

Suomalaisia aapisia

Agricolasta nykyaikaan

Lastenkirjainstituutti

Tampere 2018

Kannen kuva:

Haavio, Martti: Kotiaapinen. Laatineet Martti Haavio, Aili Konttinen, Ohto Oksala.

Kuvittanut Erkki Koponen. 18. painos, WSOY 1963 (takakansi).

1. painos ilmestynyt 1937.

Suomalaisia aapisia Agricolasta nykyaikaan

Ensimmäinen aapinen, Mikael Agricolan Abckiria, ilmestyi vuonna 1543. Se sisälsi

rukouksia, uskontunnustuksen ja sakramentit sisältävän lukemiston mutta myös aapisosan

aakkosineen ja tavausharjoituksineen sekä tietoa lukusanoista. Abckiria palveli kahta

tarkoitusta: sen lisäksi että papit käyttivät sitä apuna johdattaessaan kuulijoita kristinopin

alkeisiin, sitä käytettiin myös suomenkielisissä kouluissa lukutaidon opetuksessa. Sitä

pidetäänkin ensimmäisenä suomalaisena lastenkirjana. Agricolan Abckiria ei sisältänyt

varsinaisesti kuvitusta, mutta nimiösivulla ja lukukappaleiden alkukirjainten yhteydessä oli

koristeita.

Antiikin aikana kukkoa pidettiin elämän ja valppauden symbolina. Aapiskirjan kukon kuva

voidaan jäljittää ainakin 1500-luvun lopulle ja se pohjautuu kristilliseen symboliikkaan.

Alussa tornin huipulla oleva kukko viittasi hengelliseen valoon, mutta kun kukko laskeutui

huipulta, myös sen symboliarvo muuttui. Kukosta tuli kehottava ja neuvova opettaja ja

aapisen sisältämän opin vertauskuva. Kukolle kuului vitsa, sittemmin karttakeppi, mutta myös

erilaisia palkintoja jaettavaksi.

Suomalaisissa aapisissa kukko on esiintynyt 1700-luvun alkupuolelta lähtien. Kukko on

pysytellyt mukana vuosikymmenestä toiseen: välillä kannen ainoana kuva-aiheena, välillä

lasten joukossa tietoa jakamassa. Uudemmista aapisista kukko on kuitenkin saanut väistyä

muiden hahmojen tieltä.

Lastenkirjainstituutin aapisnäyttely koottiin ensimmäisen kerran vuonna 1989. Vuonna 2018

päivitetty näyttely sisältää esimerkkejä myös 2010-luvun aapisista. Tällä hetkellä näyttely

koostuu 38 erilaisesta aapisesta, jotka muodostavat kuitenkin vain osan Suomessa vuosien

saatossa ilmestyneistä aapisista. Näyttelyluettelon uudistamisesta vastasi Heidi Juopperi

(Lastenkirjainstituutti 2018).

1. AGRICOLA, Mikael

Abckiria. Esillä näköispainos Mikael Agricolan ABCkirian eri

painosten säilyneistä katkelmista. Toimittanut Aarni Penttilä.

Näköispainos. Suomalaisen kirjallisuuden seura 1982.

 1. painos ilmestynyt 1543.

Mikael Agricolan Abckiria on ensimmäinen suomalainen aapinen.

Yhtään Abckiriaa ei ole säilynyt kokonaisena, vaan

näköispainokset on koottu kolmesta eri aapisesta säilyneistä

kappaleista.

 2. LÄNKELÄ, Jaakko

 Ensimäinen luku-kirja ja aapinen. Kodin ja kansakoulun tarpeeksi.

 Esillä 19. painos. Weilin & Göös 1890.

 1. painos ilmestynyt 1866.

Jaakko Länkelän Ensimmäinen lukukirja ja aapinen noudattaa niin

sanottua kirjoituslukumetodia. Ensin opetellaan kirjaimet ja vasta

sen jälkeen lukemaan.

3. LUKEMISEN alkuoppi eli Aapinen. Kotia ja kiertokoulua

varten.

Toimittanut Herman Ojala. Kuvittanut Otto Behrens ym.

Esillä 16. lyhennetty painos. WSOY 1919.

 1. painos ilmestynyt 1890.

Lukemisen alkuopista ilmestyi sekä laajennettu että lyhennetty

versio. Kummassakin oli kristinopin pääkappaleet ja laajennetussa

aapisessa lisäksi Raamatun kertomuksia.

4. OPI ilolla lukemaan ja kirjoittamaan! Lasten kuvakirja, aapinen

ja lukukirja. Kodin ja koulun avuksi, lasten huviksi ja hyödyksi.

Toimittanut K. Einiö [= Karolina Enroth]

Esillä 4. painos. WSOY 1914.

1. painos ilmestynyt 1896.

Opi ilolla lukemaan ja kirjoittamaan! -aapisessa tarkoituksena on

keskustella kirjan kuvituksesta, johtaa kuvista äänne ja opetella

kirjoittamaan sen merkki eli kirjain.

5. LASTEN lukukirja. Oppikirja koulua ja kotia varten.

Toimittanut Alli Nissinen. Kuvittanut Alexander Federley ja

Wilhelm Meyer. Nuottiliite Anna Sarlin.

Esillä 5., täydellisesti uudistettu painos. WSOY 1916.

1. painos ilmestynyt 1899.

Aakkosten opettelu alkaa Lasten lukukirjassa o-kirjaimesta.

Lukukirjaimet on painettu antiikva- ja fraktuurakirjaimin sekä

pystyin kaunokirjaimin. Aakkosluettelossa esitellään myös vinot

kaunokirjoituskirjaimet.

 6. AAPINEN. Tavallisen vinokirjoituksen mukaan.

 Toimittanut Herm. Niemi. Kuvittanut Esther Hjélt-Cajanus.

 Esillä 4. painos. Otava 1915.

 1. painos ilmestynyt 1902.

Aapisessa opetellaan lukemaan ja kirjoittamaan vinoja

kaunokirjoituskirjaimia.

 7. KODIN ja koulun ensimäinen kirja.

Toim. Herm. Niemen aapisen mukaan. Toimittanut H. Genetz.

Kuvittaja Ester Hjelt-Cajanus.

Esillä 7. painos. Otava 1917.

1. painos ilmestynyt 1904.

Kirjan perustana on ollut Herman Niemen vuonna 1902 ilmestynyt

aapispari, jota Hilma Genetz on laajentanut eri kertomuksilla.

8. KUVA-AAPINEN. Lasten ensimmäistä opetusta varten :

suppeampi laitos.

Toimittanut Kustaa Kuusela. Kuvittaja Alexander Federley.

Esillä 17. painos. Tampereen Paperiteos 1924.

 1. painos ilmestynyt 1904.

Aapisesta julkaistiin sekä lyhennetty että laajempi laitos lasten

ensiopetusta varten. Tätä aapista käytettiin 1940-luvulle saakka

korjattuina ja lisättyinä painoksina.

9. PAKKALA, Teuvo

Aapinen. Kuvallinen. Laatinut Teuvo Pakkala. Kuvittanut Venny

Soldan-Brofeldt ym.

Esillä 2. painoksen (1910) näköispainos. Otava 1984.

1. painos ilmestynyt 1908.

Myös Teuvo Pakkalan aapinen noudattaa kirjoituslukumetodia.

Lukemisto-osuus käsittää erityisesti kansallista ainesta ja sisältää

muun muassa Onnimanni-lorun.

10. TARKIAINEN, Viljo

Aapinen. V. Tarkiainen. Kuvittanut T. K. Sallinen.

Esillä 3. painos. Valistus 1921.

 1. painos ilmestynyt 1910.

Vuosisadan vaihteessa alettiin kiinnittää yhä enemmän huomiota

aapisten visuaaliseen ilmeeseen. Monet taiteilijat, kuten tässä

tapauksessa Tyko Sallinen, saivat tehtäväkseen kuvittaa aapisia.

11. HILLI, Fritiof

Alkukoulun aapinen ja lukukirja alkeisoppeineen. Suppeampi

laitos.

Esillä 10. painos. [Tekijä] 1936.

1. painos ilmestynyt 1916

Fritiof Hilli uudistaa äng-äänteen tavujaon "ren-gas" -tyyliseksi

tämän aapisen myöhemmässä, vuoden 1929 versiossa. Vuoden

1916 painoksessa rengas tavutettiin "reng-as".

12. HEINÄMAA, Siviä

 Aapinen. Siviä Heinämaa. Kuvittanut V. Soldan-Brofeldt.

 Esillä 9. painos. WSOY 1936.

 1. painos ilmestynyt 1928.

Siviä Heinämaan aapinen ei noudata mitään tiettyä opetusmetodia.

Keskeisellä sijalla on Zacharias Topeliuksen tuotanto tai ainakin

sen henki.

13. SETÄLÄ, E. N.

Veikon ja siskon aapiskirja. E. N. Setälä. Kuvittanut

linoleumikaiverruksilla Eric O. W. Ehrström. 1 : Aakkoset.

Esillä Koulupainos. Otava 1930.

1. painos ilmestynyt 1929.

E. N. Setälän aapinen ei opeta kirjoittamaan, vaan pyrkii

kehittämään lasten lausetajua ja tarjoamaan korkeatasoista

luettavaa. Lukemistossa on muun muassa Tolstoin kertomusten

mukaelmia. Aapisessa on mustavalkoinen linoleumi-

leikkauskuvitus.

 14. SUOMEN lasten aapinen. Alakansakoulun lukukirja 1.

Toimittaneet F. A. Hästesko, Jaakko Laurila, Juho Jussila, Severi

Kantola. Kuvittanut Veli Kalima.

Maalaiskuntien liitto 1929.

 Esillä 1. painos.

Suomen lasten aapinen tarjoaa lukuharjoitusten ohella faktatietoa

aikansa uusista keksinnöistä. Vieraat kirjaimet opetetaan

automerkkien avulla.

15. SANTALA, J. K.

Alakansakoulun aapinen. Laatinut J. K. Santala.

Kuvittanut Martta Wendelin.

Esillä 3. painos. Valistus 1935.

1. painos ilmestynyt 1930.

Juho Kustaa Santalan aapisen tarkoitus on sekä opettaa lukemaan

että kasvattaa lapset hyvään elämään. Kielen äänteet johdetaan

ihmisäänistä, ei luonnonäänistä.

16. KODIN ja koulun ensimmäinen kirja.

Niemen-Genetzin mukaan toimittanut Linda Pylkkänen.

Kuvittanut Martta Wendelin.

Esillä 14. painos. Otava 1940.

Uudistettu laitos, 1. painos ilmestynyt 1931.

Tässä aapisessa ei enää käytetä vanhanaikaisia fraktuurakirjaimia.

Myös kuvitusta on uudistettu ja lukemistossa on muun muassa

runsaasti Maija Konttisen runoja.

 17. SALO, Aukusti

 Meidän lasten aapinen. Aukusti Salo. Kuvittanut Rudolf Koivu.

 Esillä 7. painos. Otava 1945.

 1. painos ilmestynyt 1935.

Aukusti Salo sisällytti aapiseensa vain kotimaisten kirjailijoiden

tuotantoa ja suomalaista kansantietoutta. Aapisen yhteydessä

otettiin käyttöön oppilaan omatekoinen työvihko.

18. HAAVIO, Martti

Iloinen aapinen. Martti Haavio, Aili Konttinen, Ohto Oksala.

Kuvittanut Eeli Jaatinen.

Esillä 14. muuttamaton painos. WSOY 1955.

1. painos ilmestynyt 1937.

Iloinen aapinen keskittyy kuvaamaan lasten leikkejä ja muita

sosiaalisia tilanteita sen sijaan, että se tarjoaisi faktatietoutta

lukemiseen opettelun yhteydessä. Aapiseen liittyy askarteluvihko

oppilaille ja ohjevihko opettajalle. Suositusta aapisesta on otettu

näköispainoksia 2000-luvullakin.

19. HAAVIO, Martti

Kotiaapinen. Martti Haavio, Aili Konttinen, Ohto Oksala.

Kuvittanut Erkki Koponen.

Esillä 18. painos. WSOY 1963.

1. painos ilmestynyt 1937.

Kotiaapisen kirjainkuvituksessa toistuvat pienet tontut. Lukemisto-

osuus sisältää niin kansanrunoutta ja arkielämän kuvauksia kuin

hengellisiä tekstejäkin.

20. HEPORAUTA, F. A.

Lapsi laittaa aapisen. Suomen lasten aapiseen liittyvä

askarteluopas. Laatineet F. A. Heporauta, Jussi Laurila, Severi

Kantola.

WSOY 1937. Kuvasalkku, 69 lehteä.

Suomen lasten aapiseen liittyvässä askarteluoppaassa on oppilaalle

aakkosten opetteluun liittyviä tehtäviä sekä opettajalle ohjeistus

harjoitusten toteuttamiseksi.

21. PENTTILÄ, Aarni

 Aapiskukko. Kuvittanut Asmo Alho

 Esillä 9. painos. Gummerus 1954.

 1. painos ilmestynyt 1938.

Aapiskukon kuvittaja Asmo Alho on tunnettu Kieku ja Kaiku -

sarjakuvan piirtäjänä. Aapisessa korostetaan luetun sisällön

ymmärtämistä ja tavujako ilmaistaan erivärisellä taustalla

tavuviivojen sijaan. Martti Haavion Iloisen aapisen tavoin

Penttilän Aapiskukko on suurten ikäluokkien koulussa käyttämä

aapinen.

22. PENTTILÄ, Aarni

Karjalan lasten aapinen. Kuvittanut Rudolf Koivu ja Aarne

Nopsanen

Otava 1942.

 Esillä 1. painos.

Aapinen ilmestyi jatkosodan aikana, kun valloitetun Karjalan

lapsille haluttiin opettaa suomea. Siinä on sekä suomen- että

karjalankielistä tekstiä. Vuonna 1944 aapinen joutui

neuvostovastaisena kiellettyjen kirjojen listalle.

23. KEMILÄ, Dagmar

Luen ja kerron. Laatineet Dagmar Kemilä, Paavo Kuosmanen.

Alakansakoulun luku- ja puheaapinen. Kuvittanut Helga Sjöstedt.

Esillä 7. painos. Valistus 1956.

1. painos ilmestynyt 1950.

Lukemaan opettelun lisäksi aapinen sisältää myös puhe- ja

esiintymisharjoituksia.

24. SUOMEN lasten aapinen.

Uudistettu laitos. Toimittanut Kaisa Hälinen. Kuvittanut Rudolf

Koivu.

Esillä 5. painos. WSOY 1988.

Näköispainos vuonna 1951 ilmestyneestä 1. painoksesta.

Aapisessa on otettu huomioon eritasoiset lukijat, jotta se olisi

hyödyllinen mahdollisimman monelle lapselle.

25. HAAVIO, Martti

Kultainen aapinen. Laatineet Martti Haavio, Aale Tynni, A.

Hinkkanen. Kuvittanut Maija Karma.

Esillä 3. painos. WSOY 1958.

1. painos ilmestynyt 1956.

Kirjainten opetuksen yhteydessä opetellaan ääntämistä, minkä

vuoksi sivujen alareunassa on runomittaisia hokemia. Lukemisto

on ryhmitelty aihealueittain.

26. SOMERKIVI, Urho

Lasten oma aapinen. Laatineet Urho Somerkivi, Hellin Tynell,

Inkeri Airola. Kuvittanut Usko Laukkanen

Esillä 7. painos. Otava 1964.

1. painos ilmestynyt 1958.

Koivulan perheen elämästä kertova aapinen jakautuu

kokonaisuuksiin juhlapäivien ympärille. Aapisessa on muun

muassa Astrid Lindgrenin, Samuli Paulaharjun ja Anni Swanin

tekstejä, ja siihen sisältyy suosittu Anni Tanni talleroinen -runo

27. KUOSMANEN, Paavo

Opin lukemaan. Lasten aapinen. Laatineet Paavo Kuosmanen,

Liisa Merenkylä, Pentti Merenkylä. Kuvittanut Heljä Lahtinen.

Esillä 8. painos. Valistus 1971

1. painos ilmestynyt 1962.

Jokaisella aapisen sivulla on pieni loru ääntämis- ja

sujuvuusharjoituksena. Lorut on tarkoitus opetella opettajan

johdolla ulkoa tavaamatta niitä.

28. KUNNAS, Kirsi

Aikamme aapinen. Kirsi Kunnas apunaan työryhmä: Veli Nurmi,

Seija Nöjd ja Kyllikki Röman. Kuvittanut Elina Vanninen.

Esillä 3. painos. WSOY 1971.

1. painos ilmestynyt 1968.

Osa Aikamme aapiseen sisältyvistä tutuista Kirsi Kunnaksen

runoista on julkaistu myöhemmin erillisissä runokirjoissa.

Klassikkoaapinen sisältyi myös Suomen juhlavuoden 2017

kiertonäyttelyyn 100 esinettä Suomesta.

29. MIETTINEN, Mervi

Toisin sanoen. Aapinen. Laatineet Mervi Miettinen ja Auli

Hakulinen. Kuvittanut Kristiina Koivu. 1A. Työryhmässä mukana

Aila Palvo, Raija Tervomaa, Sirkka Vääriskoski.

Esillä 9. painos. Weilin + Göös 1980.

 1. painos ilmestynyt Tammi 1972.

Suuraakkosin kirjoitettu aapinen on tehtäväpainotteinen ja siinä on

paljon sekä kirjoitus- että piirustustehtäviä. Tavuviivojen tilalla on

käytetty värikkäitä pystyviivoja. Kuvituksessa käytetään vahvoja

värejä ja rajauksia.

30. SOMERKIVI, Urho

Aapinen. Laatineet Urho Somerkivi, Hellin Tynell, Annikki

Lehtonen. Kuvittanut Franz Schatzlmayr.

Esillä 3. painos. Otava 1973.

1. painos ilmestynyt 1972.

Värikuvitus kuvaa enimmäkseen koulua ja lasten leikkejä, ja 1970-

luvun muoti näkyy selvästi hahmojen vaatetuksessa. Aapisessa on

paljon kirjoitus- ja piirustustehtäviä.

 31. AAPISKUKKO

Laatineet Mervi Miettinen ym. Kuvittanut Tini Sauvo. Toimittanut

Sirkka Varstala.

Esillä 2. painos. Weilin + Göös 1982.

1. painos ilmestynyt 1981.

1970-luvun toiminnallisten aapisten jälkeen palataan perinteisille

linjoille. Kirjainaukeamilla on pastellisävyinen kuvitus ja

lukemiston loppuosassa kerrotaan suomalaisista suurmiehistä

Mikael Agricolasta Jean Sibeliukseen.

32. AAPINEN.

Laatineet Tuire Harjola, Helena Linna, Paula

Mäkipää, Leena Vuorensola. Kuvittanut Maija Ranta.

 Esillä 4. painos. WSOY 1990.

 1. painos ilmestynyt 1987.

Aapisessa Aapeli-tonttu johdattaa lapset lukemisen ja

kirjoittamisen maailmaan. Aihepiirien valinnalla pyritään

tukemaan lasten tunne-elämän kehitystä ja tekstissä on otettu

huomioon eritasoiset lukijat. Aapinen on ilmestynyt myös Aapeli-

nimisenä.

33. ILOINEN aapinen. Pienaakkoset.

Laatineet Hannele Huovi, Mervi Wäre, Markku Töllinen.

Kuvittanut Jukka Lemmetty.

Esillä 14. painos. Weilin + Göös 2003.

1. painos ilmestynyt 1990. 4. uudistettu painos 1993.

Iloinen aapinen on juonellinen kokonaisuus, joka kertoo kahden

nallen ja heidän ystäviensä matkasta Metsäkulman kouluun.

Aapisesta on ilmestynyt myös suuraakkosin kirjoitettu versio.

34. SALAINEN aapinen.

Laatineet Hannele Huovi ym. Kuvittanut Kristiina Louhi.

Esillä 1.–2. painos. WSOY 2001.

Aapisen teksti on kirjoitettu pienillä kirjaimilla, ja se sisältää

paljon pieniä kuvitukseen liittyviä tehtäviä lapsille. Aapisesta on

ilmestynyt myös suuraakkosin kirjoitettu selkokielinen versio.

35. TAMMEN kultainen aapinen. Laatinut Leena Krokfors ym.

 Kuvittanut Mervi Lindman.

Esillä 3. painos. Tammi 2003

 1. painos ilmestynyt 2002.

Värikkään aapisen kirjainaukeamien aloitusrunot ovat Tuula

Korolaisen kirjoittamia. Kuvituksessa näkyy uudenlainen

teknologia muun muassa sähköpostiviestien muodossa.

36. PIKKUMETSÄN aapinen. Laatineet Mervi Wäre, Marja-

Kristiina Lerkkanen ym. Kuvittanut Katri Kirkkopelto.

WSOY 2006.

Tässä aapisessa seikkailevat ihmisten lailla elävät metsän eläimet.

Aapisessa näkyy sekä luonnonsuojeluteema että lukemisen

tärkeys, ja tekstissä on kuviin liittyviä kysymyksiä lapsille. Runot

ovat Tuula Korolaisen ja Jukka Parkkisen kirjoittamia.

37. KALLIONIEMI, Tuula

 Aapinen. Kuvittanut Jii Roikonen.

Esillä 2. painos. Otava 2016.

1. painos ilmestynyt 2013.

Kuva-aapisen sarjakuvamainen kuvitus ja siinä esiintyvät hahmot

liittyvät Tuula Kallioniemen suosittuun Reuhurinne-kirjasarjaan.

38. APILATIEN aapinen.

Laatineet Mervi Wäre, Marja-Kristiina Lerkkanen ym. Kuvittanut

Pia Westerholm.

Esillä 1.-3. painos. Sanoma Pro Oy 2017.

 1. painos ilmestynyt 2014.

Apilatien aapisessa on paljon sen kuvitukseen liittyviä tehtäviä.

Kuvituksessa näkyy sekä entisaika erilaisten askareiden kautta että

nykyaika muun muassa tietokoneissa, joita aapisen eläinhahmot

käyttävät.

Lähteet

Hyyrö, Tuula: Agricolan Abckiriasta se alkoi – lukemisen oppia ja opetusta halki

vuosisatojen. - Kirjassa Mikael Agricolasta opin ja tutkimuksen tielle, Suomen

kouluhistoriallinen seura 2007.

Kotkaheimo, Liisa: Suomalaisen aapisen viisi vuosisataa. Aapisten sisältö ja tehtävät

kansanopetuksessa. University of Joensuu 1989.

Jaskari, Ulla: Aapiskirjallisuutta Agricolasta Aukusti Saloon ja meidän päiviimme. Suomen

Nuorisokirjallisuuden Instituutti 1993.

Lehtonen, Ulla: Lastenkirjallisuus Suomessa 1543–1850. Kirjahistoriallinen tutkimus.

Suomen Nuorisokirjallisuuden Instituutti 1981.

Lastenkirjainstituutti

Puutarhakatu 11 A, 33210 Tampere

Puhelin: 050 4632 786 (kirjasto), 050 4632 780 (toimisto)

 Sähköposti:

kirjasto@lastenkirjainstituutti.fi

