

Lyyli Aalto Toijalassa 6.11.74

Tarvitaanko eduskunnassa naisia?

Kun oli 20 vuotta sitten puhumassa Lammin Evolla ja yritin kovasti todistella, miten tärkeitä on, että naisia on joka instanssissa aina lakia säätävää elintä myöden, nousi takapenkiltä vanha mies, joka sanoi ääneen, en tiedä, onko tommosissa puheissa mitään perää, kun Sveitsi on ainoa maa Euroopassa, jossa asiat on kunnossa, eikä siellä ole naisilla edes äänioikeutta.

Tuli hetken hiljaisuus, jonka jälkeen kaikki pyrskähivät nauramaan, minä muiden mukana. En voinut muuta sanoa kuin että, kun siellä on syntynyt niin viisaita miehiä, että osaavat pitää maan asiat kunnossa, niin tokkopa niiden äitikään tyhmiä olisi, vaikka ottaisivat niitäkkin vähän hallintoon mukaan.

Onhan nykyaikanakin vielä paljon maita, joissa ei ole koko parlamenttia eli eduskuntaa, vaan joita hallitsee joko diktaattori, sotilasjunta, shaahi tai jokin muun niminen itsevalti. Vähältähän se itsenäisyytemme aamuna oli, ettei Suomestakin tulut kuningaskunta, jonka parlamentista emme nyt tietäisi, miten se kootaan.

Koska me itsenäistyimme vasta niin myöhään kuin 1917, olemme hyvin nuori tasavalta, lisäksi asukas-

luvultamme mitätön maa maailman valtioitten joukossa. Liekö tästä kylmästä ilmanalasta ja karusta lunnosta, vai mistä johtuen meillä on aina ollut tuhtia naisia, joilla on ollut kykyä komennella ja päästä myös mukaan hallintoon. Jo ^Aalevalassa kerrotaan tälläisistä Pohjolan emännistä. Minet olivat usein pitkillä sotaretkillä, joiden aikana naisten oli pakko vastata myös töiden teosta ja taloudesta. Näissä tehtävissä varttuu aina myös järki, tulee omaa ymmärrystä ja tahtoa. ^{Itä evä} Eräissä asemissa Suomen naiset ovat pärjänneet kohtalaisesti, nim. juuri parlamentin jäsenpääkoissa. Jo ensimmäisestä eduskunnasta lähtien on Suomen parlamentissa istunut aina myös toperia naisia. Nykyisin meitä on 21 %, vaaleissa tuli valittua 22 %, mutta kuolemien ja muihin tehtäviin muuttojen takia, olemme kärsineet prosenttien mittahävikin. Varamiehet ovat olleet miehiä! Tämä prosenttiluku on tietääkseni maailman korkeimpia prosentteja naisten parlamentin jäsenyy^{destä}sprosentteja. Suomessa on esim. kunnanvaltuustoissa tällä hetkellä naisia vain 15 %, vaikka luulisi nyt oman kunnan asioihin pystyvän melkein jokaisen naisen sanansa sanomaan, jos niikseen tulee. Eikä naisten vähäinen prosentti esim. kunnanvaltuustoissa suinkaan johdu siitä, etteivätkö naiset tosisaan pystyisi^{sen} valtuutetuiksi, vaan se johtuu

vuosisatojen takaisista kasvatus-arvostus- ja ajatustottumuksista. Nykyisinhän korkeakouluissa valmistuvista on enemmän kuin puolet naisia, joten joka sortin järkeä on joka puolueen käytössä naisissa. Mutta ensiksikin kaikki on totutettu ajattelemaan, etteivät sellaiset naiset ole soveliaita aviopuolisoiksi, jotka pyrkivät politikoimaan, koska useimmat aviopuoliset tuntevat alemmusskomppania, jos heidän vaimonsa on yhtä viisas tai mikä kauhistuttavinta - viisaampi kuin mikä miestä pidetään. Se on kai ^{saalistavien} ~~kauhistuttavien~~ miespoloisen kohtalo. Tästä syystä kaikki fikset naiset tekeytyvät tyhmemmiksi, mitä ovatkaan, jotta eivät vain jäisi vanhoiksi piioiksi. Mies ja avioliitto on naiselle myöskin arvostuksen mittana näihin saakka ollut merkittävä. Vaikka nykyisin, kun myös naisilla on oma ammatti, on tullut aika yleiseksi se, että nainen jättää miehensä ja lapsensa ja lähtee. Helsingissä jo joka kolmaas avioliitto purkaantuu ja muuallakin Suomessa lähes joka neljäs. Lasten kannalta asia on hyvin murheellinen. / Alkoholi on useimmissa tapauksissa eron syy, mutta miksi suomalainen mies juo niin tolkuttomasti, ei ole pystytty vielä selvittämään. Kenties suurin syy on sopeutumattomuus, kun tullaan ahtaaseen kaupunkiin avarista takametsistä. Ehkä mies tuntee ahdistusta, kun joutuu asumaan perheensä kanssa niin ahtaasti, mitä meillä kaupungeissa asutaan, ei ole pihaa,

ei näköalaa, ei kaivoa ei navettaa, ei linnunpönt-
töä pihapuissa, mihin moni on vielä lapsuudenkodis-
saan tottunut. Esim. minua Helsingissä hermostutti
kun aina piti katsoa ensin k~~ö~~ron ovesa olevasta
laulukosta, sitten kellosta, että sopiikohan nyt
mennä parvekkeelle pudistamaan muruset pöytälinast
tai tamppaamaan mattoa. Se on hirveän orjuuttavaa
sellaisesta, joka on ikänsä asunut maalla ja tuulet
tellut, milloin on itselle aika sopinut. *sin's*

Oppineetkin naiset nykyaikana ottavat *sin's* vain virka-
paikan ja mieluummin miehen kuin kunnallisen tai
valtiollisen luottamustoimen. Edelleen katsotaan
useimmissa perheissä naisille kuuluvaksi kaikki
kotitalouteen kuuluvat työt. Esim. itse en saa ai-
kuisia poikiani pesemään itse pyykkeejään, vaan
joka viikko he tuovat ne kotiin äidin pestäväksi.
Kun sanoin, että mitä niitä tänne kotiin kannette,
onhan Helsingissä pesuloitakin, niin pojat katsoi-
vat toisiaan ja pyrskähtivät nauramaan sanoen,
mitä ihminen sitten äidillä tekee, ellei se edes
paitoja pese.

Minulle aikanaan *sattui* mukava *avio-* mies, joka ei ol-
lut mustasukkainen eikä kade minulle, vaan kaikessa
kannusti ja auttoi, niin että olen voinut hoitaa
yhteiskunnallisia luottamustehtäviä jo yli 20 vuot-
ta. Mutta, jos olisi sattunut toisenlainen mies,
niin avioerohan siitä olisi tullut, että äiti on
perheestä aina menossa. Ei sellaista pidetä ollen-
kaan yleisesti luonnollisena, vaan luonnollisena

pidetään, että mies perheestä aina on menossa kokouk-
siin, kysymättä milloinkaan vaimoltaan, että sopii-
ko hänen nyt lähteä, onko Sinulla menoja, tai kuka
katsoo lasten perään. Tiedän, että esim. puolue työ-
hön tulisi monta nuorta perheenäitiä nykyään mielel-
lään, mutta heidän aviomiehensä ovat vielä niin van-
hanaikaisia, että ovat pahalla tuulella, jos äiti
on joku iltana viikossa esim. naisjaoston koko-
uksessa ja miehen pitäisi hoitaa lapsia. Kasvatusta
pitäisi tietoisesti ohjata ^{Tasa-arvojen} ~~työ- ja~~ ~~töiden~~, mutta se
on hyvin vaikea, koska miehet tietenkään eivät vapaa-
ehtoisesti halua luopua n.s. perheenpään asemastaan.
Tasa-arvoa pitäisi saada enemmän perheisiin nimen-
omaan taloustöitten suoritukseen. Jos myös miehet
vapaaehtoisesti aina tarttuisivat taloustöihin, mil-
loin suinkin kotona ovat ja aikaa on, niinkuin nai-
set aina tekevät, tulisi nämä työt suoritetuiksi
nopeammin ja naisillekin jäisi aikaa myös yhteiskun-
nallisille harrastuksille. Ja erikoisesti miehiä
pitäisi tietoisesti jo pikkupojasta lähtien kasvat-
taa siihen, että myös naisten älyä tarvitaan yhteis-
ten asioiden ratkaisemiseen. Eikä niitä opi yhtä-
äkkiä ratkomaan, vaan niihin pitää vähitellen kasvaa
minun mielestäni ^{parantamalla} ~~piilettiin~~ ~~luokun~~ ja buffetin kautta,
niinkuin ennenvanhaan järjestökasvatuksessa tehtiin-
kin. Ensimmäinen myytiin lippuja ja oltiin buffetissa ja
vasta sitten päästiin vastuullisempii ja enemmän jär-
keä vastaviin tehtäviin. Nythän puolueisiin on tul-
lut n.s. maisterisiipi, joka heti tutkintopaperit

käsiinsä saatuaan on alkanut neuvoa vanhoja puoluekonkareita joka puolueessa. Ja ne ovat sitten niin uudistusintoisia ja radikaaleja, että kaikki pitkään puolueetyötä kentällä ^{tehtä} tehneet ovat täysi^ä fossiileja heidän mielestään.

~~Minun~~ käsitykseni on, ettei ^{myöhä} valtiomieheksi eikä naiseksi voi yliopistoissa eikä korkeakouluissa valmistua, joskin ne ovat tietenkin hyvä pohja, miltä aloittaa. Yhteiskunnallisten asioiden hoitoon tarvitaan aina myös pitkäaikaista käytännön harjoitusta, jos ajotetaan onnistua vaativissa tehtävissä ja saavuttaa myös kansan luottamus, mikä esim. menestyksekkäällä hallituksella aina tulee olla.

ole Kun on enemmistöhallitus, kuten meillä parhaillaan, eivät hallituspuolueet saa juuri mitään muuttaa hallituksen lakiesityksistä. Meillä ei erikois^{ta}, suurta lainvalmistelukuntaa satoinen tuomareineen, kuten monissa muissa pralamenttaarisesti hallituissa maissa m.m. Ruotsissa. Meillä valmistellaan halvasti lakiesitykset komiteoissa joihin valtioneuvosto kutsuu parhaina pitämänsä asiantuntijat valmistelemaan määrättyjä lakeja. Tällaisia komiteoita oli elokuussa 1974 481 kpl Kuvitelkaa, komiteoista oli 313 sellaisia, joihi ei oltu löydetty yhtäkään naisjäsentä eli prosentuaalisesti komiteoista oli 65,1 % sellaisia, joissa ei ollut yhtään naisjäsentä. Aispuheenjohtajia oli näistä 481 komiteasta 10 ^{komiteasta} naisista.

Jäseniä oli kaikenkaikkiaan näissä 481 komiteassa 4961, joista naisia ^akikkiaan 331 kpl eli 6,9 %. Sellaisia lakeja valmistelevia komiteoita, joissa ollut yhtäkään naista oli m.m. Arvonimilautakunta, ilmanko naisille ei juuri arvonimiä tule, Helsingin seudun kasvua ja siihen vaikuttavia tekijöitä selvittävä toimikunta, ulkoasiainministeriön valinta ja koulutuslautakunta, ulkomaankaupan neuvottelukunta, holhoustoimikunta, kunnallistalouden neuvottelukunta, valtion vitastodemokratian^{neuvottelukunta}, punkaartin historiatoimikunta, vuoden 1973 opettajainkoulutustoimikunta, kalan markkinointitoimikunta, vesiasian neuvottelukunta, liikenneneuvosto, tielainsäädännön neuvottelukunta, talouselämän johtamiskoulutuksen neuvottelukunta, matkailuasian neuvottelukunta, sairaalalaboratorioiden ATK-neuvottelukunta, työsuojelukomitea, työvoimaneuvosto 1973-5, työttömyysvakuutusasian neuvottelukunta, säteilysuojeluasian neuvottelukunta, työllisyyskertomuskomitea 1970 ja kehitysalueiden työvoimapolitiittinen rahoituskomitea vain muutamia esimerkkejä mainitakseni, minkälaisista asioista naiset meidänkin maassamme pidetään jo lakien valmisteluvaiheessa täysin sivussa, vaikka varmaan löytyisi joka alalle erikoistuneita ja päteviä naisiakin näihin satoihin naisettomiin komiteoihin.

Lakiesitukset annetaan näiden komiteanmietintöjen pohjalta ja vaikka eduskunnassa olisi miten paljon naisia, on lakiesityksiin enää siinä vaiheessa

aenakaan

saada ~~esim.~~ periaatteellisia muutoksia, joita lakeihin olisi saatettu hyvinkin jo alunperin esittää, jos komiteoissa olisi ollut myös naisten näkemyksiä esittäviä jäseniä.

Naisia pitäisi joka puolueesta saada siis eduskuntaan niin paljon, että heitä tulisi aina myös maan hallitukseen riittävä määrä valmomaan m.m. sitä, ettei enää tästä lähin maahan nimettäisi lakeja valmistelvia komiteoita, joissa ei olisi yhtäkään naista niinkuin vielä tänä päivänä on siis komiteoista 2/3.

Onko ~~sillä~~ naisilla eduskunnassa erilainen näkemys asiasta kuin asiasta? Ei tietenkään, sillä ei millään puolueella on erikseen naisten ohjelmia ja miesten ohjelmia, vaan puolueen ohjelmia, joissa on jo huomioitu sekä miesten että naisten näkemyksiä "sim. edustaj^{sam}ma~~m~~ sosialidemokraattisessa puolueessa on jo 31 % jäsenistöstä naisia, joskin suurin osa heistä on vain kannatusjäseniä, aktiivisesti toimia vain vähän yli 10 %. Siitä huolimatta, jos kolmas osa jäsenistöstä jotain vaatii puolueohjelmaan, se tavallisesti siihen otetaan. Mutta komiteoissa, joissa asiat valmistellaan, saattaa olla täysi miehitys miehiä, eikä heitä erikoisemmin kiinnostu naisten vaatimukset. Sehän nähtiin esim. lasten päivähoitokysymysten järjestämisessä. Miten pitkään selvässä asiassa onkaan vitkuteltu, eikä se vielä kukaan ole kunnossa, vaan senvuoksi käsittääkseni, että sitä ovat ensisijassa olleet vaatimassa vain palkkatyöläisnaiset.

Vaikkeivat naiset aivot olekaan pienemmät kuin miehen niinkuin ennenvanhaan uskottiin, niin bioloogisista syistä johtuen naiset saattavat ajatella monista asioista hieman eri tavalla kuin miehet, jotka eivät hekään luojan kiitos ajattele kaikista asioista samalla tavalla. Myös yhteiskunnallisten asioiden arvojärjestys saattaa naisilla olla toinen kuin miehillä. Naisille on esim. kaavoituskysymyksissä varmaan paljon tärkeämpää kunnolliset leikkitilat lapsille kuin parkkeerauspaikat autoille, jotka eivät miesten laati- mista kaavoista koskaan puutu, sensijaan lasten oleskelu- ja leikkitilat kaupungeissa melkein aina.

Naiset asettavat varmaan myös elämän ja koko perheen turvallisuuskysymykset ensi sijoille miehet voivat tälläisiä asioita pitää toisarvoisina esim. rahan rinnalla. Naiset alkavat yhä enemmän myöskin käsittää, miten tärkeätä on lapselle turvallinen päiväkotijärjestelmä ja ovatkin senvuoksi kuorossa ryhtyneet vaatimaan lisää päivähoitopaikkoja. Tämä on ajankohtaista yhä edelleen koska meidän on Etelä-Suomen osalta siirtymässä työvoimapulan maihin oltuaan pitkän ajan työttömyyskautien kourissa.

^{Palitoidassa}
Eduskunnassa siis tarvitaan mielestäni edelleenkin monesta syystä lämminsydämiä, elämäkokemusta omaavia, tarmokkaita naisia ja miehiä eli ei ^{mukaan} sinne pidä valita edustajia yksinomaan sukupuolen, näön, iän tai, muun ulkonaisen merkin perusteella, vaan kokenneitä ^{hyviä} ihmisiä, joilla on harrastusta toisten ihmisten asioiden ajamiseen parhaan kykynsä ja taitonsa mukaan.