

ČálliidLágádus 2018
72 pages
Original title: *Hva vi tror på*
ISBN: 9788282633017

FOREIGN RIGHTS

ČálliidLágádus AS
Fitnodatgeaidnu 13
Postboks 140
N-9730 Kárásjohka

Org.nr:
997 009 460 MVA

Telephone:
+47 78 46 83 30

E-mail: jgs@lagadus.org

OTHER TITLES

2001 *Deanuleahki - sogat, historjá / Tanadalen - slekter, historie / The Tana valley - genus, history*
2003 *Jo di lea buoret go oru - Sátneváđjasat / Time is a ship (Japanese, English, Norwegian and Dutch)*
2003 *Kulturhistorisk skriftserie. Volume 1.*
2003 *Tanas laksefiskehistorie - redskaper - begreper. / The salmon fishing history in Tana.*
2004 *Leastadianisma/ Leastadianism*
2005 *Samer er trollmenn i norsk historie / the Sámi are the trolls in Norwegian history*
2006 *Time Is A Ship That Never Casts Anchor*
2006 *Bures daddjon / Well-said (Sámi proverbs)*
2006 *Bálvvosbáikkít ja noaiddesvuotta Deatnogáttis/ Places of worship and shamanism in the Tana valley*
2007 *Đállodoallu/ The rise and evolution of animal husbandry in Northern Sápmi: history, advise and terms*
2007 *Čáhcegáttésámiid kultuvra / Den elvesamiske kulturen / the culture of the River Sami*

Authors' Publisher/ČálliidLágádus

Aage Solbakk

What we believe in

Perhaps the title of this book ought to have been "What we used to believe in", thus stating how our pre-Christian religion no longer exists. Though that would not be entirely correct. We still hear and read about the Sámi noaidi – the Saami shamans today. Some have even chosen to come forward to tell the stories about their special abilities. In this book we will not meet the present-day noaidi, but rather learn what they represented before Christianity made its way into Sápmi (Sámiland).

Aage Solbakk

Aage Solbakk (1943) born and raised in Deatnu/Tana, Norway. He lives near the Deatnu/Tana River and lives there as a salmon fisherman, wilderness practitioner and textbook author. His PhD in and passion for history shine through in his books, research and textbooks he has published so far. He has been working as an editor for Sámi publishing for many years.

2009 **B**arfi – Beaska/ Sami clothing from 1500-1900
2009 **S**ápmi & Máilbmi - Nuoraidskuvla Historjá 1/ Sámiland and the world – history book
2009 **W**hat we believe in - Expanded edition
Noaidevuohta - An introduction to the religion of the northern Saami
2009 **S**ámit bálvalusas Alaskas / The Sámi in Alaska
2010 **S**ápmi & Máilbmi - Nuoraidskuvla historjá 2/ Sámiland and the world – history book 2
2011 **T**he Salmon Lords take over Deatnu/the Tana River
2011 **D**EATNU-TANA – den beste lakseelva / Deatnu-Tana – the best salmon river
2012 **S**ámit áiggiid čađa 1/ Sámi throughout the ages
2012 **N**ature Heals
2012 **S**ámit áiggiid čađa 2 / Sámi throughout the ages
2012 **B**áikenamat Sámis 1 - Stedsnavn i Sápmi 1/ City names in Sámiland
2014 **S**ámi Reindeer Herders in Alaska
2015 **B**áikenamat Sámis 2 - Stedsnavn i Sápmi 2
2016 **S**ÁMI BEAKKÁNAT/ Famous Sámi people throughout the ages
2016 **H**va vi tror på/ What we believe in – new edition
2017 **P**olmak reinsogn- Utviklingen av reindriften i Polmak reinsogn / Polmak reindeerherding parish – the development of reindeer in the Polmak region.
2018 **L**aksen Vår / Luossa lei min / The salmon was ours
2019 **S**ámegeiella áiggiid čađa / The Sámi written language throughout the ages.

Authors' Publisher/ČálliidLágádus
