

Kansanedustaja Lyyli Aalto Selkolan metsäkoulul-
la 31.8.72 Suomen 4=H-liiton järjestämien
neuvottelu- ja retkeilupäivien avajaisiksi:

Arvoisat Piirimetsälautakunnan ja kerhotyön
Edustajat

Jos joku olisi minulle nuorena tyttönä sanonut,
että joskus joudut avaamaan metsäretkeilypäivät,
niin olisin nauranut makoisesti, sillä metsästä
en tiedä tänäkään päivänä muuta kuin että se on
meille tähän saakka tärkein teollisuuden raaka-
aine. Ja erotan tietysti koivun kuusesta, mutta
rauduskoivun erottaminen hermaalapästät tuottaa
jo erikoisia vaikeuksia. Mutta, kun nämä neuvot-
telupäivät ovat Etelä-Suomen piirin alueella,
niin piirin puheenjohtajana minulla on kunnia,
alan suuresta tietämättömydestäni huolimatta,
lausua teidät kaikki sydämellisesti tervetulleik-
si neuvottelemaan, virkistymään ja retkeilemään.

Neuvottelujemme tarkoitus on selvittää hieman
kerhotyön asemaa nykyisessä nuorisokentässä.
Varsinaisessa kerhotyössäkään en itse ole ollut
koskaan mukana, mutta läheltä olen sitä kyllä
saanut vuosikymmenet seurata, sillä edesmennyt
aviomieheni toimi 1930 luvulta lähtien Janakkalan
kerhon ~~johtajanaan~~ ^{rahasenhoitajana}. Siitä syystä hän varmaan
vielä kunnanjohtajanakin ollessaan ymmärsi aina

kerhotyötä, johon viime vuosikymmeninä on kohdistettu jos jonkinlaista arvostelua ja moitintaa. Edeltäjäni eduskunnassa Aino Malkamäki sensijaan oli vielä kansanedustajakin ollessaan innokas kerholainen, joka kuului kerhotyön perustajajäseniin. Kerhotyöhän alkoi vuoden 1918 jälkeen maassamme, jossa silloin oli suorastaan nälänhätää. ~~Jotkut valitsimme kansalaisiksi olivat kutsuttuina ja silloin vain Amerikassa asti~~ Silloin monet kansalaisjärjestöt, kuten Marttaliitto ja Kenraali Mannerheimin lastensuojeluliitto yrittivät aloittaa ohjattua neuvontaa nuorisolle pääasiassa ruokatarvikkeisen omakohtaiseen tuottamiseen. Kenraali Mannerheimin nimi ei siihen aikaan kuitenkaan ollut suosittu voitettujen punakaartilaiden eli entisten torpparien perheissä, eikä hänen nimellään toimiviin järjestöihin silloin saatu niitä, jotka kipeimmin apua olisivat itselleen tarvinneet. Tämän tajusi selvästi silloinen kannakselainen pienviljelijä Eeno Pusa, joka muuten yhä on elossa Helsingissä yli 80 vuotiaana pirteänä vanhuksena, että saadakseen pienviljelijät ja heidän lapsensa opiskelmaan kotitaloutta, ruualaittoa, metsänviljelyä ompelua tai karjanhoitoa, tarvitaan tähän valtakunnallinen järjestö, jolle on ammattitaitoiset ohjaajat sekä kunnan että valtion tuki. Sillä itsepäisyydellä, jolla hän yhä vieläkin työskentelee, hän ryhtyi selostamaan ajatuksiaan eri ^{Keskus-} järjestöillä

Kaikki tajusivat, että asia oli siten kuin Eeno Pusa selosti ja lupautuivat työhön mukaan. Näin tätä liittoa olivat perustamassa myöskin Työväen Sivistysliitto, KK, OTK, SOK, Pienviljelijäin Keskusjärjestöt, Pellervo-Seura, Maanviljelyseurat, Maataloustuottajat ja Marttaliitto, jotka kaikki ovat näihin päiviin saakka auliisti antaneet toimihenkilöitään tämän liiton eri johtoportaisiin. Kun sosialidemokraattienkin edustajana valittiin Eeno Pusa ja Aino Melkamäki heti ensimmäiseen johtokuntaan, oli myöskin valtion sekä kuntien tuki selvä. Täytyy kai kuitenkin varauksellisesti sanoa, että niiden edistyksellisten kuntien tuki, joiden johtohenkilöt heti alusta saakka tajusivat, että saivat hyvän kerhoneuvojen alueelle puolella palkalla, koska valtionavustus silloin vastasi ainakin puolta neuvon palkasta. Ja että neuvonta oli silloin ja vuosikymmeniä myöhemminkin tosi terpeen osoittas sekin, että vielä 1937 oli Janakkalassakin niin paljon pikkutiloilla ja työläisperheissä kirppuja, että kerhoneuvoja valitti, että johtavienkin luottamusmiesten kodeissa kirput söivät häntä. Syöpäisten torjuntakin oli siis yksi kerhoneuvojalle kuuluva sektori. Hämeen läänissä Hausjärvi, Janakkala, Asikkala ja Hollola olivat alusta saakka mukana palkkaamassa kerhoneuvoja, mutta pieni ja köuhä kotikuntani Ypäjä ei tsida tänäkään päivänä vielä olla kerhotyössä mukana, vaikka siellä jos missä oli kapinan jälkeenkii

lapsien
kurjuutta, kun Jokioisten kartanon monet torpparit olisivat tarvinneet melkein kaikessa kädestä pitäen annettavaa neuvontaa. Kerhon johtoon palkattiin 40 vuodeksi agronomi Aatos Tavaila. Hänen aikanaan kerhotyölle vakiintui työmuodot. Mutta siihen aikaan Kerholiiton johtokunta ei mielestäni ole riittävästi painottanut paikallistyhdistyksille johtokuntien jäsenten kansanvaltaisen- kaikkiin puoleueisiin kuuluvan valintamenettelyn tärkeyttä. Joissakin kunnissa aktiivisimmat puolueet valtasivat kaikki kerhoyhdistystenkin johtokuntapaikat sillä seurauksella, että toisten puoleueiden kannattajat ryhtyivät katsomaan karsaasti koko kerhotyötä. Nytemmin viimeisen kymmenen vuoden aikana on kuitenkin kerholiiton johtokunnan toimesta tähdennetty, että tähän työhön pitää vetää kaikkien yhteiskuntapiirien edustajia nimenomaan johtokuntaporteeseen, jotta työ on kaikkien puoleueiden kontrolloitavissa ja jotta kaikki ^{en}nuorten vanhemmat voivat myöskin esittää toivomuksiaan, miten kerhotyötä kullakin paikkakunnalla on parhaiten esiintuotava.

Kun väki nykyisin työnseantivaikkeuksien vuoksi muuttaa suuressa määrin pois maaseudulta- on tästä ollut seurauksena, että kerhotyönkin on ollut valittava, joko ^{myös} seurata nuorisoa kaupunkeihin ja taajamii tai näivettyä maalaiskuntien harva-asutusalueille, joilla on vain vähän nuoria. Tähän saakka olemme yrittäneet palvella molempia. Pääasiallinen työ

tällä hetkellä tapahtuu vielä maaseudulla, mutta hyviä yrityksiä on tunkeutumisessamme myöskin kaupunkiin. Kaupunkien nuorille sopivia työmuotoja meillä olisi vaikka millä mitalla, mutta oleskeleupainkoista ja välineistä on vielä puutetta. Eduskunta sääti äskettäin heinäkuun alussa voimaan tulleen nuorisolain, jossa annetaan kunnille oikeus antaa avustusta erilaisille poliittisillekin nuorisjärjestöille määrättyihin menoihin, kuten ohjaajan palkkaukseen ja huoneustomenoihin. Emme ole pyrkineet tämän lain alaisuuteen, koska meidän valtionapu ja kunnanaputerpeemme on tähänkin asti ollut paljon suurempi, mitä nuorisoleutakunnille kokonaisuudessaankin kaikkia järjestöjä varten varmaan monessakin kunnassa tullessaan antamaan. Olemme lausunnoissamme katsoneet edustavamme esiammatillista koulutusta antavaa järjestöä, jonka piirissä saavat kädenkätevyttä kaikkiin järjestöihin kuuluvat ~~nuoret~~ *ei kuuluvattomathan* nuoret. Monet sanovat, että kansalaisopistossahan niitä samoja kursseja voidaan pitää ja kunta saa silloin suuremman valtionavun. On kuitenkin huomattava, että kansalaisopistot ovat aikuisia varten, eikä niihin saa ottaa oppilaaksi ennenkuin nuori on täyttänyt 16-vuotta. Me siis pyrimme kerhoissamme auttamaan 10-16 vuotiaita nuoria oikeille teille elämänsä alussa. Kerroin hiljakkoin 21 vuotiaalle pojalleni, että on ihan hirvittävää, minkälaisesti kaupunkilaisnuoret ~~nykyään~~ ~~nykyisissä~~ monesti saattavat käyttäytyä. Kun ei ole tupakkaa, ei muuta kuin isketään

näyteikkuna rikki vean ja yritetään porukalla varas-
taa. Viime viikolle juuri minunkin autoni tankista
vietiin yöllä ~~2000~~ bensa/ ja heitettiin bensa-
tankin korkki menemään.- Poikani sanoi, että kuule
äiti, ei niiltä kaupunkileisnuorilta sen kummempaa
käytöstä voi vaatiakaan, eihän heille ole yhteiskun-
nan toimesta mitään hyvää yritettykään opettaa kans-
koulunkäyntiä lukuunottamatta, joko sekin on saata-
nut tapahtua vähän niin ja näin. Jäin miettimään,
että poika taisi olla ihan oikeassa. Mitä kustan-
nuksia ja kärsimyksiä merkitsee yhteiskunnalle joi-
kainen rikollinen tai huumenuori.² Jos sitten ri-
kosten kuulustelussa tutkitaan, ~~mitä~~ minkälaisia
mahdollisuuksia nuorelle olisi ollutkehittyä kunnan
kansalaiseksi, niin usein tulee näiden elämäkertoja
kuullessa ja lukiessa sellainen käsitys, että ei
ole ihme, jos niissä oloissa ja sillä kasvatuksella
on rikolliseksi muuttunutkin. Maalaisnuorten kes-
kuudessa, joissa esim. metsäkerhot toimivat, ei
kerholaisten keskuudessa ole sellaisia vaeroja
joutua rikosten teille, vaikei kerhoa olisikaan,
mutta tietysti meillä on ilo auttaa eteenpäin myös-
kin hyvistä kodeista olevia yrittäviä ja tasepai-
noisia nuoria, mutta kaksin käsin pitäisi valtion
ja kaupunkien tukea kerhotoimintaa myöskin kaupun-
geissa. *Kunnallinen, ohjattu nuoris-
o-* on paljon helpompaa kuin huume-
klinikko-
jen ylläpito ja mielisairaaloiden ylläpito.

Kaikissa kunnissa pyrimme hyvään yhteistyöhön kaikkien nuorisotyötä tekevien järjestöjen jopa seurakunnankirjasto- ja seurakunnan kanssa. Näin välttytään päällekkäiseltä ja ristiin menevältä nuorisotyöltä ja kurssien pidolta. Me kerholiiton johtokunnassa ja piirin johtokunnassa toivomme, että paikallisten kerhojen johtokuntien jäsenet aktivoituisivat ^{hätötöiden kuraamisessa} entistä enemmän uhraamaan kallistakin aikaansa nuorten hyväksi, ammattitaidon edistämiseen, tavallisen työn kunnioituksen nostamiseen. Vaikka nuori opiskelisi mille alalle, niin aikansa tulee avioituminen ja silloin ovat kerhossa saadut tiedot viimeistään kullen arvoisia ja pitää sitä yksinäisenkin osata huushollinsa hoitaa. Meidän päämäärämme on ensisijassa hyviin harrastuksiin kasvatus ja toisella sijalla myöskin taloudellisen ajattelutavan elukuunsauttaminen nuorissa. Kun oppii jo nuoresta saakka järkevästi käyttämään pienetkin rahansa, oppii tekemään pitkän tähtäyksen suunnitelmia elämälleen. Sellainen ihminen puskee tiensä tänäkin päivänä, vaikka läpi harmaan kiven. Sellaista peräänantamatonta yrittämisenhalua meidän kaikkien tulee taikoa myöskin nuoriimme, koska ei tässä elämässä oikein vanhakaan tunnu pärjäävän, jos vaan antaa laiskuukselle periksi.

Metsäasiasta puhuvat perästäpäin asiantuntijat, mutta tällaisilla ajatuksilla haluan lausua teidät kaikki sydämellisesti tervetulleiksi ja toivon, että jotain opitte, samalla kun virkistytte ja entistä

emmän innostutte auttamaan paikkakuntanne ja samalla

Suomen nuorisoa. Tervetuloa.