
BARENTS STUDIES Supplementary issue 2014 20

 SÁMI fine arts
Dálá SÁMI dáidda –
SÁMI Contemporary

14.11.2014–4.1.2015
Sami Center for Contemporary Art,

Karasjok, Norway

Please see Tuija Hautala-Hirvioja’s article
about early Sámi visual artists in

Barents Studies 1/2014

Suohpanterror: Codename, 2013

21

The Sámi people are well known for their
traditional and colourful handicrafts.
What is not so widely known is the role they
play in fine arts. This might be about to change.

Professor Tuija Hautala-Hirvioja from the University of Lapland is one of the curators of the Dálá

SÁMI dáidda – SÁMI Contemporary exhibition that is currently travelling in the North. Here she

describes some of the main themes that can be seen in the works of art on display.

Nils-Aslak Valkeapää: Silloin aurinko oli aina luonamme (’Back then the Sun was always with us’), 1975

BARENTS STUDIES Supplementary issue 2014 22

Looking at the
past through the

family history.

Outi Pieski: Halo, 2012–2013, Photo: Arto Liiti

Continuation of the Sámi
Duodji tradition. Outi

Pieski has re-created her
grandmother’s medicinal pine

tree. The twigs are made
of strands of silk like those

used in the fringe of women’s
traditional scarves.

23

Handling
personal life and

emotions
through art.

Documenting
everyday life.

Marja Helander: Trambo, 2014

Anders Sunna: Paskarova, 2013

Reflecting on the Sámi
identity. Marja Helander lives
in two Finnish municipalities
that are almost as far from

each other as can be –
Utsjoki and Helsinki. She

often represents the tensions
between Western and Sámi

culture in her work.

Dealing with the colonialist
past and threats from the
modern world. Anders

Sunna lives in Jokkmokk,
Sweden. His art is

explicitly political and
often based on his roots in

reindeer herding.

