
KEVÄT 2026


AVIADORIN KEVÄT 2026 

Aviador Oy 
Postiosoite: Suotie 15, 05200 Rajamäki

Aviadorin Kulttuurikulma: Liisankatu 19, 00170 Helsinki 
 

info@aviador.fi
www.aviador.fi

Kustantaja, Myynti 
Vesa Tompuri 
+358 50 591 6059
vesa@aviador.fi

Myyntijohtaja
Jarkko Mali 
+358 50 368 8335
jarkko@aviador.fi

Markkinointisuunnittelija
Elsa Piikki
elsa@aviador.fi

Tiedottaja
Miksu Väkiparta 
+358 40 559 9575
miksu@aviador.fi

Kustannustoimittaja
Pauliina Kietäväinen 
pauliina@aviador.fi

Kustannustoimittaja
Saara Valtonen 
saaravaltonen@aviador.fi

Kustannustoimittaja
Inka Kostamoinen 
inkaemilia@aviador.fi

Kustannustoimittaja
Veera Jussila
veera@aviador.fi

KEVÄT 2026

Julkaisija: Aviador Kustannus | 
Painopaikka: Librix Print | Kannen kuva: Mary Evans Picture Library / Lehtikuva

Katalogin julkaisut ovat Aviadorin kevään 2026 ennakkotietoja. 
Oikeudet muutoksiin pidätetään.


575 vuotta sitten Mainzin kaupungissa tehtiin historiaa. 
Saksalainen metallityömies ja keksijä Johannes Guten-
berg käynnisti tukijoidensa avustuksella maailman en-
simmäisen kirjapainon. Siitä alkoi painetun kirjan voit-
tokulku, jonka merkitystä mikään sivistysvaltio ei ole 
tavannut kieltää.

Kirja on ollut yli puolen vuosituhannen ajan sekä kes-
keinen kulttuurivaihdon väline että kansallisten kulttuu-
rien vahvistaja. Erityisesti tämä on korostunut silloin, 
kun kulttuuri on nuori tai alistavasta valtakulttuurista 
juuri vapautunut. Esimerkkejä tästä ei tarvitse hakea 
kaukaa. Jos kuva suomalaisesta kulttuurista Kämpissä 
istuvine Leinoineen, Ahoineen, Sibeliuksineen ja Gal-
len-Kalleloineen onkin ehkä hieman nostalgisoiva, täs-
sä kuvassa on silti totta kirjallisuuden ja muun kulttuu-
rin arvostaminen osana omaa identiteettiä. Nyt tuo kuva 
on maan keskeisillä päättäjillä hukassa.

Kulttuurista – niin kirjallisesta kuin muustakin – leik-
kaaminen on lyhytnäköistäkin lyhytnäköisempää. Kir-
jallisuuden nobelistinakin muistettu Winston Churchill 
kielsi aikanaan leikkaamasta kulttuurista perustellen 

kantaansa sillä, että oman kulttuurin puolustaminen on 
maan puolustamisen ydintä. Samansuuntainen taannoin 
kuultu täkäläinen perustelu kulttuurirahoituksen säi-
lyttämisen puolesta tähdensi lääkärien tehtävää pitää 
elossa ja taiteilijoiden tehtävää tuoda ”eloon” sisältöä ja 
merkitystä.

Kirja, kuten muutkaan kulttuurituotteet, ei ole luk-
sustuote sanan totunnaisessa merkityksessä. Se ei ole 
kallista turhuutta, jota ilman elämä sujuu. Entä jos 
määrittelisimme luksuksen toisin? Vaikkapa niin, että 
luksus on päivän tai viikon, kenties koko elämän ko-
hokohta? Sellaista luksusta me tarvitsemme. Sellaista 
myös saamme niin kauan kuin on kirjailijoita, jotka 
tätä luksusta tuottavat kutsumuksesta ja jotka kulttuu-
rin luksusta tuottaakseen joutuvat tinkimään kaikesta 
tavanomaisesta luksuksesta. Niin joutuu yhä useampi 
lukijakin – hatunnosto heille! Eläköön kirja, kirjailijat 
ja lukijat!

Kirja on luksusta 
– kaikille

Vesa Tompuri, 
Kustantaja
vesa@aviador.fi

©
A

ri H
aim

i


SISÄLTÖ

Romaanit ja novellit					     5
Runous 								        14
Tieto								        18
Lapset ja nuoret		  				    26

S. 12 Janina Saaren Pimeys halkeaa 
on pakahduttavan kaunis romaani 
kosmisesta yksinäisyydestä.

S. 27 Tervetuloa 
Tessun Matikkaseikkailuun!

S. 13  Rakastuneen naisen 
Kafkalle kirjoittamia kirjeitä 
todellisuudesta, tuskasta, 
ajasta, tilasta ja halusta.

S. 20 Taloussanomalehden 
myrskyisä vuosikymmen 
1997-2007.

S. 8  Hallavainen-sarjan tylyin 
teos vihdoinkin painettuna. 

S. 19 Äänestä sana, sanasta merkitys on 
ensimmäinen kattava yleisesitys suomen 
onomatopoeettisesta sanastosta. 

S. 15 Anne Vuori-Kemilän ensimmäinen 
runoteos tekee tilaa muistoille ja jäähyväisille. 

S. 17 Sivustakatsoja on Maiju
Pohjolan kolmas runoteos.


S. 12 Janina Saaren Pimeys halkeaa 
on pakahduttavan kaunis romaani 
kosmisesta yksinäisyydestä.

S. 19 Äänestä sana, sanasta merkitys on 
ensimmäinen kattava yleisesitys suomen 
onomatopoeettisesta sanastosta. 

S. 15 Anne Vuori-Kemilän ensimmäinen 
runoteos tekee tilaa muistoille ja jäähyväisille. 

S. 17 Sivustakatsoja on Maiju
Pohjolan kolmas runoteos.

Romaani / 180 s. / Sidottu / Kl 84.2 / 
Ovh 31,50 € / ISBN 9789523814417 / 
helmikuu / 
Kannen maalaus: Dodo Siljamäki, 
kannen suunnittelu: Selma Kiuru

Rakasteltuamme tunnen miten kirjailijan solukalvot 
antavat periksi ja pehmenevät, hän menettää Golgin 
laitteiden hallinnan. Varjojen maa avautuu näkyviin. 
Minä haluan, että me rakastelemme ensin, että me en-
nen muuta rakastelemme. Sen jälkeen olen kokonaan.

Minä vain hengitän, ja huokosistani 
purkautuu yhteyttämisen ääni. 

Punainen aistikirja, dionyysisiä muistiinpanoja on 
vimmainen päiväkirjaromaani, armoton transkriptio 
kirjailijan ja klovnin rakkaussuhteesta, joka sytyttää 

roihuun muistikirjan. Se piehtaroi hurman ja haikean 
ikiaikaisella sirkusareenalla ja mouruaa hyväillen tai-
teidenvälistä hellää. 

Eläin puree kirjailijaa kaulaan, 
muistikirja ulvoo.

Toislajisuus tihkuu kirjailija Laura Laakson ja teok-
sen kuvituksesta vastaavan klovni-kuvataiteilija Dodo 
Siljamäen yhteistyöteokseen, joka viettelee matkalle 
punaisen aistikuntaan.  

Laura Laakson tähänastiseen tuotan-
toon kuuluvat Runeberg- ja Helsingin 
Sanomien esikoisteospalkintoehdok-
kaaksi yltänyt romaani Mrs. Mil-
kyway sekä romaanit Pilvenpiirtäjä, 
Suureita ja pieneitä ja bigmacbeth.
 

ROMAANIT 
JA NOVELLIT

PUNAINEN AISTIKIRJA,
DIONYYSISIÄ MUISTIINPANOJA
Laura Laakso


Romaani / 380 s. / Sidottu / Kl 84.2 / Ovh 32,50 € / ISBN 9789523814400 / helmikuu / Kansi: Iiris Kallunki

Mattiesko Hytönen (s. 1943) on 
kolumnisti ja kehonrakentaja. 
Kuusi viiltoa on hänen 
esikoisromaaninsa.

KUUSI VIILTOA
Mattiesko Hytönen

Mattiesko Hytösen autofiktiivinen romaani tunkeutuu miehuuden ytimeen. Kuusi viiltoa 
kertoo miehuuden menettämisen pelosta ja kuolemanpelosta. Romaanin kertoja rakastuu in-
tohimoisesti ja aloittaa uuden elämän keski-ikäisenä. Syntyy uusperhe, jossa kertojan rinnalla 
seikkailevat hänen rakastettunsa, vaalea Valkyria, ja tasavertainen kumppaninsa, jackrus-
sellinterrieri Eed-vard.  Kirjassa kohdataan roomalainen kreivi Raniero, Himmlerin hieroja 
Felix Kersten ja hurmaavia machomiehiä. Välillä hetket nousevat maagisiin mittoihin. Kuusi 
viiltoa kertoo maailmasta, josta romaanikirjallisuus on tähän mennessä vaiennut.

                                       ©Heidi Ström
m

er

ESIKOISTEOS!

AVIADORIN KEVÄT 2026
6


                                       ©Heidi Ström
m

er

7
ROMAANIT JA NOVELLIT

            
                                           ©Ari Haim

i

Romaani / 160 s. / Sidottu / Kl 84.2 / Ovh 29,90 € / ISBN 9789523814738 / maaliskuu / Kansi: PD

KESKUSTELUITA SYVÄN SINISEN KANSSA
Anna Hollingsworth

Kun Amin pitää kirjoittaa äidinkielen aine itsestään ja perheestään, hänellä ei ole vas-
tauksia — eikä ketään, jolta kysyä. Mitä tapahtuu, kun ainoina keskustelukumppaneina 
ovat tietokone ja kauan kadoksissa ollut japanilainen isoäiti, jonka puheen automaatti-
käännös ja muistiongelmat sotkevat? 

Keskusteluita syvän sinisen kanssa tutkii kommunikaatiota, yksinäisyyttä ja yhtey-
den etsimistä, stereotypioita sekä ihmisenä olemisen oppimista. Millaisia jälkiä meistä 
jää, kun meitä tarkastellaan teknologian kautta? Millaisen kuvan ihmisyydestä kone 
antaa? Mitä olemme valmiita tekemään, jotta emme olisi yksin?

Anna Hollingsworth on Tampereella 
syntynyt, nykyisin Helsingissä asuva 
kirjailija. Hän on valmistunut kielitie-
teilijäksi erikoistuen suomen ja japanin 
lauseoppiin ja työskentelee nykyään 
toimittajana disinformaation paris-
sa.  Hänen esikoisromaaninsa  Pastel-
lien maantiede  ilmestyi vuonna 2023 
Aviadorin kustantamana.

Kuinka yksinäinen Emily 
Dickinson oli?

Voiko olla suosittu ja 
pitää shakista?

Kuinka todennäköistä oli 
selvitä Hiroshimasta?


Rikosromaani / 320 s. / Sidottu / Kl 84.2 / Ovh 31,50 € / ISBN 9789523814707 / tammikuu / Kansi: Iiris Kallunki

Päivi Alasalmi on kirjoittanut yli kol-
mekymmentä teosta. Dekkareissaan 
hän uppoutuu ihmismielen pimeään 
puoleen ja etsii hälytysmerkkejä, jotka 
panevat tavallisen ihmisen siirtymään 
lain väärälle puolelle. Hallavainen-sar-
jan katu-uskottavat poliisit, hyytävän 
kylmäveriset rikolliset ja tarkka rikos- 
psykologia ovat keränneet paljon faneja. 

Jännitystä, koukuttavuutta, vetä-
vät tarinat, sujuvat juonikulut, elä-
vät henkilöhahmot ja  hyvää kieltä 
kera pienoisen huumoripilkkeen. 
Näistä on Hallavainen-sarja tehty. 
Suosittelen.

Piritta Ojaniemi, 
Kirjarouvan elämää -blogi.

TUHON AIRUT
Päivi Alasalmi

Raaka Uretaanimurhaaja kylvää kauhua Tampereella, ja jäljet johtavat Eedeniin. Sampolan 
yläasteen seinät eivät unohda. Ja mitä ei voi unohtaa, sitä ei voi antaa anteeksi. Päämäärä-
tietoinen murhaaja tekee tiliä menneisyydestä. Joitakin oppilaita yhdistää veriveljeys. Tosin 
heidän käsiään sotkeva veri ei ole heidän omaansa. 

Vanhempaa rikoskonstaapeli Jarkko Hallavaista vastaan isketään henkilökohtaisesti, 
kun Karla Kuusivaara sieppaa hänen muutaman kuukauden ikäisen poikansa. Karla tietää 
menneensä liian pitkälle, mutta nurkkaan ajettu rotta on kaikkein vaarallisin.

Kun Hammaskeiju kuntouttaa itseään sairaalassa, hänen asuntonsa valtaa 
armoton 
alivuokralainen.

Hallavainen-sarjan tylyin teos 
vihdoinkin painettuna. 

	

©Hannu Jukola

AVIADORIN KEVÄT 2026
8


Rikosromaani / 170 s. / Nidottu / Kl 84.2 / Ovh 29,50 € /  / ISBN 9789523814714 / helmikuu / Kansi: Juho Juntunen

KADONNEEN HUMPPAKUUTION ARVOITUS
– Harry Harakan tutkimuksia I
Suonna Kononen

	

©Juha Inkinen

Suonna Kononen on joensuulainen 
toimittaja ja kirjailija. Kadonneen 
humppakuution arvoitus on hänen 
ensimmäinen rikosromaaninsa.

Kun tanssiyhtye Trio Revanssin kuomuperävaunu ei keikkapäivän aamuna löydy siel-
tä mistä sen pitäisi löytyä, uhkaa illan keikka mennä poskelleen. Apuun kutsutaan 
yksityisetsivä Harry Harakka, joka tuntee iskelmämusiikin alamaailman kuin omat 
taskunsa. Vanhan muusikkokaverin hätä on ykkösluokan erikoistapaus.

Harry Harakan toimeksiannot kietoutuvat iskelmämuusikoiden ja rajamaakuntien 
Suomen antisankareiden maailmaan. Rikokset Harakka selvittää aisaparinsa, alkoho-
lisoituneen mutta hyväsydämisen toimittaja Könö Könösen kanssa, jonka erikoisalaa 
ovat basistivitsit. Kadonneen humppakuution arvoitus on ensimmäinen osa 
rahisevien Finnhits-vinyylien ja autokasettien soundein soivassa 
rikosromaanisarjassa ”Harry Harakan tutkimuksia”.

Nyt pitää välttää äkkinäisiä 
liikkeitä, muuten voi olla 
että tilanne karkaa käsistä 
ja moottoripyöräkerholais-
ten singot laulavat Ylämyl-
lyn tai Raatekankaan teolli-
suushalleissa.

	

©Hannu Jukola

ROMAANIT JA NOVELLIT
9


AVIADORIN KEVÄT 2026
10

Turussa asuva Annika Brusila 
(s. 1966) on koulutukseltaan kansan-
taloustieteilijä, jolta on aiemmin jul-
kaistu romaanit Kalliolla, Verisukua, 
Takalukko ja Reviiri. Hän on työs-
kennellyt myös musiikkitoimittajana 
sekä liike-elämän johtotehtävissä.

KIPUPISTE
Annika Brusila

	

©Annika Brusila

Romaani Kipupiste paneutuu kipuun, sairastamiseen ja ikääntyvän naisen 
suruun vanhenemisestaan. Mustan huumorin ja vyöryttävän tyytymättömyyden 
sävyinen kerronta nykyhetkessä tasapainottuu Aili-isoäidin sodanaikaisilla 
päiväkirjamerkinnöillä.

”Jostain ihmeen syystä näen silmissäni Ailin, hänen tyhjään tuijot-
tavan katseensa, kun hän ei huomaa, että joku näkee. Hän kurottaa 
johonkin tyhjään, onko siellä mitään. Tuleeko koskaan enää mitään 
innostavaa. Rakkautta. Kunnioitusta. Säpinää. 
 Se että ei kuolekaan, ei vielä takaa, että voi olla onnellinen.”

Romaani / 220 s. / Sidottu / Kl 84.2 / Ovh 31,90 € / ISBN 9789523814387 / helmikuu / Kansi: Satu Enstedt


ROMAANIT JA NOVELLIT
11

Romaani / 200 s. / Nidottu / Kl 84.2 / Ovh 29,90 € / ISBN 9789523814394 / helmikuu / Kansi: Iiris Kallunki

JÄLKIKIRJOITUS 
Jasper Mäkinen

                          ©Jenni Kuism
a

Jasper Mäkinen on tamperelaissyn-
tyinen media- ja kulttuurialan am-
mattilainen. Nykyään Helsingissä 
asuva Mäkinen on työskennellyt myös 
toimittajana ja ohjaa indie-elokuvia 
taiteilijanimellä Jasper Late. Jälki-
kirjoitus on hänen kaunokirjallinen 
debyyttinsä.

Ignatz ja KK tapaavat juhlissa, löytävät harvinaisen yhteyden ja aloittavat intohimoi-
sen suhteen. Vuosisadan romanssi tulee yllätyksenä todellisille Ignatzille ja KK:lle, 
jotka eivät ole eläissään tavanneet, mutta vastaanottavat nyt toisiltaan lähes päivittäin 
kiihkeitä rakkauskirjeitä. Luonne-eroistaan huolimatta tamperelainen duo alkaa sel-
vittää kuka, tai mikä, kirjeiden takana on. Kaksikon tunteet kehittyvät samaa tahtia 
rakkauskirjeiden tulisen suhteen kanssa, mutta onko kumpikaan valmis tutkimusten 
lopputulokseen?

Jälkikirjoitus  on kuvaus vimmaisesta rakkaudesta, mysteeristä ja vastakoh-
tien kohtaamisesta. Huumorilla höystetty tarina tulee lähelle ja vie kauas 
– maagiset elementit ja inhimilliset tunteet kulkevat rinta rinnan, kun 
todellisuuden rajat häilyvät.

	

©Annika Brusila

ESIKOISTEOS!


AVIADORIN KEVÄT 2026

Romaani / 200 s. / Sidottu / Kl 84.2 / Ovh 29.90 € / ISBN 9789523814424 / helmikuu / Kansi: Satu Enstedt

Janina Saari on kirjoittaja, sanataide-
ohjaaja ja käännösalan yrittäjä Liedon 
Vanhalinnasta. Hän on opiskellut Turun 
yliopistossa yleistä kirjallisuustiedettä, 
luovaa kirjoittamista ja ympäristötie-
dettä. Saari on aiemmin julkaissut las-
ten luontokirjoja, ja Pimeys halkeaa on 
hänen esikoisromaaninsa.

PIMEYS HALKEAA
Janina Saari

Kato äiti, äiti kato! 
Terhi julkaisee Facebook-seinällään humoristisen päivityksen siitä, miten ei aina jaksaisi 

katsoa. Vanha luokkakaveri kertoo kommenttikentässä, että hänen lapsellaan todettiin juuri 
aivokasvain. Silti jossain toisaalla on varmasti äiti, jonka lapsi on kuollut kasvaimeen tai kel-
takuumeeseen tai kohtuun. 

Ja samalla ilmasto lämpenee. Puhdas vesi ei riitä. Merissä kelluu mannerten kokoisia muo-
vilauttoja. Äärioikeisto nousee. On liikakansoitus ja synnytystalkoot samaan aikaan. Onko 
Terhillä oikeutta väsyä, haahuilla, itkeä räkä poskella ja korista tyynyä vasten?
Kunpa vain joku antaisi ohjeet elämään. 	 	

   ©Anne M
uhonen

ESIKOISTEOS!

12

Pimeys halkeaa on pakahduttavan kaunis romaani 
kosmisesta yksinäisyydestä, merkityksettömyyden 
kokemuksesta, arvoista ja antautumisesta olennaiselle.


99 kirjettä Kafkalle on kirjeromaani rakastuneen 
naisen Kafkalle kirjoittamia kirjeitä todellisuudes-
ta, tuskasta, ajasta, tilasta ja halusta. Niillä hän vas-
taa Kafkan päiväkirjateksteihin, jotka ovat innoitta-
neet kirjailijan filosofisiin pohdintoihin, runolliseen 
ilmaisuun ja absurdiin observointiin. Kirja on saa-
nut suosituksia niin Maria Vargas Llosalta kuin Es-
panjan kuningattarelta.

Cristina Gufé on Espanjan Galiciasta kotoisin oleva 
kirjallisuuskriitikoiden suuresti arvostama kirjailija,
runoilija, toimittaja ja filosofian opettaja.

Suomentaja Eija Grundström on pitkään alalla 
toiminut espanjan kääntäjä, tulkki ja opettaja.

	
    ©Cristina G

ufé

99 KIRJETTÄ KAFKALLE
Cristina Gufé

Novellikokoelma / 200 s. / Nidottu / Kl 84.2 / Ovh 29,90 € /
ISBN 9789523814370 / maaliskuu / Kansi: Iiris Kallunki

Hanna Peltonen (s. 1991) on kirjallisuustieteen 
opiskelija Helsingistä. Jokin kulkee kannoillani 
on Peltosen esikoisteos.

Romaani / 300 s. / Sidottu / KL 84.2 / Ovh 31,50 € / 
ISBN 9789523814752 / maaliskuu / Kansi: Iiris Kallunki

                    ©Hanna Peltonen

JOKIN KULKEE KANNOILLANI
Hanna Peltonen

Aurora elää tämän päivän Helsingissä, Iiris samas-
sa kaupungissa vuosikymmeniä aikaisemmin. Au-
roran mielen laitamilla ja unen rajamailla häilyvä 
varjo, joka on langennut paitsi hänen, myös hänen 
äitisuhteensa ylle, kulkee rinnalla näiden kahden 
tarinan läpi.

Jokin kulkee kannoillani on tarkka kuvaus yli-
opistoelämästä, riipaiseva kertomus rakkaudesta ja 
lähtemisestä sekä tarina itsensä kohtaamisesta. Pel-
tonen maalaa esikoisromaanissaan kirkasta kuvaa 
kasvusta, uusista aluista ja itsenäisyydestä. Uudet 
joulut, syntymäpäivät, lukemattomat maanantait 
ja tiistait siinä välissä, toistuvat vuosikymmenestä 
riippumatta.

ROMAANIT JA NOVELLIT
13

	 	

   ©Anne M
uhonen

ESIKOISTEOS!

”Ennen tämän tarinan loppua 
yksi meistä on kuollut.

Ennen tämän tarinan loppua 
minä olen kuollut.”


Elna Yrjönkoski (s. 1995) on 
porilaislähtöinen, porvoolaistunut 
runoilija. Yrjönkoski alkoi kirjoit-
taa runoja Porissa, meren äärellä 
ollessaan kahdeksanvuotias ja on 
lapsesta lähtien kirjoittanut niin 
rakkaudesta kuin kuolemasta. Ih-
misenä hän on ilon antaja, synkän 
sielun kantaja.

SYDÄN MYRSKYSSÄ
Elna Yrjönkoski

Elna Yrjönkosken esikoisrunokokoelma Sydän myrskyssä pureutuu rohkeasti lähi-
suhdeväkivaltaan. Sivut täyttyvät intensiivistä tunteista, joiden teemoina ovat myös 
itsensä rakastamisen vaikeus sekä pyyteetön rakkaus. Yrjönkosken omaääniset runot 
eivät välitä kielellisistä raameista, vaan antavat soinnin vapaudelle.

Runokokoelma / 70 s. / Nidottu / Kl 82.2 / Ovh 25,50 € / ISBN 9789523814721 / tammikuu / Kansi: Iiris Kallunki

	

©Peppi Hellén

AVIADORIN KEVÄT 2026

RUNOUS

”Haluaisin vain pumpulilla sydämeeni nimesi painaa 
Mutta nimesi niin kovaa 
kiveäkin suurempaa
sydämessäni muistuttaa 
pitkähihaisen t-paidan alle on kätketty monta rakkauden mustelmaa”

ESIKOISTEOS!


RUNOUS
15

Romaaneillaan Taivas ilman reunoja, Mustaa jää-
tä ja Maahan viilletty raja palkintoehdokkuuksia* 
keränneen Anne Vuori-Kemilän ensimmäinen ru-
noteos Kaikki valo mitä täällä on tekee tilaa muis-
toille ja jäähyväisille, etsii merkityksiä huoneista ja 
hiljaisuuksista ja päästää ääneen heidät jotka ovat 
jo poistuneet.   

*) Finlandia kirjallisuuspalkintoehdokas 2020 ja 
Eeva Joenpelto -kirjallisuuspalkintoehdokas 2025

Teet kiihkolla Rakastamisen taitoa, et ehkä /
sittenkään osaa, halu, olla oikeassa ja elää. 
Kaiken muutoksen /
 
muutos saa sinut nurkkaan, ihmistä vasten,  
vasten silmää; /
ei, ei ole keisaria johon vedota,  
keisari eristää mutta /
 
säilyttää, saat sentään pitää tuhkasi, sirottelet /
sitä varjollesi ja poltat itsesi rakkuloille.

Anne Vuori-Kemilä (s. 1958) on Pohjois-Suomen 
kasvattama ja Helsingissä asuva psykiatrian ja ope-
tuksen ammattilainen ja kirjailija, jolle runous ja ru-
kous ovat vain kirjaimen päässä toisistaan.

Tommi Parkko (s. 1969) on haminalaislähtöinen, 
Helsingissä asuva runoilija, kirjankustantaja ja kir-
joittajakouluttaja. Hän aloitti kirjallisen tuotantonsa 
vuonna 1994 ja on siitä lähtien julkaissut yhteensä 12 
teosta. Aaseista ja varjoista on hänen viides runoko-
koelmansa. Edellinen kokoelma Hamilton-manaatin 
vaikea elämä ilmestyi Aviadorin kustantamana vuon-
na 2019. Hänen teoksiaan on käännetty hepreaksi, 
latviaksi, venäjäksi, englanniksi, ruotsiksi ja viroksi.

	             ©Tomm
i Parkko

KAIKKI VALO MITÄ TÄÄLLÄ ON
Anne Vuori-Kemilä

AASEISTA JA VARJOISTA
Tommi Parkko

Runokokoelma / 80 s. / Sidottu / Kl 82.2 / Ovh 26,50 € / 
ISBN 9789523814455 / tammikuu / Kansi: Iiris Kallunki

Runokokoelma / 60 s. / Sidottu / Kl 82.2 / Ovh 26,50 € / 
ISBN 9789523814448 / helmikuu / Kansi: Satu Enstedt 

	

©Ari Haim
i

”Rikkinäistä valoa lamppu ei korjaa.”

”Haluaisin vain pumpulilla sydämeeni nimesi painaa 
Mutta nimesi niin kovaa 
kiveäkin suurempaa
sydämessäni muistuttaa 
pitkähihaisen t-paidan alle on kätketty monta rakkauden mustelmaa”


AVIADORIN KEVÄT 2026
16

Mikko Nenonen (s. 1981) on Tampereella asuva, 
haminalaislähtöinen runoilija ja kirjastovirkaili-
ja. Nenonen debytoi runoilijana vuonna 2021 Pyhä 
iho -kokoelmalla. Hengittävä eläin on hänen toinen 
runoteoksensa. Hän toimii myös muusikkona, muun 
muassa Raptus-yhtyeessä, jossa hän soittaa kitaraa 
ja laulaa.

Runokokoelma / 70 s. / Nidottu / Kl 82.2 / Ovh 24,50 € / 
ISBN 9789523814431 / maaliskuu / Kansi: Iiris Kallunki

Mikko Nenosen toinen runokokoelma Hengittä-
vä eläin vyöryttää tarkkanäköisiä runokuvia, jotka 
ovat täynnä niin yllättäviä rinnastuksia ja vimmaa 
kuin kysymyksiäkin. Teoksen keskiössä ovat luon-
to ja kaupunki, hyvä ja paha, moraali, pakoton ole-
minen, uskonto sekä nujertavan poliittisen ajatte-
lun kritiikki. Pääskyset, puut ja haltijat hengittävät 
Nenosen aistillisissa säkeissä, joiden äärellä lähes 
kaikki asettuu kyseenalaiseksi. 

	

©Hannu Jukola

HENGITTÄVÄ ELÄIN
Mikko Nenonen

Kuvan ja sanan työpajassa on runouden ja esseen 
synteesi, joka koostuu valokuvarunoutta käsittele-
västä esseestä sekä valokuvarunojen kokoelmas-
ta Museorunot. Kaksiosainen Kuvan ja sanan työ-
pajassa  juhlistaa runoutta ja proosaa julkaisseen 
kirjailijan 40-vuotista työtaivalta. 
Museorunoissa säkeet rikkovat dokumentaaristen 
valokuvien pintaa, mutta haaste on kuitenkin sama 
kuin Robert Crawfordin ja Norman McBeathin 
julkaisemassa Valokuvarunouden manifestissa 
(2016): ”Sekä valokuvan että runon on toimittava 
itsenäisinä teoksina” ja ”yhteisteokseen valokuvan 
ja runon on tuotava oma syventävä osuutensa.” 

Valokuvaessee- ja valokuvarunokokoelma / 250 s. / Nidottu / 
Kl 75.7 / Ovh 28,50 € / ISBN 9789523814493 / helmikuu / 
Kansi: Saara Hankama

Jouni Tossavainen (s. 1958) on kuopiolainen kirjaili-
ja. Kuvan ja sanan parissa työskentelyn Tossavainen 
aloitti 40 vuotta sitten esikoiskokoelmassa Juoksijan 
testamentti (1985). Varsinaisia valokuvarunojen ko-
koelmia ovat Metsännenä (1990), Kuusikirja (2008) 
ja Näköala Haminavuorelle  (Aviador 2022). Valo-
kuvarunoutta Tossavainen kehitteli blogissa Kuva ja 
sana 2007–2022. Hän jatkaa pohdintaa blogissaan 
Kirjoittajan päiväkirja sekä Instagram-tilillään.

	

©Ari Haim
i

KUVAN JA SANAN TYÖPAJASSA
Jouni Tossavainen

Jos johonkin niistä on unohtunut / 
kylpyamme, voidaan hyvällä syyllä /

sanoa, että laiva ei kuulu / 
horisonttiin. Sillä milloin olisimme /

nähneet sen läpi, joka muuttaa / 
jatkuvasti muotoaan? Edes silloin,
kun kaupungille ilman ääriviivoja / 

halutaan tehdä ruumiinavaus? 


	

©Hannu Jukola

RUNOUS

Runokokoelma / 85 s. / Sidottu / Kl 82.2 / Ovh 26,50 € / ISBN 9789523814479 / helmikuu / Kannen valokuva: Vesa Hovi; 
kansigrafiikka: Saara Hankama 

SIVUSTAKATSOJA,
polyfoninen koulukuvaelma 
Maiju Pohjola

	

©Vesa Hovi

Maiju Pohjola (s. 1990) on hamina-
lainen runoilija, lastenkirjailija sekä 
äidinkielen ja kirjallisuuden opettaja. 
Hänen aiempia teoksiaan on kiitetty 
vahvasta tunnelmasta ja oivaltavasta 
kielellisyydestä. Sivustakatsoja on 
Pohjolan kolmas runoteos.

Sivustakatsoja, polyfoninen koulukuvaelma on moniääninen ja vavahduttava runoteos 
kouluväkivallasta ja sen heijastumisesta koko yhteisöön. Teos kohdistaa katseensa si-
vustaseuraajiin: miten väkivalta mahdollistuu sitä periaatteessa vastustavien silmien 
alla?

Kaunokirjallisuuden lajirajoja koetteleva teos on omaperäinen, ihon alle osuva yh-
distelmä draamallista jännitettä ja runon kahlitsemattomuutta. Se haastaa lukijan osal-
listumaan ja pohtimaan osallisuuttaan.

”En tehnyt väärin. 
En tehnyt mitään.”

17


Severi Hämäri on filosofi, tietokirjailija ja 
tietokirjoittamisen opettaja.

Tietokirja / 300 s. / Nidottu / KL 11.1 / Ovh 32,90 € / 
ISBN 9789523814769 / helmikuu / Kansi: PD 

12 filosofia – muinaisten filosofien suuria oivalluk-
sia luo yhteyksiä ennen ajanlaskumme alkua elä-
neiden klassisten filosofien ja nykyajan välille. Teos 
vie lukijan kreikkalaisten, roomalaisten, kiinalais-
ten ja intialaisten filosofien matkassa pohtimaan 
elämän peruskysymyksiä. Mitä on onni? Mitä me 
pelkäämme ja miksi? 

Intiassa Siddhartha Gautama vaelsi kerjäten 
Gangesin laakson kulttuurien sulatusuunissa aika-
na, jolloin vanhat uskonnot ja maailmankuvat mul-
listuivat. Kiinassa filosofia kukoisti sotaisina aikoi-
na, ja samaan aikaan filosofit, kuten Kungfutsen 
oppilas Mengzi, pohtivat ihmisen sisäistä hyvyyttä 
ja veljeyttä. Kreikassa kaupunkivaltioiden kukois-
tuskausi taas päättyi sotaan, kaaokseen ja Sokra-
teen kuolemantuomioon. 

	

   ©Ari Haim
i

12 FILOSOFIA – Muinaisten 
filosofien suuria oivalluksia
Severi Hämäri

Japanin 1600–1800-lukujen Edo (nyk. Tokio) oli 
maailman väkirikkain miljoonakaupunki – ja tuot-
ti 0 % jätettä. Se oli kulttuurisesti poikkeuksellisen 
rikas kulutusyhteiskunta, jossa kaikki kierrätettiin, 
eikä mikään mennyt hukkaan. Yli kahdensadan 
vuoden rauha loi mahdollisuuden hyvään elämään. 
Ihmisten toimintaa ohjasivat periaatteet, jotka ko-
rostivat kaiken olevaisen yhteyttä sekä elämän kau-
neuden kunnioitusta. Samalla Japani eli shogunaa-
tin sotilashallinnon valvonnassa, muun maailman 
vaikutteilta suljettuna.

Edo ja kestävyyden taito avaa, miten Edon kes-
tävä ja runsas kaupunkikulttuuri rakentui, ja kysyy 
mitä voisimme oppia Edon taidosta yhdistää kulu-
tus ja viisaus eläen sopusoinnussa luonnon, yhteis-
kunnan ja itsemme kanssa. 

Tietokirja / 140 s. / Sidottu / Kl 98.184 / Ovh 29,90 € /
ISBN 9789523814684 / helmikuu / Kansi: PD

Emmy Fränti (s. 1971) on kulttuurien tutkimuksen 
maisteri ja kouluttaja, joka on työskennellyt aikuis-
koulutuksessa esihenkilönä sekä kouluttanut johta-
mista ja taideteollisuusalaa. Hän on työskennellyt 
projekteissa, joissa on kehitetty vihreitä taitoja ja kes-
tävän kehityksen osaamista. Japanin kulttuuri ja his-
toria ovat hänen ehtymätön inspiraation lähteensä.

	

   ©Ari Haim
i

EDO JA KESTÄVYYDEN TAITO
Emmy Fränti

AVIADORIN KEVÄT 2026
TIETO


Traumasta rauhaan -teos auttaa ymmärtämään, 
miten trauma ilmenee ja miten siitä voi vapautua. 
Jos syvä tunnehaava jää käsittelemättä, se aiheuttaa 
sisäistä ristiriitaa, kunnes sille löytyy turvallinen 
tapa tulla kohdatuksi ja käsitellyksi. Lukija matkaa 
myös Amazonin sademetsään, jossa Shipibo-kan-
san parantajat auttavat ihmisiä päästämään irti 
menneisyyden taakasta. Teoksen kautta voi ladata 
äänitteitä, jotka on suunniteltu traumasta 
toipuvalle.

”Humina, kilinä, kohina, kolina” – nämä sanat ei-
vät ole syntyneet sattumalta, vaan ne jäljittelevät 
ympäröivän maailman ääniä ja tapahtumia. Äänes-
tä sana, sanasta merkitys -tietoteos tutkii, miten 
luonnon ja ympäristön äänet ovat muotoutuneet 
sanoiksi ja jättäneet jälkensä arkiseen kieleemme. 
Kirja selvittää sanojen merkityskirjoa, muodostus-
ta ja ikivanhoja juuria kantasuomesta lähtien sekä 
pohtii, miksi sama ääni, kuten koiran haukunta, 
kuulostaa eri kielissä erilaiselta – Suomessa hau-
hau, Japanissa wan-wan.

Kirja paljastaa myös, miten joidenkin suomen 
onomatopoeettisten sanojen merkitykset ovat laa-
jentuneet kuvaamaan äänen lisäksi aivan erilaisia 
ilmiöitä. Merkitysten kehitys kertoo kiinnostavalla 
tavalla suomalaisesta kulttuurista ja tavasta hah-
mottaa maailmaa.

Kirja on ensimmäinen kattava yleisesitys suomen 
onomatopoeettisesta sanastosta. Se tarjoaa kiinnos-
tavan näkökulman kaikille, joita kiehtoo suomen 
kielen rikkaus ja sen kyky kuvata elämän ääniä.

Minna Marsh on traumoihin erikoistunut kliininen 
hypnoterapeutti ja Suomen ensimmäinen mentaa-
livalmentaja. Hän työskentelee sekä Suomessa että 
kansainvälisesti auttaen ihmisiä kulkemaan syste-
maattisesti traumoista kohti sisäistä rauhaa.

FT Jeongdo Kim on ensimmäinen korealainen, joka 
on väitellyt Suomessa suomen kielellä. Hän on vuo-
desta 2011 alkaen tutkinut suomen onomatopoeettista 
sanastoa, josta on muodostunut hänen erikoisalansa 
kandidaattitutkielmasta väitöskirjaan saakka. Teos 
Äänestä sana, sanasta merkitys on tehty yleista-
juistamalla hänen väitöskirjaansa Hulisemisesta 
hulinaksi. Onomatopoieettisuuden haalistumi-
nen suomen fonesteemisten substantiivien valossa 
(2019).

	

   © Ari H
aim

i

TRAUMASTA RAUHAAN
Menneisyyden tunnehaavat ja eheytyminen
Minna Marsh

ÄÄNESTÄ SANA, 
SANASTA MERKITYS
Jeongdo Kim

Tietokirja / 200 s. / Nidottu / Kl 14.4 / Ovh 28,50 € / 
ISBN 9789523814554 / helmikuu / Kansi: Pankaj Singh Renu

Tietokirja / 100 s. / Nidottu / Kl 88.23 / Ovh 27,90 € /
ISBN 9789523814523  / tammikuu / Kansi: Saara Hankama

	

©Lari Järnefelt

	

   ©Ari Haim
i

T IETO
19


AVIADORIN KEVÄT 2026
20

Kai Lehtisalmi (s. 1966) on ollut päiväkodeissa töissä 
35 vuotta ja johtanut kahdeksan vuotta ympärivuo-
rokautista päiväkotia. Toiveikas epäluulo – kirjoi-
tuksia päiväkodista on Lehtisalmen ensimmäinen 
tietokirja.

Tietokirja / 200 s. / Nidottu / Kl 38.51 / Ovh 28,50 € /
ISBN 9789523814530 / tammikuu / Kansi: EKG

Miltä päiväkoti näytti ennen? Entä mikä ja miten 
kaikki on muuttunut? Digitaalisuuden keskeneräi-
syys ja ylivalta nakertavat arjen toimivuutta myös 
päiväkodeissa, jotka muun maailman ja työelämän 
tavoin muuttuvat kiihtyvällä nopeudella. Vuoden-
kierto voi näyttää hyvin samalta, mutta ajan kulues-
sa ilmiöt vaihtelevat.

Toiveikas epäluulo – kirjoituksia päiväkodista 
on pitkän linjan päiväkodinjohtaja Kai Lehtisal-
men omista kokemuksista ja havainnoista kumpua-
va teos. Se tarkastelee kriittisesti päiväkoti-instituu-
tion muutoksia, niiden luonnetta ja niiden kiihtyvän 
tahdin vaikutusta opettajan työhön. Lehtisalmi tar-
kastelee teoksessaan innostustaan alalla ja jaksa-
misen tärkeyttä sekä kehityksen älyttömyyttä.

TOIVEIKAS EPÄLUULO
– kirjoituksia päiväkodista
Kai Lehtisalmi

”Mihin menet varhaiskasvatus, mitä 
kuuluu johtajuus? Kun pitäisi tehdä 
töitä, joutuukin leikkimään toimimat-
tomien, keskeneräisten järjestelmien 
kanssa ja kirjoittamaan dokumentteja, 
joita kukaan ei lue.”

	

	
      ©Esa Kerttula

Tietokirja kertoo Sanoma Osakeyhtiön talous-
sanomalehdestä, joka herätti aikanaan runsaasti 
huomiota. Taloussanomat oli Sanomien hallitsijan 
Aatos Erkon ja hänen imperiuminsa pitkään suun-
nittelema vastaisku markkinoita hallinnutta Kaup-
palehteä vastaan. Siksi se tuotti paljon intohimoja 
niin Sanoman sisällä kuin ulkopuolellakin. Talous-
sanomat jäi lopulta Suomen viimeiseksi printtisa-
nomalehtihankkeeksi.
 Kirja käsittelee Taloussanomien printtivuosia 
1997–2007. Se kertoo ainutlaatuisella tavalla arkis-
tolähteiden ja haastattelujen kautta lehden lyhyes-
tä, mutta monivivahteisesta historiasta. Samalla se 
näyttää Sanomien sisällä käydyn ankaran taistelun 
lehden ympärillä.

Kirjoittaja Tapio Kivistö on filosofian tohtori ja jour-
nalisti, joka on työskennellyt Sanoma-konsernissa 
monissa journalistisissa ja johtotehtävissä lähes 30 
vuoden ajan – aikanaan myös Taloussanomissa. Täl-
lä hetkellä hän on Sanomaan kuuluvan Rakennusleh-
den päätoimittaja.

	
    ©Ari Haim

i

TAISTELU TALOUSSANOMISTA
Taloussanomalehden myrskyisä 
vuosikymmen 1997 – 2007
Tapio Kivistö

Tietokirja / 260 s. / Sidottu / Kl 36.09 / Ovh 36,90 € / 
ISBN 9789523814547 / maaliskuu 


TIETO

	

	
      ©Esa Kerttula

Tietokirja / 320 s. / Sidottu / Kl 36.22 / Ovh 39,90 € / ISBN 9789523814561 / maaliskuu / Kansi: E. Sinkko

Tietokirjailija Eero Sinkko (s. 1948) 
on aiemmin työskennellyt liike-elämän 
johtotehtävissä. Hänen kirjallinen tuo-
tantonsa on painottunut energia-alaan 
ja taloushistoriaan. Suomen Säästö-
pankin tuho -teoksen kirjoittamisen 
hän aloitti yhdessä Martti Häikiön 
(1949-2025) kanssa ja viimeisteli kir-
joittamistyön yksin loppuun. 

SUOMEN SÄÄSTÖPANKIN TUHO
Martti Häikiö ja Eero Sinkko

1990-luvun alussa kulutusjuhlasta ja kasinotaloudesta käännyttiin lamaan, vakaan markan 
politiikasta devalvaatioon ja markan kellutukseen. Pankit ajautuivat asiakkaidensa luoton-
hoitovaikeuksien seurauksena syvenevään tappiokierteeseen. Säästöpankkien keskusosa-
kepankki SKOP otettiin Suomen Pankin hallintaan 1991. Kaikki pankkiryhmät tarvitsivat 
valtion tukea ja valtiovarainministeri Iiro Viinanen pelkäsi valtion lainansaannin tyrehty-
vän.

Suomen Säästöpankin tuho -teos kuvaa objektiivisesti vuosien 1992 ja 1993 säästöpank-
kiryhmän kehityksen – tapahtumat kertoen, syyllisiä etsimättä. Jakaminen oli ymmärrettä-
västi järkytys säästöpankkien työntekijöille ja luottamushenkilöille. Pankkitoimihenkilöi-
den ja konttorien määriä vähennettiin, mutta silti tarvittiin vielä vuosia ja SYP:n ja KOP:n 
fuusioituminen Meritaksi ennen kuin Suomen pankkijärjestelmä oli toipunut.

	

  Eero Sinkko  ©
Eerika H

iltunen

	

Martti H
äikiö  ©

K
ati Laszka

21


AVIADORIN KEVÄT 2026

RAIVON JA RAKKAUDEN JOUTSENET
Antti Koli

Joutsenet huolehtivat poikasistaan huolellisesti ja rakastavat puolisoaan 
vuodesta toiseen. Ne taistelevat kiivaasti kilpailevien joutsenten kanssa. 
Pitkään yhdessä olleet parit osaavat kasvattaa enemmän poikasia kuin 
nuoremmat.

Joutsenet ovat monin tavoin merkittäviä lintuja, niin oikeat joutsenet 
luonnossa kuin tarujen ja taiteen luomukset. Laulujoutsenia oli Suomessa 
70 vuotta sitten vain muutamia arkoja lintuja. Nyt se on kansallislintu ja 
niitä on yli 10 000 paria, joista osa pesii aivan ihmisten lähellä. Ensim-
mäinen kyhmyjoutsen pesi Suomessa 1934.

Raivon ja rakkauden joutsenet -teos esittelee laulu- ja kyhmyjoutsen-
ten biologiaa monipuolisesti. Kirjassa on tarinoita tunnetuista joutsenista 
sekä tarujen ja taiteiden linnuista. Se käsittelee myös ajankohtaisista jout-
senaiheita.

Kirjan ainutlaatuiset ja komeat valokuvat näyttävät joutsenten elon lä-
heltä – tunnelmallisia ”joutsenet maisemassa” -kuvia unohtamatta. 

Tietokirja / 200 s. / Sidottu / Kl 58.12  / Ovh 36,50 € / ISBN 9789523814578 / maaliskuu / 
Kansi: Saara Hankama, kannen valokuva: Antti Koli

Vuosaarelainen Antti Koli on ko-
kenut tietokirjailija ja valokuvaaja. 
Raivon ja rakkauden joutsenet on 
hänen neljästoista tietokirjansa – 
edellinen oli vuonna 2024 ilmesty-
nyt Siivekkäät ystävämme. Hänet 
tunnetaan myös lukuisista luontoai-
heisista lehtiartikkeleistaan ja valo-
kuvanäyttelyistään.

	

   ©Ari Haim
i

22


TIETO

Suomen pesimälinnuston pienimpiin kuuluva peu-
kaloinen on hyvin näkyvä ja kuuluva, mutta toi-
saalta piilotteleva ja salamyhkäinen lintu. Kirja 
on matka peukaloisen salaperäiseen elämään, jota 
Antti Strang on seurannut ja valokuvannut kuuden 
vuoden ajan. Kirjan kuvitus ja tekijän omakohtai-
siin kokemuksiin perustuvat tarinat avaavat luki-
jalle peukaloisen elämää ainutlaatuisella tavalla. 
Peukaloisen tarina kulkee pirkanmaalaisista kor-
pimetsistä hakkuuaukioille sekä Lounais-Suomen 
merenlahdilta aina Suomen mantereen eteläisim-
pään pisteeseen Hankoniemelle. Tarinoiden lomas-
sa kirja tarjoaa monipuolista tietoa peukaloisesta 
kansantajuisesti kirjoitettuna.

Peukaloinen on yksi ilmastonmuutoksen hyöty-
jistä. Kirja avaa kehityskulkua, joka toisaalta on-
aiheuttanut muun muassa hömötiaisen taantumisen 
yhdestä tavallisimmista linnuistamme erittäin uha-
nalaiseksi lajiksi, ja toisaalta on johtanut peukaloi-
sen pesimäkannan voimakkaaseen kasvuun.

Kirja kertoo myös Antti Strangin hyvin henki-
lökohtaisen kehitystarinan kautta hänen syvällises-
tä suhteestaan peukaloiseen ja kuinka hän päätyi 
omistautumaan peukaloisprojektille useaksi vuo-
deksi.

Antti Strang on kuvannut vanhoja metsiä liki kolmen 
vuosikymmenen ajan. Keskeisessä asemassa ovat ol-
leet metsän pienimmät linnut: hömö- ja töyhtötainen, 
puukiipijä ja peukaloinen. Antti Strang on Vuoden 
Luontokuva 2022 -kilpailun voittaja.

PEUKALOINEN
Antti Strang

Tietokirja / 260 s. / Nidottu / Kl 58.12 / Ovh 29,90 € /
ISBN 9789523814585 / maaliskuu / Kansi: Saara Hankama

23

Avantomatkalla pysähdytään noin 30 erilaisen 
avannon äärelle haastattelujen muodossa. Min-
ne avantouinti on haastateltavia kuljettanut, mitä 
avannolla on koettu ja kuinka avanto on heidän 
elämäänsä muuttanut? Haastateltavien joukossa on 
terveysalan ammattilaisia, tutkijoita, yrittäjiä, ää-
rikokemuksen tavoittelijoita, huvikseen hyppijöitä, 
vasta-alkajia, konkareita ja monia muita. Kirjan 
tavoitteena on antaa lukijalle laaja näkemys suosio-
taan jatkuvasti kasvattavasta lajista avantouimarei-
den itsensä kertomana.

Päivi Konttinen on varkautelainen avantouimari ja 
toimittaja. Hän on uinut luonnonvesissä lapsesta asti 
ja löytänyt avannon koronavuosina. Konttinen on 
kokeillut avannossa niin kilpauintia höntsäsarjoissa 
kuin runonlausuntaakin. Häntä vetää avannoille ala-
ti vaihtuva luontoelämys, pysähtyminen ja läsnäolo, 
mahtava fiilis uinnin jälkeen sekä tietenkin mukava 
avantosaunayhteisö.

AVANTOMATKA
– Hyvinvointia kylmästä
Päivi Konttinen

Tietokirja / 200 s. / Nidottu / Kl 79.13 / Ovh 28,90 € /
ISBN 9789523814615 / helmikuu / Kansi: Kari Kortelainen

	

	
        ©Päivi K

onttinen

	

   ©Antti Strang


Harppuun yhdistyy usein mystisiä mielikuvia soit-
tavista enkeleistä ja ylimaallisesta kauneudesta. 
Mutta mikä harpussa soittimena kiehtoo: sointi, 
kolmikulmainen kaartuva muoto vai kielten mää-
rä? Entä millaisia ovat pedaaliharppu, vipuharppu, 
kaariharppu ja sähköharppu? Pitkän historiansa 
kautta harppu eri muunnelmineen on kehittynyt 
yhdeksi nykyajan monipuolisimmista soittimista, 
jonka asema on keskeinen niin länsimaisessa taide-
musiikissa kuin myös lukuisissa etnisissä musiik-
kikulttuureissa.

Tiia Purhonen on harpisti ja musiikkipedagogi, joka 
on erikoistunut vanhaan musiikkiin kansainvälisten 
alan huippuosaajien johdolla. Hän opettaa harpun-
soittoa Nurmijärven Musiikkiopistossa ja satunnai-
sesti myös muissa Etelä-Suomen musiikkiopistoissa. 
Hän on myös sovittanut ja julkaissut harppunuotteja 
aloittelijoille (Harppuaapinen 1 & 2 sekä Ballads 
and folk songs from Finland). 

	               ©Tiia Purhonen

MYSTINEN HARPPU 
KAUTTA AIKOJEN
Tiia Purhonen

Tietokirja / 180 s. / Sidottu / Kl 78.91 / Ovh 34,50 € /
ISBN 9789523814516 / maaliskuu / Kansi: Tiia Purhonen

25

Saksalainen laulelma, schlager, on ollut keskeinen 
osa eurooppalaista musiikkikulttuuria 1800-luvun 
jälkipuoliskolta alkaen. Sen vanhimmat juuret ovat 
Johann Straussin ajan Wienissä. Poikkeuksellisen 
kukoistuskautensa musiikinlaji koki 1920-luvun 
Berliinissä, jossa schlagerista tuli tärkeä kabaree-
teatterin osa. Vasta itsenäistynyt Suomi sai tuolloin 
runsaasti kulttuurivaikutteita Saksasta, ja moni ko-
timainen iskelmäklassikko – jopa suomalainen tan-
go – on paljossa velkaa schlagerperinteelle.

1900-luvun jälkipuoliskolla schlagerista tuli 
entistä kansainvälisempi viihdemusiikin muoto. 
Saksalaisia laulelmia saattoi nyt kuulla niin Euro-
vision-laulukilpailuissa kuin etelän turistikeskuk-
sissakin. Nykyisin lajin kirkkain tähti on vuonna 
1984 syntynyt Helene Fischer. Suomessa schlagerin 
pitkä perinne alkoi Dallapesta ja Harmony Sister-
seistä jatkuen M.  A. Nummiseen, Jukka Kuoppa-
mäkeen ja Marion Rungiin.  

Tietokirja (valokuvitettu) / 290 s. / Sidottu / Kl 78.8944 / Ovh 34,90 € /
ISBN 9789523814509 / huhtikuu / Kansi: Jari Mattila

Hannu Sirkkilä on Tampereella asuva tietokirjailija, 
työnohjaaja, aikuiskouluttaja ja mindfulness-ohjaa-
ja. Häneltä on aiemmin ilmestynyt tietokirja Hyvin-
vointia matkailusta mieleen ja kehoon
(Momentum Kirjat 2024).

SAKSALAINEN SCHLAGER
– Tonava kaunoisesta Helene Fischeriin
Hannu Sirkkilä 	

	
      ©Hannu Sirkkilä

AVIADORIN KEVÄT 2026


Vuorihaltijat ovat asuneet sukupolvien ajan idässä 
Sarger-vuorilla, sen laaksoissa ja rinteillä. Nyt idäs-
tä kantautuu huolestuttavia uutisia. 

Korskea kaivosparoni Borcel vaatii vuorihalti-
joille lisää valtaa haltijavaltakunnassa. Mitä hänen 
uusissa kaivoksissaan oikein tapahtuu? 

Samaan aikaan kaikissa valtakunnissa liikkuu 
tietoja vuorten Pyhästä Lapsesta, salaperäisestä, 
ihmeitä tekevästä olennosta, joka lupaa uuden aika-
kauden alkavan, kunhan vain kaikki kansat tulevat 
hänen opetuslapsikseen. Entä vuorilla asuvat sala-
peräiset lyhykäiset, joista tiedetään vähän? Kenen 
puolella he lopultakin ovat?

Vedeera ja vuorten pitkät varjot on palkitun Ve-
deera-fantasiaromaanisarjan neljäs ja viimeinen 
osa. Vuosia on kulunut, ja Vedeera on aikuinen hal-
tijanainen. Teos on edellisten Vedeera-seikkailujen 
tavoin myös vertauskuvallinen. Se kysyy, onko tu-
tulla kotoisella ja oudolla sittenkin jotain yhteistä. 
Voivatko haltija, ihmiset ja muut kansat ylittää en-
nakkoluulonsa?

Papun ja Pihkan yöretki kertoo kahden jyrsijän, Pa-
pu-hiiren ja Pihka-päästäisen yöllisestä seikkailus-
ta pihapiirin isossa talossa. He lähtevät hakemaan 
omassa arjessaan tarpeellisia asioita ihmisten ko-
dista ja kohtaavat retkellään apua kaipaavan mehi-
läisen ja talon lemmikkikissan. Tarinassa keskeisiä 
teemoja ovat toisten auttaminen, rohkeus ja pienistä 
asioista nauttiminen.

VEDEERA JA VUORTEN 
PITKÄT VARJOT
Jarkko Tontti

PAPUN JA 
PIHKAN YÖRETKI
Alex Lundgren

Fantasiaromaani / 220 s. / Sidottu / Kl N84.2 / Ovh 29,90 € / 
ISBN 9789523814745 / huhtikuu / Kansi: Satu Enstedt

Lastenkirja / 32 s. / Sidottu / Kl L85.2 / Ovh 24,50 € / 
ISBN 9789523814646 / maaliskuu / Kansi: Alex Lundgren

Alex Lundgren (s. 1999) valmistui Lapin ammatti-
korkeakoulusta kuvataiteilijaksi vuonna 2021. Nykyi-
sin hän asuu Tampereella. Hän työskentelee muun 
muassa kirjankuvittajana. Papun ja Pihkan yöretki 
on hänen ensimmäinen oma teoksensa, jossa hän vas-
taa sekä tekstistä että kuvituksesta. 

Jarkko Tontti (s. 1971 Tampereella) on suomalainen
kirjailija, runoilija ja juristi. Hän on julkaissut useita 
romaaneja, esseekokoelmia ja runoteoksia vuodesta 
2006 lähtien. Hän aloitti kirjoittamisen varhaisessa 
iässä keskittyen tuolloin fantasiaan. Vedeera-sarjan 
myötä hän on palannut nuoruutensa suosikkigenren 
pariin.

LAPSET
JA NUORET

	               ©Tiia Purhonen

	

	
              ©

A
ri H

aim
i

	

	
       ©Hannu Jukola


Marjut Brunila on kasvatustieteiden 
maisteri, lasten- ja nuortenkirjailija 
sekä sanataideopettaja. Utön arvoi-
tus on hänen seitsemäs lastenromaa-
ninsa.

UTÖN ARVOITUS
Marjut Brunila

Kaksoset Aapo ja Saima sekä pikkuveli Manu lähtevät viettämään koulun syyslomaa setänsä 
luo kaukaiselle Utön saarelle. Lautalla he tutustuvat yksin matkustavaan Jimiin ja tämän koi-
raan Paavoon. Kopla aloittaa lomansa jännittävään majakkasaareen tutustumalla.

Utössä lapset törmäävät epäilyttävään pariskuntaan, joka etsii outoja vihjeitä. Kohta lapset 
huomaavat olevansa tekemisissä vaarallisten rikollisten kanssa. Aapo löytää saarelta suuria, 
tummia linnunsulkia ja näkee mökissä toistuvasti suurikokoisen lintuhahmon, joka johtaa 
hänet aikoinaan eläneiden ihmisten luokse. Mennyt ja nykypäivä limittyvät – seikkailu on 
valmis alkamaan!

Lastenromaani / 100 s. / Sidottu / Kl N84.2 / Ovh 27,90 € / ISBN 9789523814776 / maaliskuu / Kansi: Iiris Kallunki

	

     ©Arto Arvilahti

AVIADORIN KEVÄT 2026
26


Varpu haluaisi oman harrastuksen, koska kaikki 
muut perheenjäsenet harrastavat jotakin. Isosisko 
vie Varpun suunnistuskouluun. Löytyykö metsästä 
rastien lisäksi myös suunnistusinto?  Mukaansa-
tempaavan tarinan ohella kirjassa tutustutaan suun-
nistussanastoon ja karttamerkkeihin. Kirja soveltuu 
hyvin myös esi- ja alkuopetuksessa luettavaksi.   

Tervetuloa 
Tessun Matikkaseikkailuun!

Tessu on tunnettu neuvokkuudestaan, ja hänen ka-
veriporukaltaan pyydetään usein apua pulmallisiin 
tilanteisiin. Yhdessä Helle Haukan, Kaino Ketun, 
Pouta Pupun, Peeta Porkkanan ja Utu Uikun kans-
sa Tessulla on mahtava Matikkaseikkailijaporukka, 
jonka retkillä sinäkin pääset auttamaan!

Tessun Matikkaseikkailu on osallistava lastenkirja, 
jossa ratkotaan erilaisia pulmia ja arvoituksia ma-
tikan avulla. Kirjailija Juha Oikkonen on monesti 
palkittu opettaja ja opetuksen kehittäjä, jolla on pit-
kän linjan kokemusta matematiikan opettamisesta. 
Tessun seikkailut saivat alkusysäyksensä hänen 
alakoululaisille järjestämillään matikkapäivillä, 
joilla Oikkonen ilahtui oppilaiden innostuksesta ja 
mielenkiinnosta ongelmien äärellä.

Mirkka Auvinen on mikkeliläinen runoilija ja kirjai-
lija, joka työskentelee kirjastonhoitajana lasten- ja 
nuortenkirjallisuuden sekä sanataiteen parissa. Au-
vinen kirjoittaa lapsille ja nuorille sekä aikuisille. 
Hänen tarinallinen runokokoelmansa Chibu – kun 
silmäripsetkin putosivat oli vuoden 2024 Savonia- ja 
Topelius-palkintoehdokkaana. 

Juha Oikkonen (s. 1951) on eläköitynyt matemaatik-
ko, opettaja, emeritusprofessori ja isoisä. Tessun ma-
tikkaseikkailu on Oikkosen ensimmäinen lastenkirja.

Saara Hankama (s. 1996) 
on jyväskyläläinen graafinen 
suunnittelija, teeaddikti ja koi-
raäiti, joka haaveilee oman 
lastenkirjan kirjoittamisesta 

ja kuvittamisesta. Hän toimii 
Aviadorilla graafikkona sekä 

painovastaavana, ja viihtyy par-
haiten kirjataiton parissa. Vapaa-aikaa värittävät 
tee-se-itse-projektit ja koirien kanssa puuhailu.

	           ©Ari Haim
i

VARPUN KOMPASSI
Mirkka Auvinen

TESSUN MATIKKASEIKKAILU
Juha Oikkonen

Lastenkirja / 40 s. / Sidottu / Kl L85.22 / Ovh 25,50 € / 
ISBN 9789523814653 / huhtikuu / Kansi ja kuvitus Saara Hankama

Lastenkirja / 32  s. / Sidottu / Kl L85.2 / Ovh 24,50 € / 
ISBN 9789523814622 / tammikuu / Kansi ja kuvitus: Alex Lundgren

	

   ©Ilona A
uvinen

	                                                                          
     

    
   

   
   

©
Sa

ar
a 

H
an

ka
m

a

LAPSET JA NUORET
27


LIISANKATU 19


