giddagasas PRISON

PRISON ΦΥΛΑΚΗ


Welcome!

This Beaivváš National Sami Theatre production of *Prison* is truly international. Written by a Greek playwright and directed by a Bangladeshi director, this monodrama is performed in Sami by a Finnish actress, with a projection of the text in English for the benefit of non-Sami speaking audiences.

Lia Karavia's autobiographical play *Prison* is about an individual's struggle to survive the brutal repression of a totalitarian government. Nina in the play has been imprisoned for her thoughts and ideas, and her belief in the equality of all human beings. Her oppressors keep her in a solitary cell to break her spirit, but she continuously develops new strategies to retain her dignity and strengthen her body and mind. Nina shares the fate of countless people all over the world, but we know she will survive, thanks to her mental strength, her humour and fantasy, and her realization that no prison walls can keep the spirit imprisoned – as Nina says defiantly: "You can keep me here for ever, but my mind works, it travels, it flies!"

Bures boahtin!

Dát Beaivváš Sámi Našunálateáhtera čájálmas *Giddagasas* lea duođai riikkaidgaskasaš bihttá. Bihtá čálli lea Greikas eret, bagadalli lea Bangladeshas eret. Ii das galle, dán monologas lea Suoma neavttár ja buvttaduvvo Sámis ja tekstejuvvo engelasgillii, duhtadan dihte gehččiid geat eai ipmir sámegiela.

Lia Karavia eallingeardde muitalus *Giddagasas* lea ovttaskasolbmo soahtamuš mot heakkas beassat eret issoras badjelgeahččalas diktáhtora stivrejumis. Nina, teáhterbihtás, lea leamaš giddagasas iežas jurdagiid ja daguid dihte ja su osku ahte buot olbmuide galget dásseárvosaš rievttit. Su badjelgeahččit leat lássen su sierra cellii, cuvken dihte su sielu. Son aņkke čađat fuobmá odđa vugiid mot ahtanuššat ja gudnejahttit ja nannet iežas goruda ja sivu. Nina juohká vuorbbi máŋgasiiguin miehta máilmmi, muhto mii diehtit ahte son ceavzá, iežas silolaš nanuvuođa geažil, su leaikásvuođa ja hutkásvuođa geažil. Sus lea jáhkku ahte eai giddagasseainnit galgga nagodit čatnat su vuoiŋŋa – nu go ieš nággesta loahpas; "don sáhtát mu dás doalahit vaikko agibeaivvi, muhto mu jierbmi doaibmá, dat mátkkošta, girdá!"

> Haukur J. Gunnarsson Artistic Director/Teáhterhoavda

Lia Karavia is a Greek poet, novelist, playwright, essayist and linguist. She has published more than 50 books and won several literary awards. Asked about the background for her play *Prison*, she wrote the following.

My professor father had always been a dissident. When I was four or five years old, before going out with him, my mother

told me not to let him talk politics. I did not know what "politics" meant, but I knew his tone when he started "preaching", so I pulled his coat and told him to stop politics. Sometimes he laughed, other times he got angry. He was twenty years older than my mother, and I only saw him on and off, because he was often in prison or in exile. I worked from the age of twelve, taking children for walks, speaking English to them, so I could support my mother, who could not work. Once we were in prison with other wives and daughters of exiles, and we were asked to renounce our exiles' beliefs, which would humiliate them and perhaps lead them to renouncing themselves.

In 1965 I went to University. In April 1967, a group of right-wing army officers seized power in Greece, which was the beginning of seven years of military dictatorship. I was arrested in September 1967 and I was thought to be the head of a resistance organization, since my agenda was full of writers' names from all over Greece. Therefore, I was


Private photo/Priváhta govva

Lia Karavia lea greikalaš diktačálli, románačálli, dramatihkar, essaičálli ja gielladutki. Son lea almmuhan badjelaš 50 girjji ja vuoittán mánga girjjálašvuođa bálkkašumiid. Go jearaimet manne čálii *Giddagasas* teáhterbihtá, de vástidii na;

Mu professoráhčči lea álohii leamaš spiehkasteaddji. Go ledjen 4-5 jahkásaš ja áigon finadit suinna gávpogis, de lávii eadni sihtat mu gieldit áhči hupmamis politihka

birra. In ipmirdan gal mii politihkka lea, muhto vihkon go sus jietna rievddai, de son lei "sárdnideame". Mun fertejin de gaikkáhallat su jáhkas ja šiggut su hupmamis politihka. Muhtomin gal lávii dušše boagustit ja soames háviid gal suhtai munnje. Son lei 20 jagi boarráseabbo go mu eadni ja mun oidnen su dušše duollet dálle, go son lei measta álohii giddagasas dahje báhtareame. Mun álgen bargat mánnabiigán 12 jahkásažžan ja oahpahin sidijide engelasgiela, veahkehan dihte eatni gii ii sáhttán bargat. Oktii leimme etniin šaddan giddagassii. Doppe ledie maid eará báhtareddiiid eamidat ja mánát. Mii bággehalaimet heaitit bealušteame ja vel hilgut min áhčiid ja isidiid, vuoi sii loavkašuvvet ja dainna lágiin soitet vel hilgugoahtit ge iežaset oainnuid.

1965s álgen Universitehtii. Cuoŋománus 1967s válde olgešekstremistat Greika iežaset háldui, ja dan rájes álggii čieža jagi militearadiktatuvra stivrejupmi. Mun biddjojin giddagassii čakčamánus 1967s ja sii navde mu leahkit oaivámužžan muhtin vuosttildan organisašuvnnas, go mus ledje nu ollu Greika girječálliid namat iežan čállingirjjis. Danne doalahedje mu kept in isolation, which contributed to my becoming "myself".

I did not want my play to mention politics. Politics is restricted in time and place, so I decided to substitute the reason of imprisonment with anti-racial fighting, which everybody understands everywhere. Also being an actress, I have acted the play in English in many countries, and it was well understood and received in Asia and Africa, in South America and around Europe. This change is my only interference to a play which is 100% autobiographical. sierra sajes, ja dat dagahii ahte fuobmájin "iežan".

In háliidan iežan teáhterbihtás namuhit politihka. Politihkka lea gáržžiduvvon vissis áigodahkii ja báikái, ja danne mearridedjen earáhuhttit min giddagasas čohkkánášši nállevealahus áššin, maid juohkehaš ipmirda juohke sajis. Go mun lean neaktán, ja čájehan dán bihtá engelasgillii mánggaid riikkain, de lean vásihan ahte olbmot leat ipmirdan. Bihttá lea bures vuostáiváldojuvvon sihke Asias ja Afrikas, ja Lulli Amerihkás ja miehtá Europa. Mearriduvvon erohus lea áidna ášši maid in leat vásihan dán teáhterbihtás mii lea 100% iežan eallima muitalus.


Giddagasas/Prison

Čálli/Playwright: Sámás/Translation to Sami: Eangalas teaksta/English text: Lia Karavia Bagadalli/Director: Kamaluddin Nilu Jietnahábmen/Sound design: Svein Egil Oskal

Lia Karavia Sara Margrethe Oskal Lávdehábmen/Set design: Bernt Morten Bongo Čuovgahábmen/Light design: Kamaluddin Nilu ja/and Bernt Morten Bongo

Neavttár/Actress: Anitta Suikkari

Govvejeaddji/Photographer: Dávvirfuolaheaddji/Props: Buvttadusteknihkkárat/Production technicians:

Čájálmasmátke teknihkkárat/Tour technicians: Plakáhta ja grafálaš hábmen/ Poster and graphic design: Prográmma ovddasvástideaddiit/ Program editors:

> Prog. veahkki ja cavgileaddji/ Program assistant and prompter: Britt Inga M. Vars Buvttadeaddji/Producer: Leif Isak E. Nilut

Johan Mathis Gaup Gerlinde Thiessen Bernt Morten Bongo, Gerlinde Thiessen, Svein Egil Oskal Bernt Morten Bongo, Gerlinde Thiessen

Aslak Mikal Mienna

Kamaluddin Nilu, Haukur J. Gunnarsson, Aslak Mikal Mienna

Musihka/Music:

Doris Day If You Were the Only Boy, Billie Holiday Strange Fruit, Atahualpa Yupangui Pregunti, Sunday Morning New Dawning, Ole Edvard Antonsen/Ingor Antte Ailu Gaup Aja, Aquaxine/seleroni Carlinhos brown hith tata monale.

Vuosttáščájálmas/Opening night, 12.11.2010, Guovdageainnus/Kautokeino


Kamaluddin Nilu is a theatre director and independent researcher at present affiliated with Centre for Ibsen Studies, University of Oslo and is also board member of the International Ibsen Committee and member of the jury for the International Ibsen prize. He was the founding Secretary General of Centre for Asian Theatre (CAT), Bangladesh and also CAT's Artistic Director during the period 1994-2006. He has been Associ-


noto/Govven: Aslak Mikal Mienna

Kamaluddin Nilu lea dál bagadalli ja sorjjasmeahttun dutki Centre for Ibsen Studies , Oslo Universitehtas. Son lea maid stivralahttun riikkaidgaskasaš Ibsen lávdegottis ja riikkaidgaskasaš Ibsen bálkkašumis jury-lahttun. Son lei álggahančálli Centre of Asian Theatre (CAT) nammasaš ásahusas Bangladeshas ja lei maid CATa dáiddalaš jođiheaddji 1994 – 2006 áigodagas. Sus lea leamaš ovttastahttin

ate Professor of Dramatic Arts at theDramáhtalUniversity of Chittagong. He is a graduateChittagongin Dramatic Arts with direction asdalli suorgspecialization from National School ofSchool of IDrama in New Delhi and is also Master ofmaid sosicArts in Sociology from Dhaka University.UniversitelHe has directed in Bangladesh, Japan,Geshas, JaEngland and Argentina. His directorial workSu bagadacovers a wide range of plays, from classicalbihtáid, siłto modern, Asian and western. Prison is theAsias ja oafirst directing work at Beaivváš.vuosttaš b

Anitta Suikkari has many years' experience as actress and stage director in Norway and Sweden. She has also taught drama at Sami University College in Kautokeino. She is still remembered for her solo performances in *Kalevala* and *Wolf Bride* with her own Sampo Theatre in the 1980's. Her last engagement with Beaivváš was directing

Bures daddjon! (Well said!) last year, and now she is back as Nina in Prison. She is well known to Sami audiences for her numerous roles in Sami theatre and film productions, such as Macbeth, Hamlet, Laila and Lonuhus on stage, and in the films Bazo, Macbeth and Ságojoga Ministtar. She has also directed several stage productions with Beaivváš and other theatre companies.


Dramáhtalaš Dáidaga professorvirgi Chittagong Universitehtas . Sus lea bagadalli suorggi loahpalaš eksámen National School of Drama New Delhis. Muđui lea maid sosiologiija Master of Arts Dhaka Universitehtas. Son lea bagadallan Bangladeshas, Japanas, Englandas ja Argentinas. Su bagadallan gokčá hui mánggalágan bihtáid, sihke klassihkkariid ja ođđaáigásaš, Asias ja oarjemáilmmis. *Giddagasas* lea su vuosttaš bargu Beaivvážis.

Anitta Suikkari lea guhká bargan neavttárin ja bagadallin sihke Ruotas ja Norggas, ja lea maid leamaš drámáoahpaheaddji ja sensor Sámi Allaskuvllas. Mii muitit su erenoamážit su solo-čájálmasaid Sampo Teáhteris dego Kalevala, Vargbruden. Maŋemus son gálledii Beaivváža lei son bagadalli Bures daddjon čájálmasas,

> čájálmas vuorrasiidda. Ja dal de neaktá *Nina, Giddagasas* čájálmasas. Sámis lea son šaddan dovddus guovddáš rollain mángga bihttás ja filmmain, dego *MacBeth, Hamlet, Lajla ja Lonuhus* (teáhter) ja *Bázo, MacBeth ja Ságojoga Ministtar* (filmmat), *Skáidi ja Dobbel Salto* (tv). Son lea maid leamaš bagadalli mángga bihttái, dego *Gonagasa gatnjalat* ja *Gođus*.


BEAIVVÁŠ SÁMINAŠUNÁLATEÁHTER Pb. 293 - N-9521 Guovdageaidnu/Kautokeino - +47 78484460 - www.beaivvas.no