerivillitystä vastaan	49
Vanhusten kotiapua lisättävä	50
Työntekijäin etuja ei saa huonontaa	51
Kokouksen päättäminen	51
Pöytäkirjan tarkastajien lausunto	52

LIITTEEN SISÄLLYSLUETTELO

Esityslista	3
Sos.-dem. Naisliiton toimintakertomukset vuosilta 1965—1967 ..	5

Alustuksia:

Toimintasuunnitelmia	38
Parempaan asumistasoon — asumistukea työkyvyttömille ja eläkeläisille	42
Sairaanhoidon edelleen kehittäminen	44
Ammattikoulutusta sekä uudelleen- ja jatkokoulutusta tehostettava	46
Kotitalouskoneiden hyväksikäyttö sekä vesi- ja viemärikäsymykset	48
Eläkeikärajan alentaminen ja eläkkeiden korottaminen	51
Teollisuudessa palvelevien naisten eläkekäsymys	52
Vanheneva nainen työelämässä	53
Naisten eläkeikärajan alentaminen 60 vuoteen	54
Työntekijäin terveydenhoito teollisuuden piirissä	55
Lapsilisäikärajan korottaminen 16 vuodesta 18 vuoteen	56
Esitys lasten elatusmaksujen epäkohtien korjaamiseksi	56
Pillerivillitystä vastaan	57
Vanhusten kotiapua lisättävä	59
Työntekijäin etuja ei saa huonontaa	59

SOS.-DEM. NAISLIITO N XX V EDUSTAJAKOKOUS
MIKKELISSÄ elokuu n 3 1 j a syyskuu n 1 p n ä 196 8

PÖYTÄKIRJA

KOKOUKSEN AVAUS

Sos.-dem. Naisliiton XXV edustajakokous alkoi elokuun 31 p n ä 1968 klo 11.00 Mikkeliissä, Mikkelin työväentalon juhlasalissa. Sali oli koristeltu kukkasin, Suomen ja Sos.-dem. Naisliiton lipuin. Ulkomaalaisille vieraille varatussa pöydässä olivat heidän maansa pienoisliput. Aluksi esitti musiikkiesityksiä trio: viulu Tuula Lotti, piano Taimi Kuusi ja sello Tauno Valjakka. Musiikkiesityksen jälkeen esittivät mikkeliiläiset lapset Martta Kulosen kokoukselle kirjoittaman tervehdyksen kukittaen sen jälkeen paikalla olevat veteraanit sekä ulkomaiset kutsuvieraat. Pieksämäen Sos.-dem. Naisyhdistyksen jäsenet esittivät Martta Kulosen kirjoittaman lausuntaesityksen ja Mikkelin Työväen Naiskuoro lauloi opettaja Rauha Jurvasen johdolla. Kokoukselle toi ensimmäisen tervehdyksen TPSL:n puheenjohtaja, oikeusministeri Aarre Simonen, joka tervehdys kuului seuraavasti:

Arvoisat liittokokousedustajat, arvoisat koti- ja ulkomaiset vieraat, hyvät toverit;

Työväen ja Pienviljelijäin Sosialidemokraattisen Liiton ja sen puoluetoimikunnan puolesta minulla on ilo tervehtiä tätä Sos.-dem. Naisliiton 25:tä liittokokousta täällä Mikkelin kauniissa kaupungissa. TPSL:n puheenjohtajana minulle tuottaa erityistä mielihyvää saada olla läsnä tässä kokouksessa, sillä Sosialidemokraattinen Liitto ja Sos.-dem. Naisliitto ovat sananmukaisesti veli ja sisar, jotka yhdessä, käsikädessä kulkevat suomalaisen politiikan ja yhteiskunnallisen elämän usein varsin ohdakkeista polkua. Siitä lähtien, kun puolueemme vuonna 1959 perustettiin, ja jo sitä ennenkin on näiden kahden järjestön ja meidän osaltamme puoluetta edeltäneiden järjestöliittymien välillä vallinnut hyvä, saumaton ja lämmin yhteistyö. Uskon ja toivon, että näin tulee ole-

maan vastaisuudessakin. Tämä vakaumukseni perustuu myös siihen kiistattomaan tosiasiaan, että vaikka Sos.-dem. Naisliitto onkin itsenäinen kansalaisjärjestö, sen jäsenistöstä varsin huomattava osa on myös puolueemme — TPSL:n — jäseniä.

Tämän, puolueemme naisten panoksen, me olemme erittäin selvästi ja konkreettisesti tunteneet viimeksi kuluneina, usein hyvin vaikeina taisteluvuosina. Naisten panos puolueemme perusjärjestöjen samoin kuin päätävävaltaelinten työssä on ollut merkittävä. Samaa täytyy sanoa ennen muuta myös eduskuntaryhmästä, joka viime eduskuntakaudella oli sataprosenttisesti naisvaltainen ja tälläkin hetkellä on sitä kahden kolmasosan enemmistöllä. Eduskuntapolitiikan kovalla koulunpenkillä nämä naiskansanedustajamme ovat osoittautuneet kansamme ja työväenluokkamme sitkeiksi edustajiksi.

Viimeksi kuluneiden viikkojen aikana on maailmassa tapahtunut paljon sellaista, joka vaikuttaa ihmiskunnan kohtaloihin pitkäksi ajaksi eteenpäin. Maapallo näyttää jatkuvasti kutistuvan, ja kaukaisetkin ongelmat tulevat meitä lähelle ja vaikuttavat suoranaisesti jokapäiväiseen elämäämme. Ennen muuta on sodan ja rauhan ongelmasta tullut jakamaton kysymys. Yleismaailmallinen sodan uhka koskettaa jokaista kansaa, niin pientä kuin suurta, ja jos tällainen onnettomuus, maailmansota, ihmiskuntaa joskus vielä koettelisi, on täysin selvää ja kiistatonta, että sen jaloista ei selviäisi koskemattomana yksikään kansa, asui se omasta mielestään sitten kuinka kaukaisessa maailmankolkassa tahansa.

Jokapäiväinen kokemus todistaa kuitenkin sen, että rajoitetutkin sodat ovat edelleen mahdollisia — sellaistaahan käydään päivästä toiseen Kaakkois-Aasiassa, Vietnamiassa — ja myös tällaiset sodat voivat nykyään olla hirvittävän tuhoisia. Esimerkiksi juuri Vietnamin uhrien määrän lasketaan kohoavan satoihin tuhansiin ihmisiin. Meidän maanosamme — Eurooppa — on suhteellisesti maapallon kehittyneimpiä alueita. Tämä kehittyneisyys ilmenee — valitettavasti — myös siinä, että täällä ovat vastakkain eräät voimakkaimmista ja parhaiten aseistautuneista armeijoista. Täällä kulkevat rajat NATO:n eli Atlantinliiton ja Varsovan-liiton maitten ja joukkojen välillä. Täällä on kauan puhuttu ja voidaan tänä päivänäkin puhua idän ja lännen välisestä voimatasapainosta.

Tämä tasapaino, joka rakentuu toisen maailmansodan ja sen jälkeisten lähimpien vuosien synnyttämään asetelmaan, on niin herkkä, että pienetkin muutokset ja liikahtelut siinä koetaan maapallon johtavien suurvaltojen taholla ja näiden liittoutumien sisällä niiden turvallisuutta vaarantaviksi. Tämän me olemme hyvin selvästi voineet nähdä viime viikkojen tapahtumista. Tšekkoslovakian kriisissä, ja jo aikaisemmin useassa yhteydessä. Viittaan vain siihen tosiasiaan, että Ranskan asteittainen varauksellisempi

suhtautuminen NATO:on on ollut johtamassa vakavaan kriisiin maan sisäisessä politiikassa ja sen ulkoisissa suhteissa. Viittaa Kreikan viime vuotiseen sotilasvallankaappaukseen ja julman diktatuurin pystyttämiseen maahan lähinnä sen vuoksi, että vaalien tuloksena — jotka sitten jäivät pitämättä — maahan olisi saattanut syntyä vasemmistolainen, puolueettomuuteen ja NATOista irtaantumiseen pyrkivä hallitus. Tätä sotilaspoliittisten asetelmien muutosta ei lännen taholla sallittu ja aivan ilmeisesti ulkopuolisella tuella on Kreikassa tänä päivänäkin diktatuuri, jonka luonne on fasistinen, ja Kreikka pysyy NATO:n jäsenenä.

Kun viime päivinä on paljon kirjoitettu ja puhuttu Tshekkoslovakian ja tämän maan ja Neuvostoliiton sekä neljän muun Varsovan-liiton maan välisissä suhteissa syntyneestä kriisistä, on usein — tarkoituksella tai tietämättömyydestä — unohdettu Tshekkoslovakian arka geopoliittinen asema ja maan suuri strateginen merkitys koko Varsovan liitolle, ennen muuta tietysti Neuvostoliitolle. Meillä Suomessa ei myöskään ole riittävästi tuotu esille niitä tekijöitä, jotka täydessä laajuudessaan voivat tietenkin ollakin vain Varsovan-liiton viiden maan tiedossa, mutta joista myös ulkopuolisille on muodostunut oma kuvansa, nimittäin Länsi-Saksan ja muiden NATO-maiden kaavailuja ja konkreettisia toimenpiteitä Tshekkoslovakian kansainvälispoliittisen aseman muuttamiseksi. Tällainen muutoshan ei koskaan ole mahdollinen ilman samankaisia sisäisiä muutoksia ja juuri tässä suhteessa Tshekkoslovakian sisäinen kehitys ja maan ulkoinen asema kietoutuvat täydellisesti toisiinsa.

Meillä suomalaisilla on ehkä enemmän kokemusta kuin joillakin muilla kansoilla siitä, mitä sisäpoliittisissa asemassa tapahtuvat muutokset saattavat merkitä maan asennoitumiseen kansainvälisiin kysymyksiin. Muistellaanpa vain ennen toista maailmansotaa vallinnutta sisäistä ilmapiiriämme ja sen ulkopoliittista ilmenemistä ja vastaavasti taas toisen maailmansodan jälkeen esiin nousseita sisäisen yhteistyön ryhmittymiä ja näiden ryhmittymien vaikutusta maan ulkopoliittikkaan, parina esimerkkinä eri laidoilta Honka-liittoutuma ja tämän vuoden presidentinvaalien edellä syntynyt ns. suuri vaaliliitto Urho Kekkosen uudelleen valitsemiseksi.

Viime päivien tapahtumat ovat antaneet varteenotettavan opeuksen myös siinä suhteessa, että vakavan kansainvälisen kriisin puhjetessa meillä näyttävät erityisen tehokkaasti aktivoituvan kaikenlaiset oikeistoaineokset, jotka käyttävät tilaisuutta hyväkseen Neuvostoliiton vastaisiin mielenilmauksiin ja suoranaisesti neuvostovihamielisen propagandan tekoon. Näiden ryhmien olemassaoloon ei ole koskaan ollut mikään salaisuus. Päin vastoin esimerkiksi TPSL:n taholta on usein varoitettu äärioikeiston olemassaolosta ja sen pyrkimyksistä, jotka ovat kansamme etujen vastal-

sia. Tämä on eri tahoilla haluttu kiistää. Yhden viikon kokemukset osoittavat — monelle ehkä hätkähdyttävällä tavalla — miten oikeassa me olemme olleet puhuessamme oikeistovaarasta.

Jokainen käsittää, mihin meillä päädyttäisiin ja minkälaisen seikkailupolitiikan tielle jouduttaisiin, jos nämä samat voimat ja niiden liittolaiset saisivat vallan maamme politiikassa. Viime presidentinvaalien merkitys ja presidentti Urho Kekkosen uudelleenvalinnan vaikutus kansamme kohtaloihin tulee jo nyt oikeaan valoonsa. Samoin on todettava, että se vasemmistopuolueiden yhteistyö, jota TPSL on viime vuosien politiikassa niin voimakkaasti ajanut, ja tämän yhteistyön tuloksena syntynyt vasemmisto-keskustalainen hallitus, on myös osoittautunut kansamme elinretjen mukaiseksi.

Kokonaan eri asia on, että hallitus ei ole pystynyt toteuttamaan eikä riittävässä määrin ole halunnutkaan toteuttaa sellaista työväenpolitiikkaa, jota me olemme pitäneet välttämättömänä. Meidän linjamme on tässä suhteessa täysin toisenlainen kuin se, jota hallitus on noudattanut, mutta meidän voimamme eivät ole toistaiseksi riittäneet tätä suuntaa muuttamaan, vaikka TPSL onkin useammin nähty talous-, työllisyys- ja sosiaalipolitiikan kehitystä arvostelemassa kuin sitä myötäilemässä. Me emme tule tältä linjaltamme tinkimään nyt emmekä vastaisuudessakaan, mutta harkitessamme mukanaoloamme hallituksessa me olemme kaiken aikaa joutuneet punnitsemaan eri vaihtoehtoja, mahdollisuuksiamme vaikuttaa hallituksen linjaan olemalla mukana tai olemalla oppositiossa. On ollut myös punnittava hallitusyhteistyön päättymisen seurauksia ja kokoomuksen johtaman oikeiston mahdollisuuksia palata valta-asemiin sekä samalla näiden seikkojen vaikutusta maamme ulkopoliittiseen asemaan myrskyisessä maailmassa. Puoluevaltuustomme päätöstä noudattaen me tulemme tarkoin seuraamaan asioiden kehitystä ja sen mukaisesti tekemään ratkaisumme.

Olen käyttänyt kokouksen aikaa hiukan pitemmälti näiden vakavien asioiden pohdiskeluun tämän tervehdykseni yhteydessä, mutta tiedän, että juuri vakavia asioita vartenhan te olette tänne kokoontuneet. Toivon vähäiseltä osaltani auttaneeni teitä liiton poliittisen suunnan määrittelemisessä. Lopuksi haluaisin vielä lausua iloni siitä, että Sos.-dem. Naisliiton ja Neuvostoliiton Naisten Komitean välillä on syntynyt läheinen yhteistyö ja valtuuskuntien vaihtoa. TPSL:llä on hyvät ja luottamukselliset suhteet Neuvostoliiton Kommunistiseen Puolueeseen ja samoin kun me katsomme, että nämä suhteet palvelevat kansojemme etuja sekä rauhan ja sosialismin asiaa, uskomme, että myös Sos.-dem. Naisliitto omalta osaltaan voi yhteistyössä Neuvostoliiton naisten kanssa myötävaikuttaa kansojemme välisen ystävyuden lujittumiseen ja maailmanrauhan säilymiseen. Toivotan kokouksellenne kaikkea menestystä.

Oikeusministeri Aarre Simosen puheen jälkeen esitti kokoukselle avauspuheen Sos.-dem. Naisliiton puheenjohtaja Tyyne Leivo-Larsson. Puhe kuului seuraavasti:

Arvoisat kutsuvieraat, liittomme veteraanit,
Hyvät naiset ja herrat,
Liittotoverit, kokousedustajat!

Minulle on suuri ilo saada toivottaa teidät kaikki, ja aivan erityisesti ulkomaiset kutsuvieraamme sydämellisesti tervetulleiksi tähän liittomme kahdenteenkymmenenteenviidenteen liittokokoukseen. Kokouksen merkkipuosi olisi ehkä edellyttänyt kokouksellemme juhlavimmat puitteet, kuin mihin olemme ryhtyneet ulkonaisesti alleviivataksemme tätä merkkipuotta, mutta liittomme taloudellinen tila asettaa juhlinnalle oman rajoituksen. Olemme sen sijaan valinneet kokouksen pitopaikaksi Mikkelin erotukseksi tavannoimaisista pääkaupungin kokoustiloista.

Mikkeli on meille monella tavoin mieluinen paikka. Meillä on täällä hyvin toimiva naisyhdistys. Täällä on kaunis Mäntyniemen lomakeskus, täällä on ennen muuta miellyttävän sydämellinen savolainen vieraanvaraisuus aidoimmillaan. Haluan jo tässä vaiheessa kiittää mikkeliläisiä siitä, että saimme tulla tänne ja kaikesta siitä, mitä mikkeliläistoverit ovat meidän, muualta tulleiden, viihtymykseksemme järjestäneet. Uskon, että erotessamme kokouksen päätyttyä, valitamme vain yhtä asiaa ja se on, että meidän on lähdettävä pois.

Haluan tässä yhteydessä myös esittää kiitoksen niille tovereillemme, joitten elämäntaival on katkennut kuluneen kolmivuotiskauden aikana. Näistä mainitsen Selma Hälisen Mikkelistä, Hilda Aallon Helsingistä, Hilda Tervosen Helsingin viipurilaisista ja Martta Vihavaisen Varkaudesta. Nämä uskolliset, työteliäät jäsenemme ovat jättäneet työsarkansa nuorten voimien käsiin. Kukin heistä on toivonut työlleen jatkajaa sen nuorison piiristä, jonka elämänmahdollisuuksien parantamiseksi he ovat tehneet työtä, sen nuorison joukosta, johon he ovat uskoneet aatteellisen perinnön vastaanottajana. Muistamme myös eduskuntaryhmämme jäsentä Olli Uotia, joka yllättäen ja vasta elämänsä kesän kynnyksellä kukkeimman kesän aikaan joutui meidät jättämään.

Kiitämme näitä poismenneitä siitä, mitä he ovat olleet ja siitä mitä he ovat meille jättäneet. He ovat, heitä muistaessamme, meille rohkaisu ja velvote. Kuolema on vero elämälle.

Kunnioitamme poismenneiden ja niiden monien tässä mainitsematta jääneiden, mutta yhtä kipeästi kaivattujen muistoa hetken hiljaisuudella.

Kun nyt kokoontumme tänne Mikkelin Työväentalon suojiin,

emme voi olla ajattelematta tilannetta 50 vuotta sitten, jolloin täällä Mikkelissä ja monilla muilla paikkakunnilla Suomessa sorakuoppiin oli peitetty monia aatteelleen uskollisia työväenliikkeen naisia ja miehiä. Suurin joukoin viruivat työväenliikkeen esitaistelijat vankileireissä. Silloin oltiin vastustajiemme taholla sitä mieltä, että nyt olivat sosialismin aatteet kertakaikkiaan tukahdutettu ja työväenliike hävitetty niin perinpohjin, että sillä ei ollut mitään mahdollisuuksia nousta uudelleen.

Näin ei kuitenkaan käynyt, sillä juuri näihin aikoihin 50 vuotta sitten alkoi työväenjärjestöissä hiljainen ja osittain salainen järjestötoiminta jo nostaa päätään. Varsinkin työväenjärjestöjen naiset saivat tällöin osoittaa oliko heissä miehen mittaa. Naiset suoriutuivat tästä tehtävästään kaikella kunnialla. Suomen naisen ja varsinkin kansan naisen osa on ollut läpi koko historiamme erilaisten vainovuosien jälkeen kerätä sirpaleet ja alkaa alusta. Hiljaisesti, mutta rohkeasti on Suomen työläisnainen kerännyt sirpaleet ja luonut niistä jälleen ehyttä. Näistä ajoista voisivat monet täällä läsnä olevat liittomme veteraanit kertoa omia kokemuksiaan. Heidän on ansio siitä, että työväenliike ei vuosikausiksi jäänyt halvaantuneeksi.

50 vuotta on kulunut ennen kuin Suomen kansa on ollut valmis ottamaan vastaan esim. sellaisen teoksen kuin on Jaakko Paavilaisen "Poliittiset väkivaltaisuudet Suomessa v. 1918". Teos on kaksiosainen, joista ensimmäinen osa käsittelee nk. punaisten puolelta tapahtuneita väkivallantekoja ja toinen osa vastaavasti valkoisten puolelta tehtyjä väkivaltaisuuksia. Teos ainakin pyrkii olemaan tasapuolinen. Väinö Linnan teokset ovat levinneet kaikkiin kansalaispiireihin ja olleet omiaan herättämään keskustelua ja tasapuolisempaa arviointia kansalaisuuttaan osallistuneista ja heidän teoistaan ja vaikuttimistaan.

Maailma on tosin paljon muuttunut senaikaisesta, yllättävän paljon sanoisin niin hyvin täällä meillä kuin muuallakin. Voidaan sanoa, että työväenliikkeen taistelulaulun "Internationalen" kehoitus: "alas lyökää koko vanha maailma" on toteutunut tältä osin, joskaan ei jatkoon osalta, jossa sanotaan: "niin valta teidän silloin on". Työväenliikkeen poliittinen merkitys on kasvanut, mutta erittäin vahvasti tuntuu vielä istuvan rahamaailman mielessä käsitys, että "demokratia loppuu tehtaan portille".

Tänä päivänäkin meillä on tuhansia ihmisiä, joilta puuttuu sekä työpaikka että asunto, kaksi varsin oleellista jokapäiväisen elämän ja olemassaolon edellytystä.

Naisen asema meidän yhteiskunnassamme on myös läpikäynyt vallankumouksen. Porvarillisen naisen kohdalla kumous on ollut vieläkin merkittävämpi kuin työväenluokan naisen. Työläisnainen oli jo lapsesta asti ollut selvillä siitä, että hänen oli hakeuduttava

työhön niin pian kuin kynnelle kykeni, ei hänestä kukaan huolehtinut. Avioituttuaankin hän oman perheensä hoidon lisäksi kävi ansiotyössä, maalla talollisilla ja kaupungeissa niitten luona, joilla oli varaa pitää palkattua apua, siivoojia, lastenhoitajia tai muuta palvelusväkeä. Jokunen hankki itselleen esim. ompelijan ammatin ja saattoi tehdä työtä omassa kodissaan ja samalla valvoa omia lapsiaan ja hoitaa talouttaan muutoinkin. Ompelutyötähän usein saattoi tehdä yölläkin!

Kun työväenliikkeen taholta jo vuosisadan vaihteen aikoihin teollisuuden kehityttyä suurtyönantajaksi, ruvettiin puhumaan samapalkkaisuudesta, kansakoulun yleistämisestä, ammattikasvatuksesta ja kesälomista, tuntuivat ne eräitten työväenliikkeeseen mukaan tulleidenkin mielestä aika pitkälle meneviltä, mutta vastustajain taholla ne tuomittiin suorastaan mielettömiksi. Siitä se ura kuitenkin on auennut. Tänä päivänä meillä on jo voimassa Kansainvälisen Työjärjestön sopimus, jonka eduskunta on hyväksynyt, jossa taataan kaikille samanarvoista työtä tekeville sama palkka sukupuoleen katsomatta. Se, että tätä samanarvoisuutta ei vielä kaikilla aloilla ole selvitetty, on eräs edistyksen jarrun aikaansaannos.

Lain edessä nainen ja mies meillä ovat samanarvoiset, mutta vielä on paljon asennekysymyksiä, joitten kohdalla ratkaisu yhä viipyy. Kun esim. sellaisessakin ammatissa kuin näyttelijän ammatissa joku teatteri katsoo voivansa maksaa hyvälle naisnäyttelijälle huomattavasti huonompaa palkkaa kuin miesnäyttelijälle, niin se on väärä ja vastoin edellä mainitsemaani sopimusta. Sitä ei edes voi mitenkään perustella. Se, että esim. tyttöluokkien opettajille aikoinaan mm. Helsingissä maksettiin alhaisempaa palkkaa kuin poikaluokkien opettajille oli myös tällainen käsittämätön väärä, sillä molemmat opettajat olivat saaneet saman kasvatuksen ammattiinsa ja molempien työmäärä oli sama. Näissä ratkaisee asennekysymys, yleensä nimittäin lähdetään siitä ajatuksesta, että naisella on aviomies tai jos ei ole niin hänellä ei ole myöskään perhettä huollettavanaan, mikä ilman muuta ajatellaan miehellä poikkeuksetta olevan. Muistan miten kerran miesten taholta vastattiin naisten esittämään kysymykseen miksi miesopettajalla on suurempi palkka siinäkin tapauksessa, että hänellä ei ole perhettä, että hän menee ennen pitkää naimisiin ja silloinhan on vain hyvä, että hänellä on jo aikaisemmin ollut tilaisuus kerätä vähän vararahastoa!

Nyt jo huoltoapulaki lähtee siitä periaatteesta, että vaimo niin kuin mieskin ovat velvolliset huolehtimaan toinen toisistaan mahdollisen työkyvyttömyyden tms. sattuessa samoin on lasten kohdalla, jos isä tulee ansioihin pystymättömäksi, lankeaa huolenpito perheestä Vaimolle.

Vuoden 1966 alussa oli työssäolevan väestön lukumäärä 2.202.000, näistä oli naisia 962.000 ja miehiä 1.240.000. Naisista oli naimisissa olevia 563.000. Nämä olivat sellaisia, joilla oli lapsia, sen lisäksi tulivat lapsettomat, mutta heidät oli rinnastettu yksinäisiin, kun arvioitiin näiden äidin asemassa olevien ja vain naimisissa olevien naisten liikarazitusta.

Viime aikoina on porvarillisten naisten taholla herännyt naisasia ikään kuin uudelleen henkiin, mutta joskus tuntuu siltä kuin sillä taholla ei oikein käsitettäisi työssäolevan naisen asemaa. Ei ainakaan sellaisen naisen, joka tekee työtä urakalla ja liukuhihnan äärellä.

Se, mitä työssä oleva pienten lasten äiti ensisijaisesti tarvitsee on lapsen päivähoidon tai siis työajan aikana järjestettävä lapsen hoito. Päiväkodit, joita nykyisin on, toimivat vain päivätyövuorojen aikana. Sitäpaitsi niitäkään ei ole riittävästi eikä niitä ole järjestetty sillä tavalla, että ne parhaalla mahdollisella tavalla vastaisivat työssäolevan naisen toivomuksia. Vuorotyöläisen lapselle on vieläkin vaikeampaa saada hoitoa järjestymään.

Israelissa on nk. viikkotäysihitoiloita lapsille. Eräs tällaisessa laitoksessa lapsiaan hoidattava äiti sanoi minulle, että hänestä järjestely on erinomainen, sillä kun hänellä itsellään on täysipäivätyö ja sen lisäksi hän osallistuu erilaisiin yhteiskunnallisiin harrastuksiin, tämä viikkotäysihoito sopii hänelle hyvin. Lapset tulevat kotiin perjantai-iltana ja lähtevät maanantai-aamuna. Perheellä on pitkä ja rauhallinen yhdessäolo, jolloin kaikilla on sekä aikaa kuunnella että kertoa. Lapset ja vanhemmat tuntevat kuuluvansa yhteen eikä kukaan käy toinen toisensa hermoille niin kuin voisi käydä, jos äiti ja isä kiireisinä ja väsyneinä joutuisivat huolehtimaan lapsistaan joka päivä.

Maaseudun äidin taakka on myös vielä liian raskas. Hänen kohdallaan jo yksistään erilaisten kodin koneitten saaminen avuksi voisi helpottaa tilannetta, mutta maaseudun lapsi tarvitsisi myös esikouluasteista lastentarhaa oman kehityksensä vuoksi ja tällöin voitaisiin ehkä ajatella, että esim. perustettaisiin maaseutupaikeille yhden päivän viikossa toimivia lastentarhoja jonnekin sellaiseen keskuspaikkaan, minne helposti pääsisi yleisillä kulkuneuvoilla.

Asuntokysymys on ehkä ensisijaisimmin väestökeskusten kysymys, mutta perheenäidin kannalta erittäin tärkeä, sillä liian pieni asunto kuluttaa äidin kestäkykyä erittäin tuhoisasti.

Norjassa suunnitellaan hallituksen toimesta maaseudun naisille nimenomaan järjestelmää, joka takaisi perheille sairastumisen ja äidin loman ajaksi pystyvän sijaisen. Heillä on kodinhoitajia niin kuin Suomessakin, mutta nyt on tarkoitus kouluttaa nimenomaan sellaisia, jotka voivat huolehtia maalaisäidin tehtävistä, karjan-

hoidosta, puutarhan ja mahdollisten muiden maataloudessa perheenäidille kuuluvista tehtävistä. Valtio tai kunnat taikka molemmat yhdessä voisivat palkata nämä apulaiset ja heitä saisi tilata sinne, missä tarvitaan ja maksua perittäisiin heidän työstään erityisesti harkitun järjestelmän perusteella. Näille voitaisiin, mikäli heitä olisi riittävästi, talviaikana antaa tehtäväksi huolehtia virkistys- ja viihdetilaisuuksien järjestämisestä.

Jotta ne uudistukset toteutuisivat, joita naiset toivovat ja tarvitsevat, olisi naisten itsensä ruvettava puhumaan näistä huomattavasti äänekkäämmin kuin on tapahtunut tähän mennessä. Naisilla on ikään kuin sellainen tunne, että heillä ei ole oikeutta vaatia mitään keneltäkään. Porvarilliset uudistus-naiset kiistelevät lehtien palstoilla siitä kuka tekee ja mitä kotona, mm. tähän tapaan: "miehen on pestävä astioita ja hoidettava vauvaa vuoropäivinä. Työssä ovat molemmat aviopuoliset vain puolipäivää, toinen aamu- toinen iltapäivällä ja näin ollen olisi esim. lasten hoitaminen vuorotellen täysin mahdollista". Miksi ei, jos työajat vaan järjestyisivät toivomustemme mukaisesti. Suurin vaikeus mielestäni on siinä, että aina ei voi saada työpaikkaa, missä työaika järjestyisi juuri siten kuin minulle sopii, ei ainakaan alityöllisyysaikoina.

Joskus tuntuu siltä kuin näiden naisasian uudistajien taholta käytäisiin kovin voimakkaasti nk. koti-äitien kimppuun. Samanlaisten aatteiden esittäjät Ruotsissa ihmettelivät joitakin aikoja sitten, mitä kotiäiti tekee kotona koko päivän, ja kysymys ikään kuin huipnennettiin kuulumaan: "mitä varten terveen naisen pitäisi kuluttaa kokonainen päivä siihen, että hän hoitaa tervettä miestä".

Me työväenliikkeen naiset olemme aina lähteneet siitä, että me vaadimme naiselle oikeutta itse päättää haluaako hän olla perheenäiti vai ansiotyössä kodin ulkopuolella oleva äiti, jolle hankitaan kaikki se apu ja ne teknilliset apukeinot, jotka ovat tarpeen, jotta hän selviytyisi mahdollisimman vähin rasituksin niistä vaatimuksista mitä perheenäitinä oleminen hänelle asettaa. Me olemme aina tunnustaneet myös sen työn arvon ja merkityksen, mitä perheenäiti tekee hoitaessaan kotiaan ja perhettään.

Viime aikoina on ilmennyt keskustelua "äidin palkasta", joka niin ikään on vanha uusia asia. Tämä on tietenkin eräs ratkaisu, mutta sitä on vaikea toteuttaa, sillä ratkaisun tekeminen, kelle sitä maksettaisiin ei läheskään ole helppo, niin järkevää kuin toisaalta olisikin, että äiti, joka sekä pystyisi että mielellään sen tekisi saisi itse hoitaa lapsensa ja saisi siitä kohtuullisen korvauksen sen sijaan, että nykyisen järjestelmän aikana lapsen hoitaminen päiväkodissa tulee huomattavasti kalliimmaksi kuin mitä lapsen äiti saa palkkaa suorittaessaan jotakin muuta työtä vieraan työnantajan palveluksessa.

Naisten mielenkiinto on niin ikään ollut kohdistuneena aviopuo-

lisoitten yhteisverotukseen ja aviopuolisoitten yhteiseläkkeeseen. Molemmat yhteiskunnallisia vääryyksiä. Kun aviovaimo on työssä peritään häneltä eläkemaksut hänen ansionsa mukaan, mutta kun hän sitten joutuu saamaan eläkettä, peruseläkettä lukuunottamatta, saa hän vähemmän kuin esim. joku hänen miespuolinen toverinsa, joka on ehkä maksanut vähemmän kuin tämä työssä ollut ja avioliitossa elävä nainen. Yhteisverotus on asia, joka on edullinen pienipalkkaisille, mutta suurempituloisille se on kohtuuton ja periaatteessa naisia kohtaan väärin. Perhe-eläkekysymys koko laajudessaan on antanut odottaa itseään. Valtion menoja säästetään tämän heikomman ryhmän kohdalla.

Marraskuussa v. 1967 hyväksyi YK:n yleiskokous nk. naisten oikeuksien julistuksen ja olemme iloisia siitä että näin tapahtui, sillä julistuksella on mitä suurin merkitys nk. kehitysmaiden naisille, jotka saattavat pitää jo sitä suurena saavutuksena, että heidän ihmisarvonsa ylipäätään tunnustetaan.

Voisin tässä yhteydessä esittää monia muitakin ikään kuin ajassa liikkuvia kysymyksiä ja osa niistä tulee esille alustusten yhteydessä, mutta kun tämä on jo venynyt näin pitkäksi, supistan tätä esitystä ja toivon, että alustusten kohdalla keskustelun kuluessa näitä asioita valotettaisiin lisää, samoin kuin voidaan puuttua lapsirajoitukseen, seksuaaliopetukseen jne., joita tässä nyt ei ole käsitelty. TPSL:n naisetustajat ovat tästä viimeksimainitusta tehneet aloitteen eduskunnassa, mutta jostakin syystä se ei ole tullut vielä valiokuntakäsittelyynkään, vaikka julkisuudessa eri yhteyksissä tähän asiaan on jatkuvasti kiinnitetty huomiota ja vedottu mm. eduskuntaankin. Asia on ollut esillä mm. Pohjoismaisessa Neuvostossa. Saattaisiko mielenkiinnon puutteeseen vaikuttaa se, että allekirjoittajina on TPSL:n naisia?

Olen tässä ottanut esiin muutamia naisten maailmaan kuuluvia kysymyksiä, koska olemme nimenomaan naisjärjestön kokouksessa, vaikka hyvin tiedän, että maailma ikään kuin pursuaa suuria kysymyksiä, joista naistenkin olisi sanottava sanansa. Mutta esityslistassa on erillisenä poliittinen tilannekatsaus, jonka yhteydessä päätetään myös kokouksen julkilausumasta ja siinä keskustelussa voimme valottaa niitä asioita, jotka tästä on jätetty tai jäänyt pois.

On kuitenkin eräitä asioita, joista vielä haluaisin jonkun sanan sanoa. Tarkoitan aatteellisuutta ja ihanteellisuutta työväenliikkeessä. Sos.-dem. Naisliiton piirissä olemme koko olemassaolomme ajan halunneet pitää näitä kahta asiaa tähtäimessämme. Meidän mielestämme sosialismi ei ole vain käytännöllisen elämän taloudellisten kysymysten ratkaisun aikaansaamista vaan sen täytyy meille merkitä paljon muuta. Se on elämäkatsomus. Me haluam-

me siihen sisällyttää ennen muuta taistelun rauhan puolesta, taistelun kaikkea väkivaltaa vastaan, tapahtuipa se sitten kehityksensä hidastettujen kansojen sortamisena, poliittisena diktatuurina taikka puuttumisena toisen kansan asioihin. Meidän on autettava kaikkia kärsiviä ja edistettävä kehityksen eteenpäin menoa. Äskettäin päättyneessä sosiaalipoliitiikan maailmankongressissa alleviivattiin erikoisesti sitä, että meidän on myös auttamisessamme muistettava autettavan ihmisarvo ja ihmisenä olemisen oikeus. Hänen, johon apu kohdistuu, on saatava tuoda esiin oma mielensä siitä millä tavalla häntä autetaan. Se, jonka oman arvon tunto on vain heikosti aistittu on helposti loukkaantuva, hänen on selvästi tunnettava, että hänelle annetaan se sama arvo kuin jollekin toiselle, joka ulkonaisesti ehkä on paremmassa asemassa kuin se, jolle tällä kertaa on jouduttu antamaan apua. Apuakin voidaan antaa erinomaisen monessa muodossa. Se voi olla rahaa, huoltoa taikka jopa viihdykettä.

Ehkä saan tässä kohden lainata tsekkiläisen valtiomiehen Jan Mazaryk'in ajatelmaa: "Keskittykäämme niihin kaikkiin myönteisiin ominaisuuksiin, yhteisiin harrastuksiin ja ihanteisiin, joiden on pakko ja jotka voivat sitoa meidät yhteen suuressa taistelussamme rauhan puolesta".

Ihmisten vapauttaminen estoistaan, epävarmuudesta huomispäivän suhteen, jokapäiväisistä leipähuolista on työtä tulevaisuuden hyväksi. Rauhan turvaaminen ja sotien estäminen, ystävällisten suhteiden luominen ja ystävällisen kanssakäymisen ilmapiirin luominen kansainvälisiin suhteisiin on tämän päivän yhteiskunnallinen yleispoliittinen vaatimus ja sen hyväksi meidän on työskenneltävä kaikkialla missä siihen suinkin on mahdollisuus. Me vietämme tätä vuotta ihmisoikeuksien julistuksen 20-v. juhluvuotena. Suorastaan kohtalon ivaa on, että Vietnamin sota jatkuu, että Biafrassa lapset ja aikuiset kuolevat nälkään imperialistisen sodan seurauksena, että Kreikassa ihmiset kituvat keskitysleireissä poliittisten mielipiteittensä vuoksi ja että meitä on äskettäin järkyttänyt se, että sosialististen maiden kesken voimatasapainon säilyttämiseksi on tartuttu aseisiin samaan ryhmään kuuluvaa valtiota vastaan. Se on antanut meille paljon ajattelun aihetta ja se on antanut ennen muuta meille muistutuksen siitä, että meidän on pysyttävä aatteellisille kannanotoillemme uskollisina, meidän on muistettava, että tunnustamamme ihmisten keskinäinen tasa-arvoisuus, veljeys ja yhteisvastuu tämän maailman ja ihmiskunnan kohtalosta panee meidät suuren ja vastuullisen tehtävän eteen. Meidän periaatteemme ikäänkuin pelkistyvät ohjelmallisesti kolmeen sanaan: veljeys, vapaus ja tasa-arvoisuus.

Tässä mielessä julistan tämän Sos.-dem. Naisliiton 25:nneen edustajakokouksen avatuksi.

VETERAANIEI TERVEHDYS

Sos.-dem. Naisliiton veteraanijäsenten puolesta esitti kokoukselle lämminhenkisen ja sydämellisen tervehdyksen liiton veteraanijäsen Laina Helin. Puheessaan hän kiinnitti huomiota erikokoisesti siihen, että toivottavasti nuoremman polven kohdalla voimat ja into riittävät viedä Sos.-dem. Naisliiton aatetta, sosialismia, eteenpäin ja yhä laajempien joukkojen tietoisuuteen. Samalla hän esitti lämpimän kiitoksen kaikkien veteraanien puolesta heihin kohdistuvasta huomaavaisuudesta toivottaen kokoukselle mitä parhaita työtarmoa ja menestystä.

KUTSUVIERAIDEN TERVEHDYKSET

TPSL:n puheenjohtajan, oikeusministeri Aarre Simosen kokoukselle esitetyn tervehdyksen lisäksi esittivät Sos.-dem. Naisliiton XXV edustajakokoukselle seuraavien järjestöjen edustajat tervehdyksen: Sos.-dem. Liiton eduskuntaryhmän puolesta esitti kokoukselle tervehdyksen kansanedustaja Viljo Pousi, Suomen Sos.-dem. Nuorisoliiton ja Vihuri-lehden puolesta tiedotussihteeri Kalevi Hotanen, Varhaisnuorisoliitto Haukat r.y:n tervehdyksen esitti sihteeri Tauno Ahokas, SAK:n ja sen Naistoimikunnan puolesta toi kokoukselle tervehdyksen Tuulikki Haro-Kannisto, TUL:n ja sen Naistoimikunnan puolesta kokousta tervehti naissihteeri Anita Mauno, Työväen Sivistysliiton tervehdyksen kokoukselle esitti opintosihteeri Pentti Järvinen, Suomen Pienviljelijäin Liiton tervehdyksen kokoukselle toi toiminnanjohtaja Valtter Kuusela, Äitien Lomahuollon, Ensi Kotien Liiton ja Koteja Vanhuksille järjestöjen yhteisen tervehdyksen esitti sosiaalineuvos Martta Salmela-Järvinen, Oy. Ursulan tervehdyksen kokoukselle esitti taloudenhoitaja Kaija Jokela, Kotineuvontaliiton tervehdyksen kokoukselle esitti toiminnanjohtaja Elli Nurminen sekä Sos.-dem. Liiton Mikkelin piirin ja Mikkelin Työväenyhdistyksen puolesta esitti kokoukselle tervehdyksen, sekä myöskin "isäntäkaupunkilaisena" viihtyvyyden toivotuksen puheenjohtaja Onni Kaukinen, Kansalaisjärjestöjen Kulttuuri- ja Raittiusliitto oli lähettänyt kokoukselle sähkötervehdyksen.

ULKOMAALAISET KUTSUVIERAAT

Sos.-dem. Naisliiton XXV edustajakokoukseen oli saapunut ulkomaisia kutsuvieraita. Neuvostoliitosta Venäjän federatiivisen tasavallan varapääministeri Lidia Lykova, joka myös toimi valtuuskunnan johtajana, sekä yliopiston dos. Anna Jefimovaja Neuvosto-Eestistä vuori-insinööri Leida Sipriä. DDR:stä oli kokousta saapunut seuraamaan Rostockin naispiirin puheenjohtaja Hannelore Hauschild. Tulkkina ulkomaalaisille kutsuvieraille toimi rouva Soh-

vi Aro, sekä Outi Nurmi ja Tuulikki Haro-Kannisto. Ulkomaalais-
ten kutsuvieraitten kohdalla käyttivät tervehtivän puheenvuoron
Lidia Lykova sekä Hannelore Hauschild.

Venäjän federatiivisen tasavallan varapääministeri, Lidia Lykova
tervehti kokousta seuraavilla sanoilla:
Suomen Sosialidemokraattisen Naisliiton XXV edustajakokoukselle.
Hyvät ystävät!

Pyydän saada Neuvostoliiton Naisten komitean nimissä lausua
teille sydämelliset kiitokset ystävällisestä kutsusta Suomen Sociali-
demokraattisen Naisliiton XXV edustajakokoukseen. Pidämme tätä
kutsua ilmauksena ystävydestä kansaamme ja maatamme koh-
taan. Käytän hyväksi minulle suotua tilaisuutta ja lausun sydä-
melliset terveiset miljoonilta neuvostonaisilta edustajakokouksen
osanottajille ja kaikille Suomen naisille toivottaen teille kaikille
menestystä ja onnea.

Suomen ja Neuvostoliiton naisia yhdistää yhteinen pyrkimys
rauhaan ja huolenpito kansojensa onnesta. Me iloitsemme, että
maittemme naisjärjestöjen ystävyysseurat samoin kuin naisten
henkilökohtaiset kosketukset laajenevat ja lujittuvat jatkuvasti
muodostuen säännöllisiksi. Tämä palvelee kiistattomasti maittem-
me etuja sekä edistää rauhan säilymistä kaikkialla maailmassa.

Maittemme kansat viettivät viime vuonna huomattavia merkki-
päiviä: Suomi vietti valtiollisen itsenäisyytensä 50-vuotispäivää,
Neuvostoliitto juhli lokakuun suuren sosialistisen vallankumouksen
50-vuotispäivää. Nämä kaksi merkkipäivää ovat kiinteässä yhtey-
dessä toisiinsa: Suuri Lokakuun vallankumous toi vapauden Venä-
jän kansoille ja raivasi Suomelle tien valtiolliseen itsenäisyyteen.
Vallankumoustaistelun nousu ja Venäjän työkansan voitto 1917
vaikuttivat voimakkaasti myös Suomen työväenliikkeen, muun
muassa naisliikkeen kehitykseen.

Tärkein ongelma, joka askarruttaa koko edistyksellistä naislii-
kettä on maailman rauhan säilyttämisen ongelma.

Vietnamissa, missä Amerikan imperialismi käy rikollista sotaa
tuon maan sankarillista kansaa vastaan, on jo useita vuosia vuo-
tanut veri. Vietnamin kansa on saavuttava voiton ja karkoittava
maaltaan vierasmaalaiset päällekkärajat. Kaikki hyvätahdon ih-
miset tukevat sankarillista Vietnamin kansaa, ihailevat sitä ra-
jatonta uljuutta, jolla se puolustaa vapauttaan ja itsenäisyyttään.
Sankarillista Vietnamin kansaa tukeva kansainvälinen solidaari-
suuden liike laajenee ja voimistuu.

Yleismaailmallisessa liikkeessä USA:n rikollisen aggression lo-
pettamiseksi Vietnamissa esittävät merkittävää osaa naiset. Suo-
men ja Neuvostoliiton naiset antavat myöskin panoksensa tais-
teluun rauhan saavuttamiseksi Vietnamissa, jotta sen naisten ja
lasten ei tarvitsi enää kokea sodan kauhuja.

Historian tarjoama kokemus osoittaa, että on suhtauduttava erikoisella huomiolla Euroopassa vallitsevaan poliittiseen tilanteeseen. Saksan imperialismi on juuri täällä sytyttänyt kaksi maailmansotaa, jotka riistivät miljoonia ihmishenkiä. Eurooppa on edelleenkin alue, missä rauhaa uhkaa vaara. Tuo vaara rasittaa kaikkien Euroopan kansojen elämää, jarruttaa taloudellista ja yhteiskunnallista kehitystä. Taistelllessaan rauhan puolesta Suomen ja Neuvostoliiton naisten tulee suhtautua erikoisella valppaudella taantumusvoimien toimiin Euroopassa.

Neuvostonaiset osoittavat vilkasta mielenkiintoa Suomen naisten ja koko kansan elämää kohtaan. He tietävät, että Suomen naiset käyvät menestyksellistä taistelua oikeudesta osallistua tasaveroisina miesten kanssa maan taloudelliseen, poliittiseen ja siviilisykselliseen elämään.

Naisten järjestämisessä taisteluun oikeuksiensa toteuttamiseksi on suuria ansioita Suomen Sosialidemokraattisella Naisliitolla.

Edustajakokouksenne pohtii elämänne ja taistelunne olennaisimpia kysymyksiä. Toivomme teille koko sydämeistämme hedelmällistä työtä ja tekemienne päätösten menestyksellistä toteuttamista.

Vuonna 1969 pidetään Helsingissä Naisten Kansainvälisen Demokraattisen Liiton koolle kutsumana naisten maailmankongressi. Siellä käsitellään mitä tärkeintä kysymystä "Naisen paikasta nykymaailmassa". Neuvostonaiset toivovat, että Suomen Sosialidemokraattinen Naisliitto osallistuu aktiivisesti tuohon naisten kansainväliseen foorumiin.

Lujittukoon ja kehittyköön kaikkien maiden naisten yhteistyö taistelussa heidän oikeuksiensa, lasten onnen, rauhan ja sosiaalisen edistyksen puolesta!

V i l ? * • I V

MUUT TERVEHDYKSET

Muita tervehdyksiä kokoukselle olivat sähkötervehdys Sylvi Partaselta Vuoksenniskalta. Kokoukselle olivat lähettäneet myöskin tervehdyksen liiton veteraanijäsenet Rauha Ojala ja Mimmi Karjalainen sekä ltkn:n jäsen Kaisa Hiilelä. Kaikki he toivottivat kokoukselle mitä parhaita työtarmoja ja menestystä.

Puheenjohtaja T. L e i v o - L a r s s o n kiitti siitä huomiosta, jota kutsuvieraat olivat Sos.-dem. Naisliiton XXV:lle edustajakokoukselle osoittaneet tervehdyksissään. Samalla hän kiitti kokouksen avauksen ohjelman suorittajia antoisista ja vaikuttavista esityksistä, kohdistuen tässä yhteydessä erikoisesti kiitoksen liittotoimikunnan jäsenelle Martta Kuloselle, kiittäen häntä kirjoittamisestaan kauniista, aatteellisista runoista, jotka esitettiin kokouksen avausohjelmassa.

HAUDOILLA KÄYNTI

Edesmenneitä veteraaneja ja liiton perustajajäseniä päätettiin muistaa kukkatervehdyksellä heidän haudoillaan. Kokouksen puolesta muistetaan seuraavia edesmenneitä: Ida Aalle-Teljo- (Helsingissä), Hilja Pärssinen (Helsingissä), Anni Huotari (Helsingissä), Maria Paaso (Helsingissä), Hilda Seppälä os. Lindfors (Helsingissä), Aino Lehtokoski (Helsingissä), Laura Härmä (Helsingissä), Fiina Pietikäinen (Malmilla), Olga Tainio (Malmilla), Helena Saksa (Malmilla), Miina Sillanpää (Jokioisissa) sekä Aino Malkamäki ja Tekla Tuomola (Turussa).

Tehtävä päätettiin jättää uudelle liittotoimikunnalle.

Valtakirjan tarkastajien lausunto ja edustajavaltuuksien hyväksyminen

Taloudenhoitaja Aune Seme toimitti nimenhuudon, jossa todettiin seuraavien järjestöjen edustajien olevan läsnä kokouksessa:

HELSINGIN PIIRI:

Herttoniemen Sos.-dem. Naiset Kaija Ikäheimonen.

Kallion Sos.-dem. Naisyhdistys Emmi Leimu, varaedustaja Rauha Ruohonen.

Koskelan Sos.-dem. Naisyhdistys Aino Kivi.

Maria Klubi Kaija Jokela.

Puistolalan Sos.-dem. Naiset Jenny Nilles-Leppä, varaedustaja Aili Olin.

Pääkaupungin Ty:n Naiset Ida Hansson.

Sos.-dem. Virkanaisten Klubi Sylvi Väisänen.

Vallilan Sos.-dem. Naisyhdistys Alma Ukkonen, varaedustaja Outi Nurmi.

Viipurin Sos.-dem. Naisyhdistys Tyyne Taponen, varaedustaja Olga Hänninen.

UUDENMAAN PIIRI:

Hyvinkään kaup. Sos.-dem. Naiset Hilja Viertola.

Leppävaaran Sos.-dem. Naiset Esteri Vesonen, varaedustaja Ines Immonen.

Lohjan Sos.-dem. Naisyhdistys Elin Sundvik.

Niipperin Sos.-dem. Naiset Ester Teikari, varaedustaja Esteri Lintumäki.

Nummen Sos.-dem. Naisyhdistys Helvi Ahlgren.

Tapiolan Sos.-dem. Naisyhdistys Tuulikki Haro-Kannisto.

TURUN ET. PIIRI:

Maskun Sos.-dem. Naiset Emilia Akkanen.
Piikkiön Sos.-dem. Naiset Sirkka Virta, varaedustaja Esteri
Ristikankare.
Raunistulan Sos.-dem. Ty:n Naiset Sylvi Leppänen, varaedustaja
Kaisu Randell.
Raision Sos.-dem. Naiset Aino Kujanpää.
Salon Sos.-dem. Naisyhdistys Senja Virtanen.
Turun Linnan Sos.-dem. Naiset Naima Kangas.
Turun Sos.-dem. Naiset Kerttu Suominen.

TURUN POHJ. PIIRI:

Eurajoen Sos.-dem. Naisyhdistys Elsa Hakala.
Eura-Kautton Sos.-dem. Naisyhdistys Helka Männistö.
Porin Sos.-dem. Naiset Elma Heino.
Rauman Seudun Sos.-dem. Naiset Tyyne Kuusela, varaedustajat
Tyyne Henriksson, Mirjam Saarinen.

HÄMEEN ET. PIIRI:

Humpilan Sos.-dem. Naisyhdistys Ada Peltola.
Hämeenlinnan Sos.-dem. Naiset Kaisa Kiihamäki.
Jokioisten Sos.-dem. Naisyhdistys Annikki Lahtinen, varaedustaja
Vera Salminen.
Riihimäen Sos.-dem. Naisyhdistys Irja Manninen.
Toijalan Sos.-dem. Naisyhdistys Jenny Alho.
Valkeakosken Sos.-dem. Naisyhdistys Vieno Jahn.
Viialan Sos.-dem. Naisyhdistys Irja Lehtonen.

HÄMEEN POHJ. PIIRI:

Kalevan Sos.-dem. Naisyhdistys Laina Jokinen.
Lielahden Sos.-dem. Naisyhdistys Jenny Valkama.
Petsamon Sos.-dem. Naisyhdistys Taimi Mauri.
Sammon Sos.-dem. Naisyhdistys Aino Toivonen, varaedustaja Helmi
Kallioinen.

KYMEN PIIRI:

Hovila-Turvalan Sos.-dem. Naiset Saara Martikainen.
Imatran Sos.-dem. Naisyhdistys Maila Vehviläinen.
Joutsenon Sos.-dem. Naiset Tyyne Hallikainen, varaedustaja Milja
Tiimo.
Kotkan Seudun Sos.-dem. Naiset Greta Muuri.
Lappeenrannan Sos.-dem. Naisyhdistys Kerttu Karhu, varaedusta-
ja Anna Vesterinen.
Myllykosken Sos.-dem. Naisyhdistys Tyyne Siljander.
Otsolan Sos.-dem. Naisosasto Helvi Löppönen.

MIKKELIN PIIRI:

Haapakosken Sos.-dem. Naisyhdistys Aili Collan.
Löydön Sos.-dem. Naisyhdistys Aino Roisko.
Mikkelin Sos.-dem. Naisyhdistys Miina Viljakainen, Hilja Kaipainen, varaedustajat Sirkka Tolvanen, Anni Mikkonen.
Mäntyharjun Sos.-dem. Naisyhdistys Aune Lähdesmäki, varaedustaja Salme Halinen.
Pieksämäen Sos.-dem. Naisyhdistys Martta Tiitinen, varaedustaja Rauha Perkinen.
Savonlinnan seudun Sos.-dem. Naisyhdistys Ida Räsänen, varaedustaja Mirjam Käyhkö.

KUOPION PIIRI:

Varkauden Sos.-dem. Naisyhdistys Liisa Räsänen.

POHJOIS-KARJALAN PIIRI:

Outokummun Ty:n Naiset Laina Leskinen, varaedustaja Lempi Penttinen.
Pankkosken Sos.-dem. Naiset Aili Simanainen, varaedustaja Hilja Räsänen.

KESKI-SUOMEN PIIRI:

Jyskän Sos.-dem. Naisosasto Kaija Meijanen.
Jyväskylän Sos.-dem. Naisyhdistys Elli Koivikko.
Palokan Sos.-dem. Naiset Toini Lehtonen, varaedustaja Anneli Oksanen.
Tikkakosken Sos.-dem. Naisyhdistys Tyyne Kauhanen.
Äänekosken Sos.-dem. Naisyhdistys Vappu Kokki, varaedustajat Aune Nikkanen, Vieno Koskinen.

POHJANMAAN PIIRI:

Kokkolan Sos.-dem. Naisyhdistys Eine Pikkarainen, varaedustaja Inki Taipale.
Ähtärin Sos.-dem. Naiset Elli Ylänen.

OULUN PIIRI:

Oulun Vaaran Sos.-dem. Naisyhdistys Salli Kelloso, varaedustaja Salme Näppä.

LAPIN PIIRI:

Rovaniemen Sos.-dem. Naisyhdistys Edith Pitkäniemi.

Valtakirjan tarkastajien lausunto

Sos.-dem. Naisliiton liittotoimikunnan valitsemina valtakirjantarkastajina olemme tarkastaneet liiton XXV edustajakokoukseen lähetetyt 73 edustajan valtakirjat ja verranneet ne verotilityksiin ja

niissä esiintyviin jäsenmääriin ja saamme tarkastuksen tuloksena esittää, että näiden 72 järjestön 73 edustajalle, kun heidät nimenhuudon yhteydessä todetaan paikalla oleviksi, myönnettäisiin täydet edustajavaltuudet.

Näistä on Löydön Sos.-dem. Naisyhdistyksen valtakirja saapunut sääntömääräistä aikaa myöhemmin.

Sääntömääräistä aikaa myöhemmin suoritettu on Löydön Sos.-dem. Naisyhdistyksen edustajakokousvero.

I Aune Seme Laila Lindbergh

P ä ä t ö s :

Yksimielisesti hyväksyttiin edustajaoikeudet kaikille nimenhuudossa läsnäoleville vakinaisille edustajille, joita oli 62 järjestöstä yhteensä 63 edustajaa.

Läsnäolo-, esitys - j a puheoikeus

Nimenhuudossa mainituille varaedustajille myönnettiin läsnäolo-, esitys- ja puheoikeus samoin kuin seuraaville piiritoimikuntien edustajille, liiton kunniapuheenjohtajalle, veteraaneille, liittotoimikunnan jäsenille, liiton toimihenkilöille ja kutsuvieraille:

Liiton kunniapuheenjohtaja Martta Salmela-Järvinen.

LIITTOTOIMIKUNTA

Tyyne Leivo-Larsson, Elli Nurminen, Impi Lukkarinen, Vappu Heinonen, Martta Kulonen, Rauha Ruohonen, Aili Siiskonen, Ines Immonen. |

LIITTONEUVOSTO

Varsinaiset jäsenet: Elin Sundvik, Sylvi Kaskinen, Alma Kaiponen, Maila Vehviläinen, Aili Siiskonen, Liisa Kilpeläinen, Fanni Front, Inki Taipale.

Varajäsenet: Alma Ukkonen, Aino Toivonen, Rauha Perkinen, Edit Pitkäniemi.

Piirien edustajat

Turun etel. piiri Sylvi Kaskinen.
Turun pohj. piiri Hilja Karhu.
Hämeen etel. piiri Alma Kaiponen.
Hämeen pohj. piiri Etti Salminen.
Kymen piiri Helvi Hyypiä.
Mikkelin piiri Ida Issakainen ja Rauha Perkinen.
Kuopion piiri Liisa Kilpeläinen.
Pohj. Karjalan piiri Alina Parviainen.
Keski-Suomen piiri Fanni Front.

Pohjanmaan piiri Eine Pikkarainen.
Oulun piiri Raisa Kropsu.

-Liiton toimihenkilöt

Aune Seme, Laila Lindbergh, Suomen Sos.-dem. Nuorisoliitosta
Liisa Ahokas, Pirkko Harju.

Liiton tilintarkastajat

Vera Sumu, Terttu Salminen.

Veteraanit

Helsinki: Emmi Leimu, Olga Hänninen, Anni Jyrkänne,
Maija Vasara, Senja Lehtinen.
Uusimaa: Laina Helin.
Turun pohj. piiri: Elsa Hakala, Fanni Salonen.
Kymen piiri: Kerttu Karhu.

Kutsuvieraat

Aarre Simonen, Viljo Pousi, Kalevi Hotanen, Tauno Ahokas,
Tuulikki Haro-Kannisto, Anita Mauno, Pentti Järvinen, Valtter
Kuusela, Martta Salmela-Järvinen, Kaija Jokela, Elli Nurminen,
Onni Kaukinen.

Ulkomaiset kutsuvieraat

Lidia Lykova ja Anna Jefimova (Neuvostoliitto).
Leida Sipriä (Neuvosto-Eesti).
Hannelore Hauschild (Saksan Demokraattinen Tasavalta).

Ulkomaalaisten vieraitten tulkit

Sohvi Aro, Outi Nurmi, Tuulikki Haro-Kannisto.

Läsnäolo-oikeuden myöntäminen

Lisäksi pyysivät läsnäolo-oikeutta:
Esteri Vesiluoto, Tuula Hotanen.
Läsnäolo-oikeus myönnettiin sitä pyytäneille.

Yhteensä kokouksessa oli läsnä 137 henkilöä.

Kokouksen laillisuus ja päätösvaltaisuuden toteaminen

Liiton sääntöjen 8 §:n mukaan on kutsu varsinaiseen edustajakokoukseen julkaistava vähintään viisi (5) kuukautta ennen kokousta ja edelleen sääntöjen 12 §:n mukaan on toimikunnan tiedonannot toimitettava järjestöille liiton äänenkannattajan tai kiertokirjeen välityksellä.

Tästä edustajakokouksesta on ilmoitettu järjestöille tammikuun 22 päivänä 1968 päivätyssä kiertokirjeessä 1/68 ja Tulevaisuuslehden helmikuun numerossa 1968 näin kuuluvalla kokouskutsulla:

Sos.-dem. Naisliiton osastoille

KUTSU

SOS.-DEM. NAISLIITON XXV EDUSTAJAKOKOUKSEEN

Sos.-dem. Naisliiton XXV edustajakokous pidetään Mikkeliissä Mikkelin työväentalossa ja jatkuen Mikkelin maalaiskunnassa Mäntyniemen lomakodissa elokuun 31. ja syyskuun 1 päivänä 1968 alkaen ensinmainittuna päivänä Mikkelin työväentalossa klo 11.

Edustajakokoukseen ovat oikeutettuja lähettämään liiton sääntöjen 9 §:n mukaan kukin järjestö yhden edustajan jokaista jäsenmäärän alkavaa satalukua kohden. Laskuperusteena pidetään vuoden 1967 viimeisen neljänneksen jäsenmäärää. Edustajia valittaessa valitaan myös tarpeellinen määrä varaedustajia.

Valituille edustajille ja varaedustajille järjestön puolesta annettavat valtakirjat on lähetettävä liiton toimistoon viimeistään elokuun 9. päivään mennessä.

Edustajakokousvero, joka on 3 mk jäseneltä, peritään jokaiselta järjestöltä vuoden 1967 viimeisen neljänneksen jäsenmäärän mukaan, ja on se suoritettava viimeistään elokuun 9. päivään mennessä.

Ellei edustajakokousvaltakirjaa ole lähetetty eikä edustajakokouskuluja suoritettu menettää yhdistys edustusosoikeutensa.

Vakinaisten edustajien matkakulut maksaa liitto suorittamalla rautatieliipun hinnan toisen luokan mukaan ja linja-automaksut. Edustajien päivärahat sekä mahdollisten lisäedustajien matkakulut suorittaa edustajan lähettänyt järjestö tai asianomainen itse.

Esityksiä liiton edustajakokoukselle ovat oikeutettuja tekemään kaikki liiton jäsenet 8 §:ssä mainitulla tavalla. Alustukset ja esitykset on lähetettävä liittotoimikunnalle toukokuun 31. päivään 1968 mennessä.

Helsingissä tammikuun 18 päivänä 1968

SOS.-DEM. NAISLIITTO r.y.

T. Leivo-Larsson Anu Karvinen
puheenjohtaja sihteeri

Näin ollen on tästä kokouksesta ilmoitettu sääntöjen määräämällä tavalla. Sääntöjen 8 §:n mukaan on liittotoimikunnan lähetettävä edustajakokoukselle aiotut esitykset lausuntoineen järjestöille vähintään kuusi (6) viikkoa ennen kokousta. Edustajakokoukselle aiotut esitykset lausuntoineen lähtivät liitosta heinäkuun 4 päivänä 1968 eli kahdeksan viikkoa ennen kokousta.

P ä ä t ö s :

Todettiin yksimielisesti edustajakokous laillisesti kokoon kutsuksi ja päätösvaltaiseksi.

Kokouksen virkailijat

Liittotoimikunnan ehdotuksen mukaisesti valittiin yksimielisesti edustajakokouksen puheenjohtajiksi Tyyne Leivo-Larsson Helsingistä, Kerttu Karhu Lappeenrannasta ja Aili Siiskonen Mikkelistä. Sihteereiksi valittiin Laila Lindbergh ja Pirkko Harju Helsingistä. Pöytäkirjan tarkastajiksi Jenny Nilles-Leppä Helsingistä ja Ester Teikari Espoosta sekä varalle Esteri Vesonen Leppävaarasta.

Pöytäkirjan painattaminen

Liittotoimikunnan ehdotus, että pöytäkirja laaditaan lyhyesti, tärkeimpiä puheenvuoroja selostaen, painatetaan ja lähetetään kustannuksia vastaavasta hinnasta yksi kappale kaikille järjestöille, päätettiin lähettää talousvaliokuntaan.

Kokouksen esityslista , työohjelma ja säännöt

(Alustusvihkon sivulla 3 ja 4)

Liittotoimikunnan laatima esityslista hyväksyttiin sillä lisäyksellä, että kohta 19 jälkeen seuraa suullinen esitys: PERUSKOULUN PUITELAKI, jonka pitää Impi Lukkarinen.

Hyväksyttiin yksimielisesti seuraava liittotoimikunnan esitys kokouksen työohjelmaksi:

TYÖOHJELMA

Lauantai, elokuun 31 päivä :

Mikkelin Työväentalossa

Klo 11.00 AVAUSMUSIIKKIA Trio — viulu Tuula Lotti, piano
Taimi Kuusi ja sello Tauno Valjakka.

LASTEN TERVEHDYS

RYHMÄLAUSUNTAA — Pieksämäen Sos.-dem. Naisyhdistyksen jäsenet.

LAULUA Mikkelin Työväen Naiskuoro, johtaa opettaja Rauha Jurvanen.

AVAUSPUHE Liiton puheenjohtaja T. Leivo-Larsson.

VETERAANIEIEN TERVEHDYS

KUTSUVIERAIDEN TERVEHDYKSET

TYÖVÄEN MARSSI

Tähän työohjelman kohtaan hyväksyttiin lisäys, että TPSL:n puheenjohtaja, oikeusministeri Aarre Simonen esittää tervehdyksensä

ennen Sos.-dem. Naisliiton puheenjohtaja T. Leivo-Larssonin avauspuhetta.

Klo 13.00—15.00 Lounastauko
15.00—18.00 Asioiden käsittelyä
Kokouksen päätyttyä siirrytään Mäntyniemeen
18.30— Päivällinen Mäntyniemessä.

Sunnuntai, syyskuu n 1 päivä :

Mäntyniemen Lomakodissa

Klo 9.00—12.00 Asioiden käsittelyä
12.00—13.30 Ruokailutauko
13.30— Asioiden käsittelyä
Kokouksen päättäminen
16.30— Kahvi.

KOKOUSSÄÄNNÖT

1. Puhe- ja päätösvaltaisia ovat edustajakokouksessa liiton osastojen valitsevat vakinaiset edustajat. Varaedustaja käyttää äänioikeuttaan vakinaisen ollessa estyneenä. Vakinaisen edustajan on poistuessaan jätettävä äänestyskorttinsa varaedustajalle.
2. Esitys- ja puheoikeutettuja ovat liittotoimikunnan ja liittoneuvoston jäsenet, tilintarkastajat, Sos.-dem. Liiton naiskansanedustajat, Sos.-dem. Naisliiton piiritoimikuntien edustajat ja liiton toimihenkilöt sekä ne henkilöt, joille kokous erikoisella päätöksellä antaa puheoikeuden.
3. Jokaisella äänioikeutetulla edustajalla on päätöksiä tehtäessä yksi ääni. Äänen mennessä tasan voittaa se kanta, johon toimiva puheenjohtaja yhtyy. Vaaleissa ratkaisee arpa.
4. Vaalit toimitetaan umpilipuin, ellei kokous yksimielisesti toisin päättä.
5. Äänestykset toimitetaan nostamalla esiin kullekin edustajalle jaettu punainen osanottajakortti.
6. Puheenvuorot on pyydetävä kirjallisesti.
7. Puheenvuorot on esitettävä puhujapaikalta. Puheenvuoron käyttäjän on mainittava nimensä puheenvuoron alkaessa. Puheenvuoro saa kestää korkeintaan 10 minuuttia, alustajan puheenvuoro 15 minuuttia.
8. Asia, jota ei ole mainittu esitysvihkossa, ei voi tulla edustajakokouksessa päätettäväksi, ellei se ole liittotoimikunnan esittämä, tai ellei kokouksen päätösvaltaisten edustajain enemmistö siihen suostu. Tämä ei kuitenkaan koske asioita, joista mainitaan yhdistyslain 14 :ssä.

VALIOKUNNAT

Liittotoimikunnan ehdotus eri valiokunnista ja niiden kokoonpanosta hyväksyttiin yksimielisesti. Asetettiin seuraavat valiokunnat:

Ääntenlaskijoiksi: (6) Annikki Lahtinen, Jokioinen (Hämeen et.), Edith Pitkäniemi, Rovaniemi (Lappi), Salli Kellosalo, Oulu (Oulu), Kaija Meijanen, Jyskä (K-Suomi), Tyyne Kuusela, Rauma, (Turun pohj.), Eine Pikkarainen, Kokkola (Pohjanmaa).

Järjestävä valiokunta : Puheenjohtajat ja sihteeri.

Menettelytapavaiokunta: 5 jäsentä.

Asiat: Julkilausumat
Toimintakertomus
Toimintasuunnitelma
Puheenjohtajan vaali
Liittotoimikunnan vaali.

Jäsenet: Alma Ukkonen, Helsinki kokoonkutsuja, Tuulikki Harokannisto, Tapiola (Uusimaa), Irja Lehtonen, Viiala (Hämeen et.), Martta Tiitinen, Pieksämäki, (Mikkelin p.), Aino Toivonen, Tampere (Hämeen pohj.).

Liittotoimikunnan edustajat: T. Leivo-Larsson, Martta Salmelajärvinen, Aune Seme.

Ohjelma valiokunta 5 jäsentä.

Asiat: Peruskoulun puitelaki
Sairaanhoidon edelleen kehittäminen
Ammattikoulutusta sekä uudelleen- ja jatkokoulutusta tehostettava
Vanheneva nainen työelämässä
Naisten eläkeikärajan alentaminen 60-vuoteen
Parempaan asumistasoon — asumistukea työkyvyttömille ja eläkeläisille
Kotitalouskoneiden hyväksikäyttö sekä vesi- ja viemärikysymykset
Työntekijäin terveydenhoito teollisuuden piirissä
"Pillerivillitystä" vastaan.

Jäsenet: Sylvi Väisänen, Helsinki kokoonkutsuja, Senja Virtanen, Salo (Turun et.), Helka Männistö, Eura (Turun pohj.), Elin Sundvik, Lohja (Uusimaa), Liisa Räisänen, Varkaus (Kuopion p.).

Liittotoimikunnan edustajat: Impi Lukkarinen, Martta Kulonen, Rauha Ruohonen, Ines Immonen.

Sosiaalivaliokunta 5 jäsentä.

Asiat: Esitys lasten elatusmaksujen epäkohtien korjaamiseksi
Vanhusten kotiapua lisättävä
Työntekijäin etuja ei saa huonontaa
Eläkeikärajan alentaminen ja eläkkeiden korottaminen
Teollisuudessa palvelevien naisten eläkekysymys
Lapsilisäikärajan korottaminen 16 vuodesta 18 vuoteen.

Jäsenet: Elli Ylänen, Ähtäri (Pohjanmaan p.), kokoonkutsuja,
Vieno Jahn, Valkeakoski (Hämeen et.), Vappu Kokki,
Äänekoski (Keski-Suomi), Helvi Löppönen, Otsola (Kymen p.), Aune Lähdesmäki, Mäntyharju (Mikkelin p.).

Liittotoimikunnan edustajat: Elli Nurminen, Aili Siiskonen.

Talousvaliokunta 5 jäsentä.

Asiat: Tilikertomukset
jäsenmaksut
Tilinpäätösten allekirjoittajat vv. 1968—69—70.

Jäsenet: Kaija Jokela, Helsinki kokoonkutsuja, Jenny Valkama,
Tampere (Hämeen pohj.), Aili Simanainen, Pankakoski
(Pohj.-Karjala), Elli Koivikko, Jyväskylä (Keski-Suomi),
Kerttu Suominen, Turku (Turun et.).

Liittotoimikunnan edustajat: Liisa Ahokas, Aune Seme, Vappu Heinonen.

LIITON TOIMINTAKERTOMUKSET , VUOSILT A 1965—196 7

(Alustusvihkon siv. 5—37)

Käsiteltiin liiton toimintakertomukset vuosilta 1965, 1966 ja 1967. Alustusvihkon sivuilla 5—37. Esitettiin lisäys sivulle 13 kohtaan LIITONEUVOSTO: Pohj. Karjalan piiri, varsinaisena edustajana Inkeri Immonen ja varaedustajana Lyyli Raninen. Kokous hyväksyi yksimielisesti toimintakertomukset vuosilta 1965—1966 ja 1967 em. lisäyksellä. Aili Simanainen kiinnitti huomiota Työväen Kukkasrahaston adressien mahdolliseen uudistamiseen. Asiaan päätettiin palata toimintasuunnitelman yhteydessä.

LIITON TILIKERTOMUKSE T VUOSILT A 1965—196 7

Käsiteltiin liiton tilikertomukset vuosilta 1965, 1966 ja 1967. Alus-

tavan puheenvuoron käytti taloudenhoitaja Aune Seme. Hän totesi mm., että vaikkakin liiton taloudelliset vaikeudet ovat olleet erittäin suuret, voidaan kuitenkin nyt XXV:ssä edustajakokouksessa todeta etteivät ne ole olleet voittamattomat, koska tähän saakka on selvitty taloudellisesti näissäkin puitteissa mitä meillä on ollut. Jos taloudelliset vaikeudet eivät olisi esteenä, niin luonnollisestikin se elvyttäisi liiton kaikkinaista toimintaa entisestään. Mutta koska mahdollisuutemme ovat rajoitetut, pyrkikäämme toimimaan tehokkaasti niissä puitteissa, kuin se meille on mahdollista. Vapaaehtoinen työ on aina ollut se kulmakivi, jolle liittomme toiminta on nojautunut. Näin toivottavasti on edelleenkin.

P ä ä t ö s :

Vuosien 1965, 1966 ja 1967 tilikertomukset ja tilinpäätökset vahvistettiin yksimielisesti.

VASTUUVAPAUDEN MYÖNTÄMINEN

Kun kokouksen puheenjohtaja Kerttu Karhu oli lukenut vuosien 1965, 1966 ja 1967 tileistä tilintarkastajien antamat lausunnot, myönnettiin yksimielisesti tilivelvollisille tili- ja vastuuvapaus vuosien 1965, 1966 ja 1967 tileistä.

KATSAUS POLIITTISEEN JA TALOUDELLISEEN TILANTEESEEN

Sos.-dem. Naisliiton puheenjohtaja T. Leivo-Larsson esitti kokoukselle katsauksen poliittiseen ja taloudelliseen tilanteeseen. Puheenjohtaja T. Leivo-Larssonin esityksen ehdotti Martta Kulonen viettäväksi menettelytapavaliokuntaan, jossa sitä voitaisiin pitää pohjana julkilausuman tai julkilausumien muodostamiselle, jollaiset tämäkin kokous tulee varmaan tekemään. Samalla Martta Kulonen kiitti T. Leivo-Larssonia valaisevasta ja monipuolisesta esityksestä.

Kokous yhtyi yksimielisesti Martta Kulosen esitykseen.

P ä ä t ö s :

Poliittinen ja taloudellinen tilannekatsaus lähetettiin menettelytapavaliokuntaan. Esityksen pohjalta esitti kokous kolme julkilausumaa, jotka koskivat maan ulkopoliittikkaa, syksyn kunnallisvaaleja, sisäpolitiikkaa ja maan työllisyyttä.

JULKILAUSUMAT

Sos.-dem. Naisliiton XXV:s edustajakokous toteaa yksimielisesti, että pienen kansan tulee noudattaa viisasta ulkopoliittikkaa.

Sos.-dem. Naisliiton XXV edustajakokous on poliittisen tilannekatsauksen kuultuaan päättänyt tämän hetkisen tilanteen johdosta mielipiteenään esittää:

Siitä huolimatta, että tänä vuonna vietetään YK:n ihmisoikeuksien julistuksen 20-vuotisjuhlaa, ihmisoikeudet ovat vielä kaukana toteutumisestaan monissa maissa. Tästä on todisteena mielipidevaino, rotuvaino, puuttuminen toisen maan sisäisiin asioihin, sodat ja näiden seurauksena nälkä ja kurjuus. Naisliittomme aatteellinen maailmankatsomus on sotaa ja kaikkea väkivaltaa vastaan.

Epäluulo kansojen kesken, atomiaseistuksen kuten yleensä aseistuksen ja muiden tuhokeinojen keksiminen ja kokeilu pitää ihmisten mielet jatkuvassa epävarmuuden tilassa. Vetoamme kaikkiin oikein ajatteleviin kansalaisiin, jotta nämä liittyisivät vihamielisyyden, epäluulon ja sodan vastustajiin. Liittyisivät yhteen vääryyttä vastaan todellisten ihmisoikeuksien toteuttamisen puolestajiksi.

Edustajakokous on sitä mieltä, että maamme ulkopoliittikkaa on harjoitettu puolueettomuuden merkeissä ja ulkopoliittinen toimintamme on ennen muuta suuntautunut hyvien suhteiden rakentamiseen kaikkiin ilmansuuntiin. Me olemme pyrkineet rakentamaan eikä repimään. Viimeaikaiset tapahtumat ovat kuitenkin valitettavasti osoittaneet, että kansamme keskuudessa on vielä paljon niitä, jotka eivät tätä suuntausta ymmärrä ja mikä valitettavampaa, ovat helposti yllytettävissä harkitsemattomuuksiinkin.

Edustajakokous toteaa, että virallinen ulkopoliittikkamme on saanut tunnustusta osakseen, josta todistuksena on mm. se, että suomalaisia on viime aikoina valittu ja kutsuttu erilaisten kansainvälisten järjestöjen, YK:n ja monien muidenkin yhteisöjen johtoportaisiin ja virallisiin tehtäviin. Tämä osoittaa, että ulkopoliittikkamme linja on oikea.

Suomen kansa on aina ollut valmis ottamaan vastuuta kansainvälisessä mielessä, mutta pienen kansan on tarpeetonta etsiä vaikeuksia itselleen silloin kun se ei voi sillä palvella mitään yleisinhimillisesti hyväksyttävää tai välttämätöntä päämäärää.

Ihmisoikeuksien toteuttaminen, pysyvä rauha ja kansainvälisen oikeuden hyväksymien normien mukainen valtioiden keskisten kiistojen ratkaiseminen ilman väkivaltaa on tavote, johon kannattaa pyrkiä.

Kansainvälisiin kiistakysymyksiin sekaantumista välttävä, rauhanomaisia ratkaisuja edistävä ja kansainvälisen ystävällisen ilmapiirin edistämistä etsivä ulkopoliittikka on Sos.-dem. Naisliiton edustajakokouksen mielestä pienen kansan viisasta ulkopoliittikkaa.

KUNNALLISVAALIT

Kunnallisvaalit ovat lokakuun 6–7 p:nä tänä syksynä. Kunta on meitä kaikkia lähellä. Se on meidän uiko-kotimme. Kunnallisvaltuustojen päätökset tekevät tämän suurkotimme meille viihtyisäksi tai päinvastoin. Osallistumalla kunnallisvaaleihin me voimme vaikuttaa valtuustojen kokoonpanoon. Syksyllä valittava valtuusto päättää tulevan neljän vuoden aikana kunnan asioista ja siitä min-käläiseksi meidän itsekunkin viihtyisyys asuinkunnassamme muodostuu. Tämän vuoksi osallistuminen kannallisvaaleihin on tärkeätä.

TPSL on tänä vuonna nimennyt huomattavasti enemmän ehdokkaita kuin aikaisemmin. Jokaisella on nyt suurempi valinnanvapaus. Vain eräillä paikkakunnilla on solmittu vaaliliittoja, mutta useimmilla paikkakunnilla TPSL:llä on itsenäinen vaaliliitto. Nyt meillä on tilaisuus näyttää paljonko TPSL:llä on kannatusta niissä kunnissa, missä sillä on ehdokkaita. Näitä ei ole kaikissa kunnissa.

Sos.-dem. Naisliiton kunnallispäivillä on selvitetty kunnallisia kysymyksiä ja uskomme, että järjestömme ja jäsenistömme ovat poliittisesti siksi valistuneita, että he osallistuvat vaaleihin ja tukevat TPSL:n kunnallispolitiikkaa äänillään. Niissä kunnissa missä TPSL osallistuu vaaleihin omilla ehdokkailla on äänet kerättävä näille.

Kunnallisvaalien kautta pyrkii TPSL:n väki saamaan kunnallisiin valtuustoihin ihmisiä, jotka haluavat paneutua kuntansa asioihin poistaakseen puutteet ja luodakseen uutta viihtyisyyttä, helpottaakseen vähävaraisten kuntalaisten asemaa, vahvistaakseen näiden turvallisuutta ja saattaakseen tasavertaisuuden etujen suhteen kuntalaisten kesken todellisuudeksi.

Koolla ollut Sos.-dem. Naisliiton 25:s edustajakokous vetoaa jorkaiseen valistuneeseen kansalaiseen ja osoittaa näille kehoituksen osallistua vaaleihin ja antaa äänensä TPSL:n ehdokkaille edistyksellisen kunnallispolitiikan puolesta.

TYÖLLISYYS- JA SISÄPOLIITIKKA

Sos.-dem. Naisliiton edustajakokous kiinnittää huomiota seuraaviin kysymyksiin:

Työllisyystilanne on ollut koko kesäajankin huono ja edessä on uusi talvi ja uusia vaikeuksia. Hallitus on tosin pyrkinyt luomaan uusia työpaikkoja, mutta valitettavasti hallituksen toimenpiteet eivät ole riittäviä työllisyyden turvaamiseksi. Yksityisten työnantajien pitäisi myös pyrkiä kiinnittämään työntekijät työhön, sillä ennenpitkää kehityksen pyörä kääntyy, työntekijöistä tulee puute ja

luulisi työnantajan kannalta olevan sekä edullista että järkevää pyrkiä jo nyt kiinnittämään ja kouluttamaan työvoimaa tulevia tarpeita varten.

Eläkejärjestelmiä pitäisi tarkistaa, jotta työstä väsynyt, sairaaloloinen ihminen voisi siirtyä eläkkeelle nykyistä nuorempaan ja jättää työpaikan nuorelle ihmiselle, jolla nyt on erittäin suuria vaikeuksia löytää omaa paikaansa yhteiskunnassa.

Samalla on syytä muistaa, että ihminen siirtyessään eläkkeelle on tarkoitettu siirtymään elämänsä viihdekauteen, aikaan, jolloin hänellä on tilaisuus vapaana huolista harrastaa vain sitä, mikä hänestä on miellyttävää. Puute hänen elämästään on karkoitettava ja hänelle taattava nykyistä paremmin riittävä toimeentulo.

Asuntokysymyksen kohdalla pitäisi päästä siihen, että rakennetaan yhteiskunnan toimesta vuokra-asuntoja, tonttipolitiikka on kokonaan uudistettava. Omistusasuntojen kohdalla oleviin epäkohtiin on saatava korjaus. Huomiota on kiinnitettävä yhteiskunnan tukea annettaessa perheellisten asuntojen rinnalla myös perheettömän asuntoihin.

Eläkeläisten kohdalla olisi yhteiskunnan asuntotuotantoa ohjattava siten, että asuintaloihin eri puolella kuntaa, varattaisiin eläkeläisasuntoja, jotta vanhenevia ihmisiä ei koottaisi suuriin keskuksiin.

Nuorisoon nähden esitämme mielipiteenämme, että nykyajan nuorisosta puhuttaessa kiinnitetään usein huomio vain niihin sopeutumattomiin yksilöihin, jotka joutuvat ristiriitaan milloin järjestysvallan milloin jonkun muun viranomaisen kanssa. Suurin osa nuorisosta on kunnollista, ahkeraa ja eteenpäin pyrkivää. Nuoriso tarvitsee tilaa ja paikkoja, joissa se voi tavata toisiaan, olla ja viihtyä. Nuoriso tarvitsee myös henkistä tukea vapautuakseen mahdollisista estoistaan.

TPSL:n eduskuntaryhmän toiminnan edustajakokous hyväksyy ja toteaa mielihyvin, että Sos.-dem. Naisliiton periaateohjelmaan vuosikymmeniä kuulunut peruskoulu-uudistus on eduskunnassa saatu ensimmäisessä vaiheessa päätökseen ja näin ensimmäinen askel otettu koululaitoksemme kansanvaltaistumiseen ja kehittämiseen.

Sosialismi on epäitsekkyyttä, se on kehityksen, se on yhteisvas-
tuun toteuttamista. Toivomme jäsenistömme kiinnittävän erikoista huomiota aatteellisen kasvatuksen syventämiseen ja itsensä kehittämiseen, sillä nykyisin vallalla oleva itsekkyyks on voitettavissa vain inhimillisyys-arvoja korostamalla. Sosialismi maailmankatso-
muksena on luja siveellinen selkäranka. Viisikymmentä vuotta sitten työväenliikkeen ihmiset taistelivat aatteensa puolesta. Hei-
dät löyettiin, mutta he nousivat jälleen.

PUHEENJOHTAJAN VAAL I

Esteri Vesonen: Ehdotan Sos.-dem. Naisliiton puheenjohtajaksi seuraavaksi toimintakaudeksi edelleen Tyne Leivo-Larssonia. Esteri Vesosen esitys sai kokouksen varauksettoman ja yksimielisen kannatuksen jota täydensivät osanottajien rai-
kuvat suosiosoitukset.

P ä ä t ö s :

Sos.-dem. Naisliiton XXV:s edustajakokous valitsee yksimielisesti liiton puheenjohtajaksi tulevaksi kolmivuotiskaudeksi edelleen Tyne Leivo-Larssonin. Päätöksen jälkeen kiitti Tyne Leivo-Larsson kokousta lämpimin sanoin siitä luottamuksesta, mitä kokous näin hänelle osoitti, korostaen samalla, että tällainen suuri luottamuksen osoitus velvoittaa luonnollisestikin häntä hoitamaan liiton puheenjohtajan tehtäviä niillä voimilla ja taidoilla, mihin hän suinkin pystyy. Juuri valittu puheenjohtaja sanoi tekevänsä parhaansa todeten samalla, että luonnollisestikin jäsenistön aktiivinen ja mahdollisimman voimakas tuki tässä vaativassa tehtävässä on se kaikkein arvokkain tuki, minkä puheenjohtaja voi saada. Puheenjohtaja T. Leivo-Larssonin puheen jälkeen osoitti kokousyleisö hänelle voimakkaasti suosiotaan.

ILMOITUSASIA

Puheenjohtaja ilmoitti kokousedustajille, että he seuraavaan aamuun mennessä nimeäisivät uuteen liittotoimikuntaan valittavat ehdokkaat. Ehdotukset tulee jättää kirjallisina puheenjohtajalle tai taloudenhoitaja Aune Semelle.

Ensimmäinen kokouspäivä päättyi klo 18.

TOINEN KOKOUSPÄIVÄ

Toinen kokouspäivä alkoi 1. 9. klo 9 Mäntyniemen Lomakodissa. Toisen kokouspäivän puheenjohtajina toimivat T. Leivo-Larsson ja Aili Siiskonen.

EDUSTAJIEN LÄSNÄÖLÖ

Taloudenhoitaja Aune Seme suoritti edustajien nimenhuudon. Puheenjohtaja ilmoitti kokoukselle, että liittotoimikuntaan nimettävät ehdokkaat on jätettävä ennen aamiaistaukoa menettelytapavaliokunnalle.

LIITTONEUVOSTON VAALI

Liittoneuvostoon seuraavaksi kolmivuotiskaudeksi valittiin piirien ehdotusten mukaisesti yksimielisesti seuraavat henkilöt:

Liittoneuvoston jäsenet v. 1968—71

Helsingin piiri	Elsa Joenpolvi, varajäsen Alma Ukkonen
Uudenmaan piiri	Elin Suidvik, varajäsen Ellen Rantanen
Turun et. piiri	Raija Säde, varajäsen Sylvi Kaskinen
Turun pohj. piiri	Laura Brander-Wallin, varajäsen Hilja Karhu
Hämeen et. piiri	Alma Kaiponen, varajäsen Irma Palminen
Hämeen pohj. piiri	Taimi Mauri, varajäsen Etti Salminen
Kymen piiri	Maila Verviläinen, varajäsen Aino Juhola
Mikkelin piiri	Aili Siiskonen, varajäsen Rauha Perkinen
Kuopion piiri	Liisa Kilpeläinen, varajäsen Greta Pellinen
Pohj. Karjalan piiri	Alina Parviainen, varajäsen Aili Simanainen
Keski-Suomen piiri	Fanni Front, varajäsen Vieno Jauhiainen
Pohjanmaan piiri	Inki Taipale, varajäsen Elli Ylänen
Oulun piiri	Salli Kellosalo, varajäsen Salme Näppä

TILINTARKASTAJIEN VAALI

Valittiin yksimielisesti liiton tilintarkastajiksi edelleen Vera Sumu ja Terttu Salminen vakinaisina sekä varalle Lahja Simonen-Helin ja Bertta Latvala.

Tilinpäätösten allekirjoittajat v. 1968—69—70

Hyväksyttiin tilinpäätösten allekirjoittajien kohdalla yksimielisesti seuraava esitys: Tilinpäätökset v. 1968—69—70 allekirjoittavat puheenjohtaja, jompi kumpi varapuheenjohtaja, sihteeri ja taloudenhoitaja ja jonkun näistä ollessa estyneenä liittotoimikunnan siihen valtuuttama liittotoimikunnan jäsen.

JÄSENMAKSUJEN SUURUUS

Puheenjohtaja ilmoitti, että jäsenmaksujen kohdalla ei liittotoimikunta ollut tehnyt esitystä, koska jäsenmaksujen korotus ei kai-

keti tällä kertaa voi tulla kysymykseen. Onhan hyväksytty yleinen valtalaki, joka sitoo hinnat.

Jäsenmaksun suuruus on 1:20 jäseneltä + —:30 opintovero, joten yhteensä Sos.-dem. Naisliitolle maksettava jäsenmaksu jäseneltä on vuodessa 1:50. Liittotoimikunta esittää, että jäsenmaksut pidettäisiin entisellään.

Keskustelu: Laina Helin totesi, että Sos.-dem. Naisliiton jäsenet ovat kuin paha ukko, joka antaa vaimolleen liian vähän talousrahaa. Hänen mielestään jäsenmaksuja voi vaikka korottaa. Alma Kaiponen totesi, että nykyisellään kaikki hinnat nousvat ja järjestöjen jäsenmaksut olisivat ne viimeiset, joita tulisi korottaa. Hilja Viertola oli sitä mieltä ettei korotusta jäsenmaksuissa, mieluummin ylimääräinen vero. Hän esitti myöskin mielipiteenään, että yhdistykset tekisivät lahjoituksia liitolle. Puheenjohtaja T. Leivo-Larsson totesi keskustelun pohjalta, ettei todellakaan ole syytä mennä tällä hetkellä jäsenmaksujen korotukseen, mutta että lahjoitukset liitolle ovat aina tervetulleita, joten jätetään asia jokaisen edustajan varaan vietäväksi terveisinä kotiyhdistyksille täysin vapaaehtoisuuden pohjalla ratkaistavaksi.

P ä ä t ö s :

Liiton jäsenmaksut pidetään ennallaan ja ne ovat vuodessa jäsentä kohden 1:20 + opintovero —:30, eli yhteensä 1:50. Päätös oli yksimielinen.

TOIMINTASUUNNITELMIA

(Alustusvihkon siv. 38—42)

Alustavan puheenvuoron käytti Laila Lindbergh. Hän korosti Sos.-dem. Naisliiton tärkeää tehtävää yhteiskunnallisena ja poliittisena järjestönä, todeten nimenomaan sen, että tulevan toiminnan tulee edelleenkin tähdätä yhteiskunnallisen kehityksen eteenpäin viemiseen, vähäosaisten aseman parantamiseen tavoitteena demokraattisin keinoin saavutettu sosialistinen yhteiskuntajärjestelmä. Alustaja totesi samalla, että Sos.-dem. Naisliiton äänenkannattaja Tulevaisuus-lehti, jolla v. 1969 alaa 63. vuosikerta, on maamme ainoa sosialidemokraattinen naistenlehti. Liitto toimii suurissa taloudellisissa vaikeuksissa, kuitenkin lehti on niin tärkeä koko liiton toiminta huomioiden, että sen eteen kannattaa tehdä jatkuvasti työtä. Alustaja korosti myös sitä, että koska poliittisen järjestön toiminta perustuu nimenomaan vapaaehtoiseen ja uhrautuvaan työhön, niin tarvitaan perusjärjestöissä kuin myös piiripor- taissa jatkuvaa ja entistä aktiivimpaa itsenäistä toimintaa. Liitosta saa ja pitää pyytää aina tarvittaessa apua. Lopuksi alustaja vielä tähdensi nimenomaan sitä, että ilman aktiivista jäsenistöä ei mil-

lään järjestöllä, ei myöskään Sos.-dem. Naisliitolla, ole merkitystä. Kaiken hedelmällisen ja tuloksellisen toiminnan lähtökohta on toimintatarmoinen ja aloiterikas jäsenistö. Nyt parhaillaan kokoontuva Sos.-dem. Naisliiton edustajakokous jäsenistön edustajana pitää käsissään liiton korkeinta päätäntävaltaa ja viitoittaa tietä tulevalle toiminnalle.

Keskustelu: Keskustelu oli vilkasta ja rakentavaa: Outi Nurin i kannatti Tulevaisuus-lehden kohdalla poliittisesti selkeätä tietä. Päivän Sanomat ei leviä kovin laajalti, joten selkeä poliittisuus on Tulevaisuudessa sitäkin tärkeämpi. Asiamiesten tulisi informoida, että saataisiin lehden levikki lisääntymään. Rauha Ruohonen totesi mm. sen, että koska nykymaailmassa eletään hiukan paremmissa oloissa, niin luokkatietoisuus on ikään kuin jäänyt jalkoihin. Liittomme toiminta on poliittisesti selkeätä, mutta myöskin siihen osallistuminen vaatii selkärankaa nykyoloissa. Järjestömme on taistelujärjestö, meistä riippuu kestäkö selkärankamme ja aatteellinen vakaumuksemme. Käytännön toimintamme tarkoituksena on aina palvella yhteiskunnalliselta pohjalta.

Fanni Salonen sanoi mm., että Sos.-dem. Naisliitto on julkisesti poliittinen järjestö, eikä epäpoliittisia järjestöjä ole olemassakaan. Tällainen epäpoliittisuus on porvarillista ajattelua ja johtuu ihmisten tietämättömyydestä.

Kerttu Karhu totesi, että vaikka Suomen naiset ovat saaneet Euroopassa ensimmäisenä, ja koko maailma huomioiden, melkein ensimmäisenä äänioikeuden, he eivät ole osanneet täydellä teholla arvostaa tätä oikeuttaan eikä velvollisuuttaan. Tulevaisuus ei ole mikään kaupallinen lehti, vaan nimenomaan yhteiskuntapoliittinen ja hyvä olisi, jos sen sivumääriä saataisiin lisätyksi, vaikka luonnollisesti taloudelliset mahdollisuudet rajoittavat tätä toimenpidettä. Laina Helin sanoi, että hän on vuosikymmenien aikana nähnyt lehden kohdalla niin hyviä kuin huonoja aikoja. Lehti on hyvä, mutta asiamiesten työ on raskasta ja siksi olisi koko jäsenistön tuettava asiamiehiä tekemällä lehden hyväksi mahdollisimman paljon propagandaa. Leppävaaran Sos.-dem. Naisyhdistys järjestää nyt syksyllä "kirpputorin", jonka tulot luovutetaan Tulevaisuus-lehdelle.

Työjärjestykseen pyysi puheenvuoron Alma Ukkonen. Hän ehdotti, että puheenvuorojen käyttöaika rajoitettaisiin.

P ä ä t ö s :

Kokous päätti yksimielisesti rajoittaa puheenvuorot 3 minuutiksi.

Työne Kuusela huomioi ulkomaiset vieraat todeten, kuinka kunnioitettavaa ja mieluisaa heidän läsnäolonsa kokouksessa on.

Kokous yhtyi puhujan huomionsoitukseen voimakkain abloodein. Samalla hän kertoi oman yhdistyksensä tilaavan Tulevaisuus-lehteä mm. paikkakunnan sairaalaan, kehoittaen järjestöjä etsimään ja käyttämään erilaisia keinoja lehden levikin lisäämiseksi. Vieno Jahn totesi mm., että asiamiestyölle tekee haittaa, jos lehden kohdalla tehdään ylimääräisiä kaksoisnumerolta. Myöskin lehden sivumäärää hän toivoi lisäävän. Samalla hän esitti, että Työväen Kukkasrahaston adresseja uusittaisiin. Helvi Leppänen tiedusteli, eikö Tulevaisuuden "Niille, jotka näkevät päiväunia" otsikkoa voitaisi muuttaa, ettei loukattaisi ketään. Jenny Niiles-Leppä totesi oman yhdistyksensä kohdalla, että he tilaavat lehteä myös ulkopuolisille taloudellisten mahdollisuuksiensa mukaisesti. Outi Nurmi kannatti adressin uusimista. Aune Lähdesmäki totesi, että usein järjestötoiminnassa on vaikeuksia sen suhteen, että on vaikeaa saada kokouksia koolle. Järjestöjen tulee ottaa paikkakunnallaan kantaa myös kunnallisiin asioihin ja julkituoda esim. niitä saavutuksia, joita sosiaalidemokraattiset naiset ovat kunnissa aikaan saaneet. Retkeilytoimintaa lähipaikkakunnille, ja kauemmaksikin piti Lähdesmäki myös erittäin suositeltavana ja hauskana toimintamuotona. Samoin hän painotti sitä, että TUL:n v. 1969 liittojuhlille osallistuisivat myös sos.-dem. naiset mahdollisimman runsaslukuisasti. Martta Tiitinen totesi, että vaikka ymmärretäänkin, että liitto on suurissa taloudellisissa vaikeuksissa, niin Tulevaisuutta ei pidä lakkauttaa, sillä se olisi arvovaltatappio samalla. Hän sanoi myös, että tosin lehti on sivuluvultaan pieni, mutta niin se on myös hinnaltaan vähäinen. Edith Pitkaniemi yhtyi Vieno Jahnin esitykseen, että Työväen Kukkasrahaston adresseja uusittaisiin sirommiksi ja nykyaikaisemmiksi. Hän esitti myös, että Tulevaisuutta pyrkisivät yhdistykset omilla varoillaan tilaamaan sairaaloihin ja parantoloihin. Asiamiesten kohdalla hän esitti yleistä kilpailua, eikä ainoastaan niille, jotka hankkivat paljon tilauksia. Tuulikki Kannisto mainitsi, että tuskin lehdessä kaivataan niin paljon matkakuvauksia, mutta esitti, että jäsenistö osallistuisi aktiivisesti myös lehden sisältöön vaikuttamalla, esim. lähettämällä erilaisia mielenkiintoisia kirjoituksia. Hilja Viertola toivoi puheenvuorossaan saatavan mm. kulutajavalistusta lehden välityksellä. Hän totesi myös, että valitettavasti lehteä eivät tilaa kaikki liiton jäsenet, vaikka sen tulisi olla nimenomaan jäsenistön kohdalla täysin luonnollinen asia. Elin Sundvik valitti sitä, että asiamiehiä on erittäin vaikea saada. Vanhemmat henkilöt eivät useinkaan enää jaksaa toimia asiamiehinä. Asiamiehiä ei pitäisi nimittää. Alma Kaiponen totesi, että ylimääräinen kaksoisnumero v. 1968 teki tilaushankinnan kohdalla hallaa. Samalla hän toivoi lukijoille omaa palstaa. Aili Simanainen totesi

kuinka miellyttäviä olivat olleet avaustilaisuuden tyttöjen ja naisten lausuntaesitykset. Toivoi, että tällaista ohjelma-aineistoa olisi mahdollisuus saada myöskin muiden järjestöjen käyttöön. (Esitykset oli kirjoittanut ltk:n jäsen Martta Kulonen.) Samalla hän kehoitti kurssitoimintaan esim. naisparien puitteissa ja toivoi, että perusjärjestöjen ja piiritoimikuntien välinen yhteistoiminta olisi mahdollisimman vilkasta.

Ilmoitusasioita: Elli Ylänen ilmoitti, että sosiaalivaliokunta kokoontuu välittömästi ruokailutauon alettua. Sylvi Väisänen ilmoitti, että ohjelmavaliokunta kokoontuu välittömästi ruokailutauon alettua.

Puheenjohtaja T. Leivo-Larsson totesi, että myöskin muilla lehdillä on kaksoisnumerolta. Amerikassa asuva Lydia Nylander on Tulevaisuus-lehden harras tilaaja ja asiamies ja hän on kirjoittanut lehden kohdalla, että nimenomaan juuri Tulevaisuudesta näkee kuinka Suomessa mennään eteenpäin. Mainonnan osalta puheenjohtaja totesi, että Päivän Sanomat on ainoa lehti, joka mainostaa Tulevaisuutta. Tästä erikoiskiitos Päivän Sanomille. Mutta samalla voimme todeta, että mahdollisuutemme mainostaa ja tehdä propagandaa lehden hyväksi ovat nimenomaan ainoastaan PS:n varassa, ja näin ollen suhteellisen pienet. Päivän Sanomat on todella iloinen poikkeus uhraamalla palstatilaa lehtemme hyväksi. Muun suomalaisen lehdistön kohdalla voi vain todeta jatkuvan poliittisen vainon vasemmistososialisteja kohtaan, näihin kuuluu Sos.-dem. Naisliitto ja sen äänenkannattaja Tulevaisuus. Nuorisokysymyksiä on käsitelty myös Tulevaisuudessa, mutta koska katsotaan, että nuorisolla on oma lehtensä, Vihuri, niin luonnollisestikin sen tehtäväksi jää nimenomaan nuorison asioiden käsitteleminen. Sos.-dem. Naisliittohan ei ole mikään nuorisoliitto, mutta kyllä meilläkin on nuoria naisia. T. Leivo-Larsson totesi myöskin, että taloudelliset vaikeudet ovat suuret ja eräänä merkittävänä seikkana on se, ettei ilmoituksia saada juuri lainkaan. Tämä estää lehden ilmestymistä suurempikokoisena. Yhdistykset voivat tehdä paljon levikin lisäämiseksi, ja kun levikki saadaan lisääntymään, niin silloin myös lehden sisältö paranee, ja sivujakin saadaan lisää. Esim. H:gin Virkanaisten Sos.-dem. Yhdistys kustantaa kunnallisvaaleja edeltävän numeron kohdalla ylimääräisen painoksen, jota jaetaan sekä suoraan että asiamiesten välityksellä yksityisille ja erilaisiin julkisiin laitoksiin. "Niille, jotka näkevät päiväunia" -palstan kohdalla T. Leivo-Larsson totesi, että koska hän vastaa siitä, niin on aiheellista huomauttaa, että ensinnäkin otsikon keksiminen ao. palstalle oli vaikeata. Tarkoitus ei suinkaan ole loukata ketään, sillä tosiasiahan on, että me kaikki näemme aina silloin tällöin mielellämme päiväunia. Ot-

sikon muuttaminen hiukan toisenlaiseksi, ettei se mahdollisesti loukkaisi ketään, sopii kyllä ja se voidaan huomioida jo vaikkapa seuraavassa numerossa.

P ä ä t ö s :

Keskustelut evästyksinä tulevalle toiminnalle. Lisäyksenä toimintasuunnitelmaan tuli Työväen Kukkasrahaston adressien uusiminen ajan vaatimuksia vastaavaksi. Evästykset ja adressien uusiminen päätettiin yksimielisesti. Näillä evästyksillä kokous hyväksyi toimintasuunnitelman yksimielisesti.

PERUSKOULUN PUITELAK I

Impi Lukkarinen selosti tulevan peruskoulun puitelakia seuraavasti: Hyvät toverit. Liittomme monet aikaisemmat edustajakoukukset ovat pitäneet esityslistallaan monta vaatimusta koulu-uudistuksesta ja nimenomaan yhtenäiskoulumuotoiseen koulujärjestelmään siirtymisestä. Viime keväänä eduskunta hyväksyi uuden peruskoululain ja liittomme vaatimus sai näin onnellisen ratkaisun. Liittotoimikunta keväällä päättikin, että tämän onnellisen lopun vuoksi otetaan aikakirjoihin merkitsemiseksi tämän kokouksen asialistalle peruskoululain selvitys. Asiahan ei ole sinänsä onnellisesti loppunut muuten kuin, että olemme saaneet suuren ratkaisun aikaan. Tästä vasta ura uusi urkenevi ja koulu-uudistus alkaa.

Vielä näinä päivinä vaikka laki on jo valmis, on keskusteltu lehdistön palstoilla nimenomaan siitä, onko tällainen koulu-uudistus ollenkaan ollut tarpeellinen. Voidaan kuitenkin todeta, että elintason kohotessa, maan teollistuessa, muuttuvat vaatimukset. Ruumiillisen ponnistuksen määrä tulee vähenemään ja kaikissa työvaiheissa tarvitaan enemmän tietoa, enemmän taitoa, enemmän näppäryyttä ja enemmän hoksaavaisuutta.

Teollisuuslaitoksissa tarvitaan nykyaikana paljon erikoistumista. Samoin kaikilla muilla työaloilla. Olisi aika miettiä mitä uusia termejä valitsimme vanhojen sanojen "ruumiillinen työ ja henkinen työ" tilalle. Nämä käsitteet ovat muuttumassa kokonaan.

Tämä meidän vanha koulusysteemimme, oppivelvollisuuskoulumme, on rakentunut viime aikoina kyllä 9 vuotiseen systeemiin, mutta on aikanaan perustettu agraarivaltaista yhteiskuntamuotoa varten ja on siltä puoleltaan vanhentunut. Se on sisällöltään vanhentunut. Se on vanhentunut sen vuoksi, että se pitää sisällään rinnakkaiskoulusysteemin. Meillä voidaan oppivelvollisuus suorittaa sillä tavoin, että käydään kansa- ja kansalaiskoulu tai että siirytään kansakoulusta suorittamaan loppua oppivelvollisuutta oppikoulun keskikouluasteelle. Tämä uusi peruskoulu, joka nyt tulee, on yhtenäiskoulumuotoinen. Sitä voidaankin nimittää joko yhte-

näiskouluksi taikka peruskouluksi. Uusi oppivelvollisuuskoulukin on yhdeksänvuotinen, mutta kaikki käyvät samaa koulua. Uusi peruskoulu sulauttaa itseensä kansakoulun, kansalaiskoulun ja keski-koulun, niin että kaikilla on sama koulumuoto. Rinnakkaiskoulu ja tämä yhtenäiskoulu ovat siis vastakkaisia käsitteitä mutta peruskoulu ja yhtenäiskoulu rinnakkaiskäsitteitä. Usein kysytään, minkä tähden Päivän Sanomatkin puhuu toisen kerran yhtenäiskoulusta ja toisen kerran peruskoulusta. Uusi koulu muodostaa peruskoulun joka on yhtenäiskoulumuotoinen. Tämän yhtenäiskoulun jälkeen, peruskoulun jälkeen, voidaan siirtyä oppikoulun lukioluokille tai ammattikouluun. Uuden järjestelmän tarkoituksena on myöskin se, että ammattikoulutietä voidaan edetä korkeakouluun. Nykyisin se tie on tavattoman hankalaa. Uuden koulun muoto on sellainen, että 6 alemmaa luokkaa muodostaa ns. ala-asteen, se on kyläkoulu ja se voi olla pieni koulu. 3 ylempää luokkaa muodostavat yläasteen, se vastaa tavallaan oppikoululuokkia. Se voi olla keskuskoulu. Useampia ala-asteita voi yhdistyä yhdeksi yläasteeksi niin että monta kyläkoulua voi valmistaa kirkonkylän yhteisen yläasteen oppilaat.

Uusi laki pitää sisällensä myös sen, että näiden ala-asteiden ja yläasteiden lisäksi voidaan muodostaa ns. O-luokkia, lastentarhamuotoisia esikoululuokkia, joista mm. eilen on mainittu avajaispuheessa. Varsinkin maaseudun edustajat ovat paljon valittaneet sitä, että maaseudun lapsilla ei ole ollut näihin asti mahdollisuutta mennä lastentarhatietä kouluun, oppia sen laatuista joukossa olemista ennen koulun alkamista. Kun asia sisällytetään koko maata käsittävään lakiin, silloin on paljon suuremmat mahdollisuudet maalaiskunnissa tähän esikouluun eli lastentarhaan. Lastentarhat ovat olleet enemmän kaupunkien omaisuutta.

Peruskoulun ala-aste on sellainen koulu, jossa on jokaisella luokalla oma opettajansa. Mehän tiedämme, että kun nuori menee 7 vuotiaana kouluun, niin opettajasta tulee hyvin tärkeä henkilö, tärkeämpi joskus kuin äiti. Jos ensimmäiselle luokalle tulee monia opettajia, se varmasti hämmentää lapsen mieltä. Siksi on ajateltu, että alaluokilla on edelleen, kuten nykyisin kansakoulussa, luokkaopettaja. Yläasteilla opettavat aineopettajat. Mutta on selvää, että kun jo ala-asteilla tulee oppiaineeksi yksi vieras kieli, se tarvitsee aineopettajan ja silloin ala-asteen viimeisinä vuosina vähin erin nämä aineopettajat tulevat kuvaan. On paljon puhuttu sellaisesta palapelikoulusta, joka tarkoittaa, että ala-asteen kaksi viimeistä vuotta muodostaisivat väliasteen, jolloin näitä aineopettajia tulee sisään ja joka voisi merkitä myöskin sitä, että kahden pienen kyläkoulun oppilaat jo tällä väliasteella siirtyisivät yhteen ja tältä sitten taas useampi koulu yhteen. Tämä useamman koulun yhteen tulo tarvitaan sen vuoksi, että yläasteen pitäisi olla

uudessa koulussa riittävän suuri, jotta koulun sisältöä voidaan uudistaa.

Tarkoitus on, että vanhemmat tulevat hyvin voimakkaasti kouluuvaan mukaan ala-asteen ja yläasteen rajassa. Ala-asteella opetetaan kaikille samoja oppiaineita mutta yläasteella yhteisten aineiden lisäksi ns. valinnaisia aineita. Nämä valinnaiset aineet vanhemmat valitsevat yhdessä oppilaan kanssa. Opettajat auttavat tässä. Opettaja voi muuttaa tätä valinnaisten aineiden ohjelmaa neuvoteltuaan uudelleen vanhempien kanssa, jos todetaan, että oppilas ei jaksakaan sitä ohjelmaa, minkä vanhemmat hänelle valitsevat. Uudessa koulussa mennään taso-opetukseen. Kielissä jp matematiikassa on useampia tasoja ja vanhemmat jälleen valitsevat oppilaan kykyä edellyttävän tason. Matematiikassa voidaan mennä kolmeenkin tasoon nykyisten suunnitelmien mukaan. Laki ei määrää montako tasoa, vaan puhuu näistä eri tasoista. Kielissä on päädytty kahteen tasoon. Tämä on tärkeätä sen vuoksi, että uusi koulu on kaikkien koulu ja kaikki eivät jaksakaan olla samalla tavalla mukana. Ei voida asettaa kaikkia vaatimuksia kovin ylös. Aina on joukossa lahjakasta ainesta ja nyt kun kaikilla on tilaisuus tällaiseen keskikouluasteiseen koulutukseen tulee lahjakkaita oppilaita entistä enemmän näille yläasteille. Heidän mielenkiintonsa koulua kohtaan säilyy jos he voivat toteuttaa lahjakkuuttaan, lukea enemmän. Kaksi tasoa on tärkeätä myöskin sen vuoksi, että nyt tulee sitten ohjelmaan — pitkän eduskunnassa käydyn riidan jälkeen — kaksi kieltä pakollisina, toinen kotimainen kieli ja toinen vieras kieli. Se merkitsee sitä, että läheskään kaikki eivät yllä ylätasoiseen kahden kielen oppisaavutukseen. Laissa on myöskin mahdollisuuksia pyytää vapautusta kokonaan kielen opiskelusta. On joi-takin henkilöitä, jotka eivät kykene lainkaan omaksumaan vierasta kieltä. Nuoret voivat lukea kykyjensä mukaan valinnaisia aineita, vanhemmat voivat valita sähköoppia, taloutta tai jotain muuta käytännön ainetta tai useampia kieliä jos nuoren taipumukset viittaavat kielilinjalle.

Valinta vanhempien kanssa on hyvin tärkeä sen vuoksi, että se viitoittaa tietä sitten eteenpäin, mennäänkö peruskoulun jälkeen lukiotietä korkeakouluihin vai ammattikouluihin. Tämän uuden koulun sisältö on monipuolisempi kuin nykyisen, vaikka uuden vastustajat yleensä väittävät, että mennään taaksepäin opetuksessa.

Peruskoulu on monipuolisempi ainesisällöltään ja se merkitsee aika paljon. Laki määrittelee ne perusaineet mitä koulussa on opetettava, mutta millä tavalla uudistetaan näiden aineiden opetusta, se on vasta muovautumassa. On selvää, että sisällön uudistuminen onnistuu parhaiten samalla kertaa, kun muotoa uudistetaan ja ellei ole rohkeita kokeilijoita, ei uudistamisesta mitään tule. Luulin, että tämän kokouksen osanottajista jokainen on sitä mieltä,

että nykyinen koulu ja nimenomaan nykyisen koulun sisältö kaipa-
paa uudistamista.

Koulutusyhteiskunnasta voimme puhua vasta sitten, kun voimme taata, että peruskoulun jälkeenkin on jokaiselle nuorelle koulu-
paikka joko lukiossa tai ammattikoulun puolella. Hyvin suuri paino on annettava myöskin sille, että nämä koulupaikat on rakennettava sillä tavoin, että aina on mahdollisuus nuorella jatkaa. Jos hän ammattikoulusta haluaa jatkaa, on oltava mahdollisuus myös sitä tietä suorittaa korkeakouluopintoja. Toisaalta tietysti tällä peruskoululla on se hyvä puoli, että se luo kaikille nykyistä paremman pohjan aikuiskasvatukseen, mihin eilen puheenjohtaja poliittisessa tilanneselostuksessaan viittasi.

Tietysti hyvin monet ovat nyt, kun laki on saatu aikaan, käyttäneet sitä vastavetoa, että tästä tulee kallis koulu, kun kaikki koulutetaan. Kustannuksia tietysti tulee enemmän, mutta on muistettava, että meillä ikäluokat pienenevät, sitähän kansakoulujen tyhjilleen jääminen jo merkitsee. Nimenomaan on suunnittelusta enemmän kysymys kuin rahamäärien uhraamisesta. On korkea aika päästä tästä rinnakkaiskoulusysteemistä, missä aina arvostetaan enemmän oppikoulua ja lapset oppivat pitämään itseään parempina jos he käyvät oppikoulua. Tämä merkitsee siis määrätystä systeemistä luopumista, uuteen siirtymistä ja suunnitelmia sen hyväksi.

Uusi laki luo vasta puitteet, raamit asialle, jota ryhdytään toteuttamaan.

Esitys peruskoulun puitelaista päätettiin viedä ohjelmavalio-
kuntaan. i

Valiokunnan lausunto :

Eduskunnan hyväksytty ä keväällä ä—6 8 lain koulujärjestelmän perusteista , on Sos.-dem . Naisliiton pitkäaikainen vaatimus kouluopetuksen uudistamisesta yhtenäiskoulu pohjalle , kaikkien nuorten saattamiseksi yhtenäisen , tehokkaan yhteiskunnan kustantama peruskoulu piiriin , toteutunut . Uusi laki antaa puitteet koulu uudistamiselle ja kokous toivoo, että uudistuksen toteuttamista ei lykätä rahavaikeuksiin tai muihin syihin vedoten , vaan suunnittelua , kokeilua ja opettajien valmistusta nopeutetaan ja tehostetaan .

P ä ä t ö s :

Kokous hyväksyi yksimielisesti valiokunnan tekemän esityksen .

**Parempaan asumistasoon — asumistukea ja työkyvyttömyyden
ja eläkeläisille**

(Alustusvihkon siv. 42—44)

Aili Siiskonen piti liittotoimikunnan kokoukselle tehdystä esityksestä alustavan puheenvuoron. Hän totesi alustavassa puheenvuorossaan mm., että nykyisellään on tonttipolitiikka täysin väärä kunnissamme. Pitäisi pyrkiä siihen, että vain vuokratontteja olisi olemassa. Vanhukset saavat kunnilta kovin eritasoisesti tukea. Tämä kysymys olisi valtion hoidettava, jolloin kaikki vanhukset olisivat samassa asemassa. Vähävaraisille perheille saataisiin riittävän asumistuen avulla hyvät mahdollisuudet inhimilliseen elämiseen. Asumistuen tulee ulottua eläkeläisiin, työkyvyttömiin, invaliideihin, nuoriin perheisiin, ja tämä tuki tulisi valtion hoitaa. Vanhuksien asumistavasta on tehty tutkimus, jonka tuloksena voidaan sanoa, että puolet eivät halua asumaan samoihin taloihin kuin nuoret. Toinen puoli vanhuksista taas pitää asumistapaa nuorten kanssa samoissa taloissa myönteisenä ratkaisuna. Vanhuksien tulisi myöskin saada asua nimenomaan sillä paikkakunnalla tai seudulla, missä ovat työtehoisina vuosinaanakin asuneet. Asuntojen hintojen tulisi olla myös sellaiset, että eläkkeellä olevat kykenisivät niissä asumaan.

Alustus lähetettiin ohjelmavaliokuntaan.

Valiokunta yhtyi alustuksessa esitettyihin periaatteisiin työkyvyttömyisten ja vanhusten asumistilanteen kehittämiseksi.

P ä ä t ö s :

Kokous hyväksyi yksimielisesti valiokunnan tekemän esityksen ja yhtyi alustuksessa esitettyihin ajatuksiin.

Sairaanhoidon edelleen kehittäminen

(Alustusvihkon siv. 44—46)

Rauha Ruohonen käytti liittotoimikunnan esitykseen alustavan puheenvuoron. Hän mainitsi mm. seuraavaa: Lääkäreillä on nykyään yleisissäkin sairaaloissa käytettävissään yksityispotilaitaan varten potilaspaikkoja n. 10%. Näin voidaan todeta, että ne, joilla on rahaa, pääsevät nopeasti ja helposti sairaalahoitoon yksityispaikkoja hyväksi käyttäen. Jos potilas on vaikeasti sairas ja pitkällisen hoidon tarpeessa, tapahtuu nykypäivän yhteiskunnassa sangen usein sellaista, että hän joutuu ottamaan velkaa sairaala- ja lääkärimaksuja varten. Näin hän kylläkin pääsee hoitoon huomattavasti nopeammin, mutta rasiutukseksi jää usein pitkäaikainen velka, koska hän ei kykene sitä nopeasti ja vaivattomasti maksamaan.

Alustus lähetettiin ohjelmavaliokuntaan.

Valiokunnan lausunto :

Sairaanhoidon edelleen kehittäminen : Siitä huolimatta , että maamme sairaalapaikkojen määrä , asukaslukuun verrattuna , on maailman korkeimpiin kuuluva , joutuva useiden vaikeasti - sairaita odottamaan kohtuuttoman kauan sairaalaa pääsyä . Tilanteen helpottamiseksi ja samalla kustannusten säästämiseksi kokous pitää tärkeänä alustuksessa esitettyjen hoitomuotojen käytäntöön oton pikaisesti järjestämistä .

P ä ä t ö s :

Kokous yhtyi yksimielisesti alustuksessa esitettyihin ajatuksiin , samoin täydentävään valiokunnan lausuntoon.

Ammattikoulutusta sekä uudelleen - ja jatkokoulutusta tehostettava

(Alustusvihkon siv. 46—48)

Impi' Lukkarinen esitti , että tämä liittotoimikunnan esitys lähetettäisiin ohjelmavaliokuntaan , toimenpide hyväksyttiin yksimielisesti.

Valiokunnan lausunto :

Tyttöjen ammattikoulutuksessa pitäisi kiinnittää enemmän huomiota lisävalinnan mahdollisuuksiin .

Kuntien olisi enemmän kiinnitettävä huomiota ja valvottaa ammattikouluihin .

P ä ä t ö s :

Kokous hyväksyi yksimielisesti esitetyn alustuksen ja yhtyi yksimielisesti valiokunnan lausuntoon.

LIITTOTOIMIKUNNAN VAAL I I

Puheenjohtaja T. Leivo-Larsson esitteli menettelytapavaliokunnan ehdotuksen uudeksi liittotoimikunnaksi seuraavaksi kolmi-vuotiskaudeksi. Menettelytapavaliokunnan esitystä hän perusteli mm. seuraavasti: Sos.-dem. Naisliiton liittotoimikunta kokoontuu melkein säännöllisesti joka toinen tiistai. Näin ollen on liittotoimikuntaan erittäin vaikeata valita henkilöitä , jotka asuvat kaukana Helsingistä , koska liiton keskuspaikka on Helsinki. Liiton taloudellinen tila on ollut jo pidemmän aikaa , ja valitettavasti näyttää jatkuvan edelleenkin sellaisena , että liittotoimikuntaan on syytä valita esim. H:gin ulkopuolelta henkilöitä , joilla mahdollisesti on ilmaiset matkat. Edellisen huomioiden liittotoimikunnan kokoonpano tulisi olemaan seuraava , jos kokous sen hyväksyy:

Liiton kunniapuheenjohtaja Martta Salmela-Järvinen saa kutsun jokaiseen ltk:n kokoukseen.

Varsinainen liittotoimikunta, puheenjohtaja T. Leivo-Larssonin lisäksi: Elli Nurminen Helsingistä, Impi Lukkarinen Jyväskylästä, Vappu Heinonen Turusta, Helvi Raatikainen Helsingistä, Rauha Ruohonen Helsingistä ja Outi Nurmi Helsingistä. Nämä edellä mainitut vakinaisina. Varajäseniksi menettelytapavaliokunta ehdottaa seuraavat henkilöt: Martta Kulonen Helsingistä, Aili Siiskonen Mikkelistä, Laura Bränder-Wallin Porista, Ines Immonen Uudeltamaalta, Sylvi Katajainen Helsingistä ja Pirkko Harju Helsingistä. Samalla puheenjohtaja korosti sitä, että kaikkiin liittotoimikunnan kokouksiin kutsutaan aina sekä vakinaiset että varajäsenet, joten kaikilla valituilla ltk:n jäsenillä on aina mahdollisuus osallistua kokouksiin. Samalla puheenjohtaja totesi, että jos ehdotus hyväksytään, niin entisestä liittotoimikunnasta jäisivät pois Kaisa Hiilelä ja Ritva Kanervo. Samalla puheenjohtaja esitti kokoukselle, että molemmille lähetettäisiin kiitoskirje siitä suuriarvoisesta ja ansiokkaasta työstä, jota he ovat liittotoimikunnan jäseninä tehneet koko liiton hyväksi.

Keskustelu: Rauha Perkinen totesi puheenvuorossaan, ettei hänellä ole varsinaisesti menettelytapavaliokunnan esitystä vastaan mitään. Hän toivoi kuitenkin, että kaikesta huolimatta pyrittäisiin siihen, että myöskin muualta maakunnasta olisi enemmän edustusta liittotoimikunnassa. Samalla hän kiinnitti huomiota siihen, että liittotoimikuntaan tulisi saada nuorta, aktiivista jäsenistöä. T. Leivo-Larsson totesi uudelleen taloudelliset vaikeudet samoin Marlla-Salmela-Järvinen, joka myöskin korosti puheenvuorossaan sitä, että jäsenmaksujen kohdalla olisi voitu mahdollisesti harkita korotusta, mutta sitä ei tehty, vaan ne päätettiin pitää ennallaan, joten liiton talous on näissä olosuhteissa erittäin kovalla koetuksella. Rauha Perkinen sanoi täysin ymmärtävänsä tilanteen, mutta samalla hän totesi, että myös jäsenjärjestöillä on menoja aivan riittävästi, joten jäsenmaksuratkaistu oli tässä tilanteessa aivan oikea. Irja Manninen kannatti menettelytapavaliokunnan esitystä. Kokous hyväksyi yksimielisesti menettelytapavaliokunnan esityksen uudeksi liittotoimikunnaksi, joka näin tuli valituksi edellä olevan luettelon mukaisesti. Samoin kokous hyväksyi kiitoskirjeen lähettämisen ltk:n jäsenyydestä pois jääville Kaisa Hiilelälle ja Ritva Kanervolle.

P ä ä t ö s :

Kokous hyväksyi yksimielisesti menettelytapavaliokunnan esityksen.

Kotitalouskoneiden hyväksikäyttö sekä vesi- ja viemärikysymykset

(Alustusvihkon siv. 48—51)

Elli Nurminen käytti liittotoimikunnan alustuksesta valaisevan ja asiallisen puheenvuoron. Samalla hän korjasi alustusviikkossa olleet virheet valtionavun lukujen kohdalla. Alustuksessa näiden lukujen kohdalla mainittiin seuraavaa: Vuosi vuodelta on valtion määrärahatkin saatu tähän tarkoitukseen lisääntymään, niin että tämän vuoden talousarviossa on varattu avustuksiin 6,96 miljoonaa mk ja halpakorkoisiin lainoihin 50,11 miljoonaa mk. — Korjaus: Edellä mainitut luvut ovat kymmenen vuoden ajalta. Alustus päätettiin lähettää ohjelmavaliokuntaan.

P ä ä t ö s :

Valiokunnan esityksestä alustus hyväksyttiin sellaisenaan huomioiden numerotietojen kohdalla olevat korjaukset.

Pöytäkirjan painatus

Kaija Jokela esitteli talousvaliokunnan ehdotuksen kokouksen pöytäkirjan painattamisesta ja kulujen perimisestä seuraavasti: Pöytäkirja painettaisiin lähinnä entiseen tapaan lyhyesti selostettuna päätöksineen. Kulut perittäisiin perusjärjestöiltä.

P ä ä t ö s :

Kokous hyväksyi yksimielisesti esitetyn menettelytavan pöytäkirjan painattamisen ja sen kulujen perimisen kohdalla.

Eläkeikärajan alentaminen ja eläkkeiden korottaminen

(Alustusvihkon siv. 51—52)

Jokivarren Sos.-dem. Naisyhdistyksen esitys päätettiin lähettää sosiaalivaliokuntaan, samoin

Teollisuudessa palvelevien naisten eläkekysymys

(Alustusvihkon siv. 52—53)

Kalevan Sos.-dem. Naisyhdistyksen esitys päätettiin lähettää sosiaalivaliokuntaan, samoin

Vanheneva nainen työelämässä

(Alustusvihkon siv. 53—54)

Petsamon Sos.-dem. Naisyhdistyksen esitys päätettiin lähettää sosiaalivaliokuntaan, samoin

Naisten eläkeikärajan alentaminen 60 vuoteen
(Alustusvihkon siv. 54—55)

Tapiolan Sos.-dem. Naisyhdistyksen esitys myös sosiaalivaliokuntaan, samoin

Työntekijöiden terveydenhoito teollisuudessa piirissä
(Alustusvihkon siv. 55—56)

Kalevan Sos.-dem. Naisyhdistyksen esitys päätettiin viedä samoin sosiaalivaliokuntaan.

Keskustelu: Fanni Front kiinnitti eläkekysymyksessä huomiota myöskin vanhenevien miesten vaikeuksiin, varsinkin sellaisien, jotka ovat olleet seitsemän vuotta tai sitä vähemmän sotarintamalla. Puhuja totesi myöskin, että vaikka sotaveteraanien kohdalla on paljon p.o. asialla ratsastamistakin aiheettomasti, niin siihen sisältyy myöskin asiaa ja että tällaiset tapaukset voivat olla jopa suuressa määrin lääkärin mielivallasta riippuvaisia. Lääkärit voivat suhtautua tällaisiin tapauksiin kielteisesti, sillä sotavammathan voivat alkaa vaivata vasta useita vuosia, jopa lähes kaksikymmentä vuotta tapahtuman jälkeenkin ja jos lääkärin suhtautuminen on kielteistä, niin sotavammaisen on erittäin vaikea saada hänelle kuuluvaa oikeutettua eläkettä. On myös syytä huomioida se, että yleisen eläkeikärajan alentuessa se koskisi myöskin sotaveteraaneja. T. Leivo-Larsson kysyi Fanni Frontin puheenvuoroon viitaten, että riittäisikö hänen mielestään sosiaalivaliokunnan ehdotus, vai onko tarkoitus että sotaveteraaneja oleva kohta siihen lisättäisiin. Fanni Front oli sitä mieltä, että kohtaan voitaisiin merkitä sellainen maininta, että samalla tämä eläkeikärajan alentaminen palvelisi myös sotaveteraanien eläkekysymystä yleisesti. Sotaveteraanien sairaustapaukset taas tulee hoitaa kuten kaikki muutkin sairaustapaukset.

Elli Ylänen totesi, että sosiaalivaliokunnassa oli yhdistetty teollisuudessa palvelevien naisten eläkekysymys ja eläkeikärajan alentaminen sekä eläkkeiden korottaminen. Valiokunnassa päädyttiin yhteiseen ponsiehdotukseen joka täydentäisi liittotoimikunnan lausuntoa. Sosiaalivaliokunnan täydennysponsiehdotus kuuluu seuraavasti:

Valiokunta ehdottaa, että olisi myös kiinnitettävä huomiota elinmahdollisuuksien turvaamiseen niin ä vuosina, jolloin ei vielä olla eläkeläisiä, mutta sairauteen tai työkyvyn alenemisen vuoksi ei enää pystytäkään osallistumaan täydellään panoksella

työelämään, eikä entinen ammatti - ta i työal a vo i sijoitta a osittain työkykyistä henkilöä . Uuden ammatin oppiminen 50—55—60 vuoden iässä on j o vaikeaa ja työmarkkinoilla esi - joittuminen vielä vaikeampaa .

Samoin sosiaalivaliokunta esittää alustuksiin "vanheneva nainen työelämässä" ja "työntekijöiden terveydenhoito teollisuuden piirissä" liittotoimikunnan lausuntoa täydentävää lisäponnista, joka kuuluu seuraavasti:

Sos.-dem. Naisliitto tukee kaikkiä käytettävissä olevia keinoja sellaisen tutkimuksen suorittamista, jolla selvitetäisiin, mitkä teollisuuden alat, kuten yötyö ja raskaat ammatit erityisesti vaatisivat naistyöntekijöiden eläkeikärajan alentamista ja työkyvyttömyyseläkkeen saannin ehtojen helpottamista . Eläkkeiden määrää tule e pyrkiä korottamaan kulloinkin valitseeva elintaso vastaavaksi, ja ette i sellaisia eläkkeensääjia, jotka nauttivat valtion, kunna n ta i muuten kohtuullista eläkettä, valittais i julkisii n virkoihi n ta i toimiin .

T. Leivo Larsson ehdotti, että edellä olevat ponnet hyväksyttäisiin liittotoimikunnan yleisen lausuman lisäksi. Lisäksi kokous kiinnitti huomiota eläkekysymyksessä valinnaiseen ikärajaan ja elinmahdollisuuksien turvaamiseen seuraavalla lausumalla:

Kokous kehoittaa a tutkimaan ja lakeja uudistettaessa pyrki mään siihen, että päästäisiin valinnaiseen ikärajaan, yksilön terveydestä ja työkyvystä riippuen .

P ä ä t ö s :

Kokous hyväksyi yksimielisesti liittotoimikunnan lausunnon lisäksi kaikki edellä olevat ponsiesitykset.

Lapsilisäikärajan korottaminen 16 vuodesta 18 vuoteen

(Alustusvihkon siv. 56)

Jyväskylän Sos.-dem. Naisyhdistyksen esitys.

Keskustelu: Outi Nurmi esitti tyytyväisyytensä J:kyllän Sos.-dem. Naisyhdistyksen esityksen johdosta. Korottamiskysymys olisi hänen mielestään ollut aiheellista ottaa esille jo vuosia aikaisemmin. Ristiriitaista on se, että käytössä olevan käytännön mukai-

sesti ihmisen pitäisi ruveta elättämään itsensä jo 16 vuotiaana, vaikka tosiasiassa lapset käyvät useimmiten koulua 20-vuotiaiksi, jopa siitä ylikin. Tässä samassa yhteydessä on aihetta huomioida myöskin ilmainen hammashoito, jonka kielteisenä puolena on se, että se suodaan nykyään vain kansakoululaisille. Parannusta tällaisissa sosiaalisissa asioissa pitäisi saada aikaan, sillä nykyisen oppivelvollisuuden loppuessa menettävät lapset monia sosiaalisia etuja. Tämän kysymyksen kohdalla herää monia muita kysymyksiä ja toivottavaa onkin, että eduskuntaryhmä paneutuu niihin ennistä tiiviimmin. Liittotoimikunnan esittämästä ponnesta on syytä ehkä harkita "ilmeisesti"-sanan poistamista.

P ä ä t ö s :

Esitys vietiin sosiaalivaliokuntaan, josta se palautettiin ponneltaan muuten ltk:n esittämällä tavalla, paitsi esitettiin "ilmeisesti"-sanan poistamista. Kokous hyväksyi yksimielisesti "ilmeisesti"-sanan poiston, muuten ltk:n lausunto hyväksyttiin sellaisenaan.

Esitys lasten elatusmaksujen epäkohtien poistamiseksi

(Alustusvihkon siv/ 56—57)

Hämeen I. pohj. vaalipiirin Sos.-dem. Naisten piirijärjestön esitys päätettiin viedä sosiaalivaliokuntaan.

Keskustelu: Tyne Leivo-Larsson totesi, että tutkimusasiassa olisi saatava aikaan nopeasti joko viranomaisten tai omasta takaa.

P ä ä t ö s :

Liittotoimikunnan lausunto hyväksyttiin yksimielisesti.

Pillerivillitystä vastaan

(Alustusvihkon siv. 57—58)

Vallilan Sos.-dem. Naisyhdistyksen esitys kokoukselle. Martta Kulonen käytti esityksestä alustavan puheenvuoron korostaen erikoisesti sitä, että asiasta pitäisi puhua ja suorittaa valistustoimintaa mahdollisimman paljon. Lasten vanhemmat ovat usein täysin tietämättömiä niistä kokeiluista ja vaarallisista väärinkäytöistä pillereitten ym. huumaavien aineitten suhteen, joita heidän lapsensa uteliaisuudesta ja tietämättömyydestä harrastavat. Kun vanhemmat huomaavat tällaista tapahtuneen, on se usein jo liian myöhäistä tai vapautuminen em. aineista voi olla sangen pitkällisen ja vaikean hoidon päässä. Esitys päätettiin viedä ohjelma-valiokuntaan.

Keskustelu: Rauha Perkinen totesi mm. sen, että liittotoimikunta on lausunnossaan viitannut myös yleistyvään E-pillereitten käyttöön. Niistä puhutaan nykyisin paljon. Hän ei ole kuullut niiden mahdollisista haittavaikutusta. Vaikka eiväthän kaikki pillerit sovi kaikille ja siksi onkin olemassa tarkka lääkärin kontrolli, joka perustuu laboratoriotutkimuksiin. Jos lääkäri toteaa haittavaikutuksia, niin silloin hän vaihtaa toiseen laatuun, joka sopii potilaalle paremmin.

P ä ä t ö s :

Kokous hyväksyi yksimielisesti liittotoimikunnan lausunnon.

Vanhusten kotiapu a lisättäv ä
(Alustusvihkon siv. 59)

Kalevan Sos.-dem. Naisyhdistyksen esityksestä keskusteltiin, jonka jälkeen se päätettiin lähettää sosiaalivaliokuntaan. .

Keskustelu: Esteri Vesonen totesi, ettei vanhusten kohdalla likimainkaan aina ole laitoshoido se paras mahdollinen. Niinpä olisi jatkuvasti pyrittävä lisäämään kotiapua vanhusten kohdalla. Fanni Front toi keskustelussa esille sen, että Jyväskylässä on asiassa saavutettu hyviä tuloksia. Eräs suuri epäkohta on kuitenkin olemassa. Vanhukset karsinoidaan. Niinpä apua saavat vanhukset ovat ko. asiassa sosiaalitoimiston alaisia. Pitäisi olla aivan yhdentekevää maksaako vanhus itse tästä avusta vai ei, toimenpiteiden pitäisi tapahtua samalta luukulta, eikä kahdelta, kuten nyt on. Elli Nurminen kiinnitti kokousedustajien huomiota siihen, että tällainen kodinhoitokeskus on perustettu tarkoituksella saada pienellä koulutuksella vanhuksien kotiapuun sopivia henkilöitä. Tämän laatuiseen työhönhan ei kovin suurta koulutusta tarvittaisi. Kunnat ovat kuitenkin ruvenneet aristelemaan asiassa olettaen, että heidän vastattavakseen tulisi em. kouluttaminen ja työn järjestäminen. Pitäisi saada aikaan uusi säännös, jolla myönnettäisiin valtion apua tällaiselle toiminnalle. Kotiapukeskuksen tarkoituksena oli saada tämä asia järjestykseen ja erityisesti korostettiin sitä, että saataisiin kaikkialla maassa kotiavustajakuntaan liittymään mahdollisimman paljon sellaisia henkilöitä, jotka haluavat ansiotuloa. Työstähän maksetaan, vaikkakaan ei kovin paljon, mutta se ei kuitenkaan perustu pelkkään vapaaehtoisuuteen. Jokaisessa kunnassa olisi kaiketi syytä tutkia, onko nykyinen käytäntö hyvä vai eikö ole. T. Leivo-Larsson kiinnitti huomiota samaan asiaan kuin Elli Nurminenkin. Suomessa on kotiapukeskuksia ja esim. Hyvinkäällä tällainen on toiminut erittäin hyvin. Paikkakunnalla koulutettiin paljon naisia ja vanhukset

siellä ovat tyytyväisiä. T. Leivo-Larsson oli Hyvinkään kohdalla tutustunut henkilökohtaisesti tilanteeseen ja todennut vanhuksien olevan erittäin tyytyväisiä vallitsevaan järjestelmään. Asiaa on edelleen kehitettävä joko sosiaalilautakunnan, tai kuten Hyvinkäällä tehtiin, kaupungin lääkärin toimesta. Hyvinkään kaltaista toimintaa vanhusten kotiavun järjestämisessä kannattaa muidenkin kuntien seurata. Esteri Vesonen kertoi Espoon kohdalla vanhusten kotiavun olevan sosiaalilautakunnan alaisen. Kuitenkin apua tulisi kyetä kehittämään siten, että sitä saisivat myöskin sellaiset vanhukset, jotka eivät ole vielä varsinaisesti sairaita, mutta eivät kykene enää täysin hoitamaan kotinsa taloutta. Näin välttäisiin laitoshoidolta, joka tulee kunnille huomattavasti kalliimmaksi. Kerran viikossa saatava apu vanhuksille ei riitä ainakaan talvella. Kotiavustajia olisi yleensä koulutettava entistä enemmän. Vieno Jahn kertoi, kuinka heillä Valkeakoskella koulutettiin erilaisilla kursseilla montakymmentä kotiaputyöntekijää. Vuoden alussa ko. toiminta muuttui kunnalliseksi ja on nyt kaupungin hallussa sekä sosiaalilautakunnan alaisena sikäli, että ko. lautakunta määrää markkamääräisesti taksasta ja maksetaanko se vai ei, riippuen kunkin asiakkaan ja perheen sosiaalisista oloista. Kunnan olisi järjestettävä kursseja niin paljon ja niin monille, että kotiapua riittäisi kaikille sitä tarvitseville. Valkeakoskella on asia niin hyvin, että on jopa ylijäämää.

P ä ä t ö s :

Valiokunta yhtyi liittotoimikunnan lausuntoon, jonka kokous hyväksyi yksimielisesti.

Työntekijäin etuj a e i s a a huononta a

(Alustusvihkon siv. 59—60)

Raision Sos.dem. Naisyhdistyksen esitys ja siihen liitetty liittotoimikunnan lausunto hyväksyttiin.

P ä ä t ö s :

Kokous hyväksyi yksimielisesti liittotoimikunnan lausunnon.

• Kokouksen päättäminen

Ennen varsinaista kokouksen päättämistä puhui Mäntyniemen Lomakodin puolesta Aili Siiskonen. Hän toivoi, että kokouksessa olijat olivat viihtyneet niissä puitteissa kuin heillä oli mahdollisuus ollut tarjota. Samalla hän kiitti Mäntyniemen Lomakodin puolesta Sos.-dem. Naisliittoa siitä, että se oli tuonut tällaisen arvokkaan kokouksen lomakotiin.

Päättäjäispuheen piti liiton puheenjohtaja T. L e i v o-L a r s s o n.

