

Texter samlade av
KAJSA ANDERSSON

Sápmi i ord och bild II


Sápmi i ord och bild II

En antologi

Texter samlade av
Kajsa Andersson

On Line Förlag AB

Denna bok har kunnat tryckas tack vare generösa bidrag från:

Helge Ax:son Johnssons Stiftelse
Konung Gustaf VI Adolfs fond för svensk kultur
Kungliga Patriotiska Sällskapet
Stiftelsen Längmanska kulturfonden
Sven och Dagmar Saléns Stiftelse

Tack för värdefulla översättarinsatser riktas till:

Tove Bakk
Ingar Gadd
Andrea Hynynen
Inger Littberger Caisou-Rousseau
Kenneth Mikko & Pia Suonvieri
Maria Nordström & Bengt Sjövall
Johan Stén

Sápmi i ord och bild står även i tacksamhetsskuld till en rad museer, bildarkiv, auktionshus samt skickliga fotografer som ställt rikt bildmaterial till förfogande.

© Författarna, 2017

Titel: Sápmi i ord och bild II

Förlag: On Line Förlag AB, 2017

Redaktör: Kajsa Andersson

Formgivning & teknik: Gunnar Lyckhage

Omslagets framsida: Leander Engström, Motiv från Lappland,
99x89, 1916. Foto: Moderna Museet

Omslagets baksida: Foto: Chloe Lodge, 2016

Tryckeri: Hylte Tryck AB, Hyltebruk, 2017

ISBN 978-91-86481-03-2

Förord: Sápmi i ord och bild

Norden har en lång kropp och en lång historia. Den skandinaviska halvön är också bred och vidgar sig mot Kolahalvön. I Same ätnam finns stora ytor och naturtillgångar, järnmalm och frisk luft. Där har genom seklerna skett möten, både goda och mindre goda. De senare ofta kännetecknade av storsamhällets makt och myndighet, från medeltiden och framåt. Hur har dessa möten fortsatt och hur fortsätter de i våra dagar? Det moderna livet har förändrat betingelserna – men ändå inte. Avstånden är stora, ljuset ett annat. Sápmis befolkning är omskriven men därför knappast känd. Hur människor söderifrån närmat sig den samiska kulturen är egentligen inte heller särskilt bekant. Vår gemensamma historia har hittills saknats. En sådan historia ger utgångspunkter som formulerar frågor för dagen och för framtiden.

Den här boken utgör del 2 av en varierad, mångsidig samling studier i både ord och bild, skrivna av svenska men också utländska forskare, varav flera med samiska rötter, hemmahörande i en rad discipliner bland andra historia, etnologi, religion, språk-, litteratur- och konstvetenskap. Antologierna inbjuder till en spännande resa i tid och rum, de följer i spåren efter vad som varit, samtidigt ger de nya utsiktspunkter över vida vidder och spränger våra gränser. Texterna behandlar allvarliga och aktuella frågor som rör ett folks rättigheter men berättar också om utländska besökares förundran inför Sápmis storslagna natur. Jag vågar påstå att någon motsvarande kollektion inte finns.

Från början är *Sápmi i ord och bild* en internationell publikation, på franska och engelska, och föreligger först nu för en skandinavisk läsekrets. Det är på tiden!

Gunnar Broberg

Professor emeritus, idé- och lärdoms historia vid Lunds universitet


Inledning

När arbetet med *Sápmi i ord och bild*, del II, är avslutat återstår att göra en kort tillbakablick och framför allt att få tacka alla som, på olika sätt, bidragit till förverkligandet. Varje bok har sin speciella tillkomst-historia, i synnerhet en antologi där många röster hörs. *Sápmi i ord och bild* har skapats i två etapper. Perioden 2009-2013 publicerades tre internationella antologier, *L'Image du Sápmi*, på franska och engelska, vilka blev väl mottagna – till den grad att en svensk version efterfrågades. Något liknande fanns ju inte! Vi inspirerades att fylla detta tomrum. Ett urval av artiklar gjordes från *L'Image du Sápmi* för redigering och översättning, senare tillkom ett antal nyskrivna artiklar av särskilt intresse för skandinaviska läsare. Resultatet redovisas nu i två antologier. Forskare har ur olika perspektiv gett en bild av samernas historia och politik, deras språk och traditioner, deras konst, *duodji* och litteratur. En krets av skribenter bildades tvärs genom Sápmi och annorstädes, drivna av samma sympatier och med intresse för samma problem. Man åtog sig att redigera och ge ny språkdräkt åt sina artiklar; då inte detta var möjligt hade vi privilegiet att samarbeta med kunniga översättare. Våra antologier rör sig över hela Sápmi. Sedan urminnes tider har samer levt i ett område som sträcker sig över fyra länder: Kolahalvön i Ryssland, nordligaste Finland, norra Norges kust- och inland och norra Sveriges inland.

Del II innehåller ett femtiotal artiklar, fördelade på följande sektioner: ”Musik: sång, jojk, nåjdens trumma, opera och rap”, ”Om rasbiologi”, ”Samer i konsten och samiska konstnärer” samt ”Samer i litteraturen och samernas litteratur”. Sist men inte minst varmt tack till Gunnar Lyckhage på On Line Förlag som ställt sina eminenta grafiska kunskaper till förfogande, samt för hans aldrig sinande tålamod, noggrannhet och kreativitet.

Stockholm i december 2016.
Kajsa Andersson


Innehåll

Musik: sång, jojk, nåjdens trumma, opera, rap

Håkan Rydving <i>Jojkarna, namnen och livet. Om traditionella samiska personuppfattningar</i>	22
Rolf Christoffersson <i>Det samiska trumsetet</i>	32
Håkan Rydving <i>Jojken – musik, lyrik och minneskonst</i>	46
Liisamajja Hautsalo <i>Armas Launis: Aslak Haetta, en opera om ett samiskt uppror</i>	62
Ingar Gadd <i>Sofia Jannok – en mångfasetterad samisk artist</i>	76
Tina Ramnarine <i>Musikalisk kreativitet och yttrandets politik: Om kulturellt ägande och uthållighet i Amocs enaresamiska rap</i>	90
Kajsa Andersson <i>På spaning efter Maxida Märak</i>	104

Om rasbiologi

Katarina Pirak Sikku <i>Konst och rasbiologisk forskning. Kan sorg ärvas?</i>	120
Maja Hagerman <i>Rasbiologen Herman Lundborgs gåta</i>	134
Maja Hagerman <i>Några skrifter där rasbiologins budskap visas med bilder</i>	148
Kajsa Andersson <i>Amanda Kernells filmer, Stoerre Vaerie och Sameblod</i>	160

Samer i konsten och samiska konstnärer

Anne Aaserud <i>François Auguste Biard – en fransk hoffmalers reiser til Nordkalotten</i> ..	172
Lillemor Holmberg <i>Mystik kring renekipage på 1600-talet</i>	192
Kajsa Andersson <i>Om bilden av samerna hos Anna Nordlander</i>	198

Tuija Hautala-Hirvioja <i>Samer och Lappland hos Juho Kustaa Kyyhkynen – en pionjär</i>	214
Tuija Hautala-Hirvioja <i>Det förflutnas upptecknare. Andreas Alariestos konst och lapplandsbilden</i>	220
Kajsa Andersson <i>John Bauer bland samer i Sápmi</i>	238
Kari Haarder Ekman <i>Emilies resor. Om Emilie Demant Hatt och Med Lapperne i Høiffjeldet</i>	252
Ellen Burman <i>Nils Nilsson Skum: renskötare, berättare och konstnär</i>	276
Maria Nordström <i>Ett landskap i rörelse. Nils Nilsson Skum skildrar sitt samiska landskap</i>	292
Gunilla Lundahl <i>Samisk slöjd – duodji. Några nedslag i historien</i>	306
Kajsa Andersson <i>Om Lars Pirak. ”Slöjden kommer att leva vidare”</i>	318
Kajsa Andersson <i>Britta Marakatt-Labba: broderande konstnär i Sápmi</i>	328
Mona Nilsson, Maria Sundström <i>Bengt Lindström: ett inre och ett yttre samiskt landskap. Dess betydelse för att skapa en människa</i>	344
Kajsa Andersson <i>Anders Sunna – från traditionell till modern politisk samekonst</i>	354
Anders Sunna <i>Livet formar konsten</i>	364

Samer i litteraturen och samernas litteratur

Äldre prosa

Elena Balzamo <i>Helvetet får upprättelse: Lappland och dess innevånare i Olaus Magnus verk</i>	370
Stephan Pascau <i>”Den påhittade lappen” hos Dulaurens, en fransk 1700-talsförfattare</i> ...	380

Reseberättelser och reportage

Margareta Björnberg Diot <i>Till bords med Ludvig XIV</i>	388
Osmo Pekonen <i>Sameflickorna från Jokkmokk i England 1786</i>	398
Christian Mériot <i>På spaning efter bilden av Sápmi. Léonie d'Aunets färd genom Lappland år 1839. Mellan resa och etnografi</i>	406
Annie Bourguignon <i>Sápmi och början till det moderna reportaget: Ester Blenda Nordströms Kåtornas folk</i>	422

Litteraturhistoria och kritik

Harald Gaski <i>Bilder i skriften – ett litet urval av författare i tidig och modern samisk litteratur</i>	430
Harald Gaski <i>Samisk kultur, litteratur og kritikk</i>	446
Siri Gaski <i>Tre inderlig ironiske minutter – gode og dårlige sider i samisk litteratur.</i>	460
Nadejda Bolsjakova <i>Om kvinner och män i kolosamisk mytologi, folkløse og litteratur.</i>	470

Lyrisk

Thomas Ek <i>Paulus Utsi och den arktiska idyllen</i>	492
Jesper Svenbro <i>Inledning till Samisk Apollon</i>	512

Samiska författare

Coppélie Cocq <i>Från berättare till författare – Johan Turis skrifter om landet i norr</i> ...	528
Bo Lundmark <i>Anta Puvasson Pirak – Jokkmokksamernas store berättare</i>	544
Anne Wuolab <i>Skrevet for livet: Samiske kvinner tar til ordet i begynnelsen av 1900-tallet</i>	558

Anne Heith	
<i>Tradition och förnyelse i Nils-Aslak Valkeapääs bidrag till samisk kulturell mobilisering</i>	574
Lill Tove Fredriksen	
<i>Årstider og livets syklus i Jounna-Ánde Vest's Árbbolaččat</i>	586
John Weinstock	
<i>To forkjempere for samisk litteratur og kultur</i>	592
Hélène Hervieu	
<i>Magne Skåden Domantrener: å skrive sitt indre rom si indre stille</i>	604
Barn- och ungdomslitteratur	
Gerda Helena Lindskog	
<i>Samerna kommer och går – samebilden består? Om samerna i 1900-talets barn och ungdomslitteratur</i>	610
Regine Nordström	
<i>Efter millenieskiftet – samer i nytt ljus</i>	620
Maija Lehtonen	
<i>Om Sampo Lappelill hos Zacharias Topelius</i>	632
Inger Littberger Caisou–Rousseau	
<i>Den gudasända och andra samer hos Henny Utsi Åblin</i>	636
Nyare prosa	
Christina Sjöblad	
<i>Stina Aronsson och ödelandets folk</i>	654
Christina Sjöblad	
<i>Lappmarksdoktor</i>	664
Kajsa Andersson	
<i>Marguerite Yourcenar och bilden av Lappland</i>	678
Suzanne Martin	
<i>Interkulturalism och svensk-samisk identitet i Kerstin Ekmans Vargskinnstrilogi</i>	692
Inger Littberger Caisou–Rousseau	
<i>Rivalen från Sápmi i Bosse Gustafssons roman Kungsleden</i>	704
Inger Littberger Caisou–Rousseau	
<i>Lapplands jättinna – Stor-Stina som anomali i Mattias Hagbergs roman Rekviem för en vanskapt</i>	720
Andrea Hynynen	
<i>Deckare i en samisk miljö: Lars Petterson och Olivier Truc</i>	734

Sápmi i ord och bild del II är en samling studier skrivna av forskare, författare och andra initierade, varav flera med samiska rötter. Antologin innehåller rikt illustrerade artiklar om musik, jojk, duodji, historia och rasbiologi. Den bjuder in till många intressanta texter om samer i konsten och samiska konstnärer, tillika om samer i litteraturen och samiska författare.

Läsaren får en inblick i en minoritets kamp för sin existens och för sitt levnadssätt mot en majoritetsbefolknings anspråk och syften. Man får följa stigen till ofredade byar och fjällandskap som brännmärkts av ”den vite mannens fotspår” men får sig även till livs berättelser om människors fascination i möten med samisk kultur och Sápmis storslagna natur.

En annan värld öppnar sig!

Hjärtligt välkommen till Sápmi i ord och bild – en utmärkt ingång till den samiska kulturens rikedom.


Sedan 1986 har ett folk i fyra länder en gemensam flagga i de traditionella samiska färgerna: flaggans cirkel representerar solen (den röda halvan) och månen (den blå halvan). Sápmi sträcker sig över Kolahalvön i Ryssland, nordligaste Finland, norra Norges kust-och inland och norra Sveriges inland.

Solens och vindens folk har en officiell symbol: må den stolt och vackert vaja i vinden!