
Sämmiliih
Suomâst

Jo
un

i N
äk

kä
lä

Sämmiliih láá Euroop union kuávlu áinoo algâaalmug. Jiečânâs

enâmijn ässee aalmugeh nabdojeh algâaalmugin, ko sij láá

šáddááš aalmugist, mii eennâm väldidem tâi asâttem tâi táálái

riijkârajij šoddâm ääigi aasâi enâmist tâi ton eennâmtieđâlâš

kuávlust, moos eennâm kulá. Algâaalmug, kote kalga jieš

anneeđ jieijâs tagarin, lii vuoigâdvuođâlâš sajattuvâstis pee-

rusthánnáá siäiluttâm ollásávt tâi uásild jieijâs sosiaallâš,

ekonoomlâš, kulttuurlâš já poolitlâš vuáháduvâidis.

Sämmilij sajattâh kirjejui Suomâ vuáđulaahân ive 1995. Sämmi-

lijn algâaalmugin lii vuoigâdvuotâ toollâđ já ovdediđ kielâs já

kulttuuris sehe toos kullee ärbivuáválâš iäláttâsâidis. Sämikielâ

kevttimist virgeomâháin lii asâttum jiejâs laahâ.

Sämmilijn lii lamaš ive 1996 rääjist päikkikuávlustis kielâs já

kulttuuris kyeskee vuáđulaavâ miäldásâš jiešhaldâšem. Säm-

milij jiešhaaldâšmân kullee pargoid hoittáá sämmilij vaaljâi-

guin väljejum parlament, Sämitigge. Lasseen nuorttâsämmilij

sijdâčuákkim oovdâst nuorttâlâšlaavâ mield nuorttâsämmilijd

nuorttâlâškuávlust, mii lii uási sämikuávlu.

Suomâst sämmiliih láá suullân 9 000. Sist paijeel 60 prosent-

tid äässih juo päikkikuávlus ulguubeln, mii aasât sämikielâlâš

máttááttâsân, palvâlussáid já tiäđujyehimân uđđâ vátámušâid.

Árvuštâlloo, et puohnâssân sämmiliih láá jieškote-uv enâmijn

ohtsis paijeel 75 000. Enâmustáá sämmiliih láá Taažâst.

Sämmiliih Suomâst

An
tt

i S
ar

aj
a

M
in

na
 S

aa
st

am
oi

ne
n

Sämikuávlu lii miäruštâllum laavâst. Toos
kuleh Iänuduv, Aanaar já Ucjuv kieldah sehe
Suáđigil kieldâst Säämi palgâs kuávlu.

Iäláttâsah
Puásuituálu, kyelipivdo, meccipivdo já ucessiähá

eennâmtuálu sehe luándupyevtittâsâi nuurrâm

já tyeji láá sämmilij ärbivuáválâš iäláttâsah. Onne

ärbivuáválâš iäláttâsah tahhojeh meiddei kuá-

lusáigápuáttun el. tuurism já eres palvâlem

iäláttâsâi paaldâst.

Luánduiäláttâsâi uásus vyebdimijn já pargovyei

miuásusáin mitteddijn ij lah meendu styeres,

mut toi kulttuurlâš merhâšume lii tehálâš. Toh

iä lah tuše iäláttâs tâi áámmát, pic toh láá uási

jiešnálásâš eellimvyevi.

Uási sämmilijn finnee áigápuáđus ain-uv ärbi

vuáválâš iäláttâsâin, mut stuorrâ uási sämmilijn

parga uđđâáigásâš ámáttijn.

Suomâst sämmilâšvuotâ lii miäruštâllum sämitiggelaa-
vâst já ton válduvuáđustâsân lii sämikielâ. Laavâ mield
sämmilâš lii olmooš, kote ana jieijâs sämmilâžžân toin
iävttoin, et sun jieš tâi aainâs-uv ohtâ suu vanhimijn tâi
ááhust já äijihist tâi madârvanhimijn lii oppâm sämi-
kielâ vuosmuu kiellân.

Ri
in

a
N

ur
m

in
en

Sämmiliih láá toi ulmui maajeeldpuátteeh, kiäh asâttii Tave-Fen-

noskandia tállán jieŋâääigi maŋa suullân 10 000 ihheed tassaaš.

Etnisâš sämmilâšvuotâ ovdánij, ko sämikielâ šoodâi syemmilâš-

sämmilâš kielâohtâvuođâ pieđgândijn suullân 2000 oKr. Suijân

lâi kulttuur nubástus, mii šoodâi iäláttâsâi muttuumist ereslágá-

nin.

Sämmilij aassâmkuávlu já lavdâm láin vijđásumos muddoost äi-

girekinistem aalgâ suulâin 1000-lohon. Sämmiliih assii Laatokast

Jieŋâmeerâ räi já Koskâ-Skandinaviast Vielgismeerâ räi. Eereeb

uárji- já maadâridostuv ubâ tááláá Suomâ kuávlu lâi sämmilij

aassâmkuávlun. Syemmilâš uđâsässei tiädu keežild sämmilâš

aassâm suudâi válduaalmugân máddáápiäláá Suomâst.

Sämmiliih láá lamaš iänááš pivdoaalmug, mon eellimvye-

hi vuáđudui maaŋgâtuálun. Sämmiliih ellii tast, maid luán-

du šoddâdij ihásávt sii ävkkin jieškote-uv iveaaigijn. Kode já

čevđiellei pivdem sehe kyelipivdo lijjii ávháliih iäláttâsah, moi

puáhtusijguin kavpâšui joba Koskâ-Euroop rääjist. Maaŋgâtuá

lust ihásâšjurâmân kullii meiddei loddepivdo, muorjim já nuur-

râm. Ucessiähá puásuituálu lii sáttám leđe juo tuháttijd iivijd.

Sämmilâš ohtsâškodde lâi pyreest ornijdum: vuáđuohtâdâh lâi

perruin tâi suuvâin šaddee sijdâ, sämisijdâ, main lâi jiejâs kuávlu.

Tain šoddâm viärmádâh uulij ubâ Tave-Fennoskandia pirrâ.

Historjá

Nuorttâsämmiliih asâttuvvojii soođij maŋa
Suomân uássin jieijâs kuávloid Čevetjáávrán
já Njellimân. Päikkikuávlu paasij Ruošân rääji
tuáhá.

Museovirasto

Rajijguin pieđgejum aalmug
Sämmilâšsiärvádâh kaartâi eromâšávt 1500-lovo rääjist ulguu

piälááš muuivij kozzáid. Tave-enâmeh riemmii haldâšiđ säämi

eennâm uássin jieijâs kuávluid, uđâsaassâm já ohtsâškodálâš

haaldunväldim vievâst. Sämmilâš ohtsâškoddehäämi sajan

poođij tave-eennâmlâš haldâšemvuáhádâh. Kuuloold sämi-

kuávluh juáhhojii meiddei räjiorniimijguin, ko táálááh riijkârää-

jih miäruštâlluvvojii. Ko uđâsaassâm nanosmui 1800-lovvoost,

riemmii staatah tiäđulâš politiik vievâst nanodiđ válduaalmug

hiäđuid já suddâdiđ sämmilijd válduaalmugân. Sämmilij ohtâ-

vuotâ jieijâs kielân já kulttuurân hiäjusmui.

Sämmilâš ohtsâšpargo álgá
Sämmilij etnisâš já aalmuglâš moránem aalgij 1800-lovo loopâst

Taažâst já Ruotâst, ko šoddii vuosmuuh sämiseervih já aaviseh.

Ko válduaalmugij meridemväldi nanosmui já sämmilij eellimti-

le kááržui, te iberdui aalmuglâš ohtsâšpargo merhâšume. Ton

puátusin lâi ive 1917 vuosmuš maadâ- já tavesämmilij ohtsâš

sämičuákkim Taažâ Truándimist. Ohtsâšpargo nanosmui soođij

maŋa, ko Ruotâ Juhâmohheest tollui 1953 vuosmuš kuulmâ

riijkâ sämmilij konferens. Tot tiäduttij sämmilij vuoigâdvuođâid

luánduvaarijd já kielân já meridij ohtsâš Sämirääđi vuáđudem.

Sämikulttuur eidusâš ”renessans” aalgij 1960-lovo loopâst. Tot

merhâšij sämipolitiik, jieijâskielâlâš tieđettemriädui, kirjálâš

vuođâ, teatter, škovlim já tutkâmuš pajanem já maaŋgâi jieijâs

vuolgâsoojijn huksejum instituutioi aalgâ.

SÄMIRÄÄĐI lii Taažâ, Ruotâ, Suomâ ja
Ruošâ sämiseervij ohtsâšpardo-orgaan,
mii vuáđudui ive 1956. Ton uáivilin lii
kocceeđ sämmilij hiäđuid aalmugin já
nanodiđ sämmilij oohtânkuullâmvuođâ
riijkaraajij paijeel. Rääđi alemus
čuákkim, sämikonferens, čokkân jyehi
niäljád ive.

SÄMITIGGE lii sämmilij jiešmeridem
orgaan. Ton tehálumos pargon lii vuá
váđ já olášuttiđ Suomâ vuáđulaavâst
sämmiláid algâaalmugin turvâstum
jiešhaldâšem jieijâs kulttuurân já kielân
kyeskee aašijn. Sämitigge lii Suomâ
sämmilij alemus politiiklâš orgaan já
tot oovdâst sämmilijd sisriijkâlâš já
aalmugijkoskâsâš ohtâvuođâin já tipšo
aaššijd, moh kyeskih sämmilij kielân,
kulttuurân já tilán algâaalmugin. Sämi-
tige 21 jesânid já nelji värijeessân väl-
jejuvvojeh sämmilij kooskâ vaaljâiguin
jyehi niäljád ive.

Suomâst sämmilij parlamentaarlâš par-
go algâttui ive 1973. Ton olášutij Säämi
parlamenttâ. Pargo joođhij sämitigge
ive 1996 rääjist. Taažâ finnij sämitige ive
1989 já Ruotâ 1993.

SÄÄMI PARLAMENTAARLÂŠ RÄÄĐI
lii Suomâ, Taažâ já Ruotâ sämitigij
ohtsâšpargo-orgaan, mast láá 21 jesâ-
nid. Tot algâttij tooimâs ive 2000.

H
ar

ri
N

ur
m

in
en

Sämikielah láá Euroop algâkielah já nuorttâmeerâ

syemmilâš kielâi (tegu suomâkielâ já eestikielâ)

aldemuuh hyelkkikielah. Toh sárnojeh Suomâst,

Ruotâst, Taažâst já Ruošâst.

Suomâst sárnoo kulmâ sämikielâ: tavesämikielâ,

aanaarsämikielâ já nuorttâsämikielâ. Tavesämi

kielâ lii kielâjuávhuin stuárráámus. Tom sárnuh

suullân 20 000 olmožid Suomâst, Taažâst já Ruo

tâst. Suomâst tavesämikielâ sárnooh láá suullân

2000.

Aanaarsämikielâ sárnoo tuše Suomâst, nuorttâ

sämikielâ meiddei Ruošâst. Suomâst kuábbáá-

uv kielâ sárnuh suullân 300 olmožid iänááš Aa-

naar kieldâst, mii lii Suomâ áinoo neeljikielâlâš

kieldâ. Ton virgálâš kieláid kuleh suomâkielâ las-

seen kulmâ sämikielâ.

Maaŋgah sämmiliih láá váldukielâi tiädu vyel-

ni monâttâm algâalgâlâš kielâs. 1960-lovvoost

álgám etnisâš moránem lii jođettâm sämikielâ

tiäđulâš varjâlmân já maaŋgâlágán kielâ iäláskit-

temtoimáid. Sämikielâ finnij virgálii sajattuv ive

1992 säämi kielâlaavâ mield. Säämi kielâlaahâ

uđâsmittui ive 2004.

Sämikielâ

Inari

Enontekiö

Sodankylä

Utsjoki

1

2

3
4

5

7
8

9 10
6

Martti Rikkonen

1. maadâsämikielâ
2. umesämikielâ
3. pittáámsämikielâ
4. juulevsämikielâ
5. tavesämikielâ

6. aanaarsämikielâ
7. nuorttâsämikielâ
8. äkkilsämikielâ
9. kieldâsämikielâ
10. tarjesämikielâ

Ko sämmilâš ášástâl sämikuávlu
staatâ já kieldâi virgáduvâin, finno-
dâhlájádâsâin já toimâsoojijn, lii sust
vuoigâdvuotâ sierânâs vátámušâttáá
kevttiđ sämikielâ. Virgeomâhâš kal-
ga anneeđ huolâ vuoigâdvuođâi
vuáválâšvuođâlâš olášuumeest.
Ucjuuvâst, mii lii Suomâ áinoo sämmi
lâšeenâblovo kieldâ, sämikielâ já suo-
mâkielâ lává virgálávt masa siämmáá-
árvusâš sajattuvâst.

Kielâ máttááttâsâst
Sämikielâ máttááttâs lii adelum vuáđuškoovlâ

vuosmui iivij rääjist. Sämikielâlâš máttááttâs vuol-

gij joton Ucjuuvâst já Anarist 1970-lovo pelimud-

doost.

Sämikuávlust ässee sämikielâlâš uáppeeh kalgeh

laavâ mield finniđ váldu-uási vuáđumáttááttâsâst

sämikielân. Sämikielâ puáhtá leđe škoovlâ mát-

tááttâskielâ, eenikielâ oppâaamnâs tâi välje-

jum vieres kielâ oppâaamnâs. Puoh sämikuávlu

vuáđuškoovlah já luvâttuvah adeleh máttááttâs

sämikielâst. Pajeuáppeetutkos tave- já aanaarsä-

mikielâ iskos lii puáhtám čođâldittiđ 1990-lovo

rääjist, nuorttâsämikielâ ive 2005 rääjist. Sämi-

kuávlu ulguubeln sämikielâ máttááttuvvoo vistig

viehâ uccáá, mut uáppeimeeri lii lassaanmin.

Uási máttááttâsâst adeluvvoo virtuaalmáttááttâs-

sân. Sämitige škovlim- já oppâmateriaallävdikod-

de vuáváá já ruttâd sämikielâlâš oppâmateriaal.

Säämi máttááttâskuávdáš lii áinoo áámmátlâš op-

pâlájádâs Suomâst, mii addel máttááttâs meid

sämikielân. Ton pargon lii palvâliđ sämikuávlu já

ton iäláttâseellim.

Suomâst sämikielâ puáhtá luuhâđ kuulmâ ollâ

opâttuvâst: Oulu, Helsig já Laapi ollâopâttuvâst

Ruávinjaargâst. Oulu ollâopâttuv Giellagas-insti-

tuutâst lii väldikodálâš sierânâspargo sämikielâ,

kulttuur já tutkâmuš ovdedeijen.

H
ar

ri
N

ur
m

in
en

Ohtsâštave-eennâmlâš sämityeje pyevtittâsmerkkâ
syeijee puigâ säämi tyeje. Meerhâ vuoigâdvuođâlâš
iäigád lii Sämirääđi já tom haldâšeh jieškote-uv
enâmij sämityejiseervih, Suomâst Sámi Duodji ry.

Sämitaiduu vuáđu lii ärbivuáválâš eellimvyevist

já aalmugärbivyevist. Mučis já hervejum tiiŋgah

iä lah rahtum taiduu keežild, pic muččâdvuotâ já

vuovâs anolâšvuotâ kuleh ain oohtân.

Sämityeji lii šoddâm jottee já luándu šiäštulávt

kevttee eellimvyevi mield. Esteetlâšvuotâ lii

ärbivuáválâš tyejeest palvâlâm vuáválâšvuođâ. Sämityei-

jin kočoduvvojeh kieđâiguin tuáijojum anotiiŋgah, tegu

pihtâseh, tyejipiergâseh, pivdopiergâseh já čiiŋah. Tiiŋgâi

myenstereh, iivneh já hervimvyevih vuáđuduveh puáris

anotiŋgáid, maid tovle masa juáháš ferttij mättiđ jieš rähtiđ.

Ärbivuáválâš tyejiamnâseh láá čuárvi, tähti, muorâ, tane,

čevđi já käägis.

Taaidâ

Gollegákti, Outi Pieski 2006.

Kovetaaidâ
Sämmilâš kovetaaidâ lii jottáám kuhes määđhi

tuhháátsâšivij källeesárgusijn já aalmugtaidust,

kuás sämmilâš maailmankove puovtij hammiđ

nuáidiruumbu šišneulgužân. Onnáápeeivi taidâ-

reh heiviitteh jiejâs vuolgâsoojijd uárjimaailm já

válduaalmugij lájádâsâin finnejum oppáid. Pyev-

tittâsâin uáinoo ärbivyevi já uđđâ vaikuttâsâi vuá-

ruvaikuttâs.

Tyeji lii ain-uv tehálâš sämmilâš kulttuurtahhee

já iäláttâs. Majemui ihelovoi ääigi tot lii aldanâm

taaidâtyeje. Pyevtittâsah láá áinoošlajâseh nuuvt

valmâštemvyevis já häämis peeleest.

Sämmilij aalmuglâš tubdâlduvâin uáinoo SÄMI­
MÁÁCCUH puoh enâmustáá. Tast lii šoddâm

tehálâš identiteet symbool, mii kuáddá mieldi

sämmilij historjá. Mááccuh herviimeh já ubâlâš

vuotâ muštâleh kote kuávlust sämieennâm ol

mooš lii vuálgus – čolmišâs ulmui joba suuvâ já

lii-uv olmooš naaijâm.

Suomâst láá kiävtust vittâ sämimááccuh váldu-

maali: Tiänu, Aanaar, Iänuduv, Vuáču já nuorttâ-

sämmilij mááccuh. Sämimááccuh lii algâalgâlávt

aalmugpiivtâs, ige ton kevttim lah historjá mon-

gin muddoost potkânâm. Aigijmield mááccuh lii

muttuumin argâpihtâsist juhlâpihtâsin.

Taažâst já Ruotâst sämimááccuh kevttih tuše säm-

miliih. Suomâst meid válduaalmug lii kiävttám

sämimáccuhijd tâi taid sulâstittee máccu-

hijd el. tuurismrekvisiittan, mii lii mot-

toom muudon toohâm epičielgâsin

mááccuh ohtâvuođâ sämmilâš identi-

teettân.

Si
id

a
Sá

m
i M

us
eu

m

Säämi muusik tobdosumos häämi lii tavesämmilâš juáigus.

Ton tobdosumoseh jiešvuođah láá el. eromâš jienâkevttim, riges

rytmâvalje, improvistim, čuojânâsttâsvuotâ, tievâsmittee saanij

kevttim sehe juáigus čovgâ ohtâvuotâ eres kulttuurân.

Juáigusijd puáhtá jyehiđ olmoošjuáigusáid já eres juáigusáid.

Olmoošjuáigusijn kovvejuvvojeh tiätu ulmuu jiešvuođah eromâ

šávt melodia já juoigâm vievâst. Säänih iä lah siämmáá teháliih.

Juáiguseh ráhtojeh meiddei soojijn já ellein, mut tááláá ääigist

meiddei veikkâbâ muávlost tâi moottorkiälhást. Suomâ sämmi-

lij eres ärbivuáválâš muusikšlaajah láá aanaarsämmilâš livđe já

nuorttâsämmilâš leu´dd, main kuábáš-uv lii vaarâst lappuđ.

Sämmilij kevttim instrumeentijn nuáidurumbu, lâi tehálâš nuáidi

rituaalriäidu. Ton paaldâst lii tobdos 3-5-suormâráigásâš pilli, “fád-

nobiipa” ađai ´puurrâmräsipiijpo´, mii rahtui puurrâmrääsi (Angeli-

ca archangelica) versoost. Tiäđu mield meid skiláneh láá kevttum.

1960-lovvoost sämikielâlâš muusik čuávuškuođij ääigi ovdánem-

suundijd. Onnáá peeivi sämikielân ráhtoo rock-, pop-, etno-, hevi-,

tekno, tanssâmuusik, párnáilavluuh, saalmah já rap-muusik.

Sämmilijn tuše nuorttâlijn lii tanssâärbivyehi. Jis taggaar

eres sämmilijn lii lamaš, ovdâmerkkân kuobžâkoddemân kullee

riittin, te tot lii ristâlâšosko mield lappum. Nuorttâliih láá táns-

sám Ruošâ pehti puáttám katril. Onnáá peeivi ärbivyevi tuálih

Čevetjäävri já Njellim tanssâjuávhuh.

Algâaalmugij muusiktábáhtus Ijâttis
Ijjâ uárnejuvvoo Anarist vyesimáánu
majemuu oho.

Ihásávt uđđâivemáánust Anarist uárnejum
algâaalmugij filmâfestivaal Skammâ­
koveh lii säämi filmâmaailm kuávdáš
forum.

Harri Nurminen

Sämmilij tehálumos tiäđusirdee lii Sää-

mi Radio. Yleisradio algâttij merikoskâsâš

sämikielâlâš radiovuolgâttâsâid Suomâst

roovvâdmáánust 1947. Tiäđusirdem las-

seen lii radiost tehálâš kulttuurpargo. Ton

pehti vijđáneh el. maaŋgah moodeern

ohtsâškoodán já elimân kullee uđđâ sää-

nih já ettâmvyevih.

Sämikielâlâš tv-uđđâseh, Ođđasat, algii ive

2002 aalgâst. Sämikielâlâš párnáiohjelmeh

oinuuškuottii Suomâst čohčuv 2007. Tele-

visio lasseen láá ohjelmeh uáinimnáálá in-

ternet pehti já toh pyevtittuvvojeh ohtsâš

pargoost Suomâ Yle Sámi Radioin, Taažâ

NRK Sámi Radion já Ruotâ SVT Sápminjn.

Sápmelaš lâi Suomâ vuosmuš sämikielâlâš

äigipajelostâ. Tot almostui tavesämikielân

iivijn 1935–2002. Anarâškielâ servi ry. lii

almostittám Anarâš-loostâ ive 1987 rääjist.

Suomân puátih meiddei Taažâst almostuv

vee tavesämikielâlâš loostah.

Kirjálâšvuotâ
Vuosmuuh sämikielâlâš olgosadalduvat lijjii

Ruotâst ive 1619 teddilum kyehti oskolduv kir-

jáá. Vuosmuuh sämmilij čáállám čaabâkirjálâš

kirjeh almmostuvvii 1910-lovvoost.

Čoođâmoorrâm tábáhtui 1970-lovo aalgâst,

ko kirjeh almostuuškuottii eenâb. Kirječälleeh,

kiäin škovlâ lâi rievedâm nuuvt eenikielâ, iden

titeet já kulttuur, račoškuottii kollektiivlâš

vuáttámušâidis. Siämmást sii ovdedii eeni

kielâlâš olgospyehtimis.

Kirsti Palto vuosmuš roomaan Voijaa minun

poroni (Guhtoset dearvan min bohccot) lâi

Finlandia-iävtukkâssân ive 1986. Nils-Aslak

Valkeapää tihtâeepos Aurinko, Isäni (Beaivi,

áhčážan, 1988) vuoitij Tave-enâmij rääđi

kirjálâšvuođâpalhâšume ive 1991.

Säämi elleekove äigi aalgij ive 1987, ko

Nils Gaup stivrij elleekove Ofelaš. Elleekove lâi

Oscar-iävtukkâssân. Sämielleekove “uđđâ pááru”

2000-lovo aalgâst lii luptim uáinusân uđđâ stiv-

rejeijeesuhâpuolvâ. Luptânmân lii adelâm liäv-

tu elleekovesyergi škovlim lasanem tavveen.

Media

H
ar

ri
N

ur
m

in
en

Guhkkin davvin Dávggaid vuolde
sabmá suolggai Sámieatnan:
Duottar leabbá duoddar duohkin,
jávri seabbá jávrri lahka,
čohkat čilggiin, čorut čearuin
allánaddet almmi vuostá;

Si
id

a
Sá

m
i M

us
eu

m

SÄÄMI SUUVÂ LAAVLÂ lii sämmilij virgálâš aalmuglâšlaavlâ. Säämi
suuvâ lavlui lii čáállám saanijd vuosmuš sämmilâš riijkâpeivialmai Isak
Saba já nuotâ pieijâm taažâ nyettejeijee Arne Sørlie.

Tääbbin tavveen Távgái vyelni
mist lii stuorrâ Säämieennâm:
Tuodâr liäbbáá tuoddâr tyehin,
jävri šiärráá jäävri alda,
čoheh čielgijn, čoroh čuumâin
alanedeh alme vuástá;

SÄÄMI liIpu lii vuávám sämitaaidâr Astrid Båhl. Ton arttâ puátá nuáidu-
ruumbust já maadâsämmilâš Anders Fjellner tiivtâst Páiven párneh (Piäi-
váá päärnih), mast Fjellner kovvee sämmilijd piäiváá nieidân já kandân.
Liipu ruopsis riegis kovvee piäiváá já čuovjâd máánu. Lippu já Säämi suu-
vâ laavlâ tuhhittuvvojii Sämmilij 13. konfereensâst Årest 1986. Aalmuglâš
lavluu melodia tuhhiittui Sämmilij 14. konfereensâst Helsigist 1992.

Sämmilij lippupeeivih láá ohtnubáloh, main tehálumos lii Säämi
aalmugpeivi, 6. kuovâmáánu. 1917 tollui Taažâ Truádimist vuosmuš
sämičuákkim, moos lijjii čokkânâm sehe tave- já maadâsämmiliih. Talle
jieškote-uv kuávlui sämmiliih porgâškuottii ohtsâš aalmuglâš ašijguin.
Säämi liipu puáhtá kevttiđ epivirgálávt meiddei jieškote-uvlágán
juhletilálâšvuođâin.

Saamelaiskäräjät – Sametinget – The Sámi Parliament
FI-99870 Inari | www.samediggi.fi
Sämitige almostitmeh 2009. Kalevaprint 2009.
Graafâlâš vuávám Studio Borga. Ovdâsiijđo koveh Harri Nurminen, Martti Rikkonen.

Anarist Siijdâst tuáimih Säämi Museo já Tave-
Laapi luándukuávdáš. Sijdâ lii teivâdemsaje,
kost lii čáitálmâskuávdáš ohtân kulttuur- já
luándučáitálmâssáin. Sijdâ fáálá feeriimijd já
tiäđu sämikulttuurist já säämi luándust.
www.siida.fi

