

*Upperisalerinermi isumalioqqissaar-
nermilu ilikkagassatut pilersaarutit*

A: Siunertat ilisarititsinerlu

Upperisalerinermik isumalioqqissaarnermillu atuartitsinermi anguniagassat (Atuarfimmi atuartitsissutini atuartitsissutinilu qanitariissuni alloriarfiit siunertaat aamma atuartitsissutit siunertaat kiisalu ilikkagassatut anguniagassat pillugit Namminersornerullutik Oqartus-sat nalunaarutaanni § 22 tunngavigalugu.)

Atuartitsinerup siunertaraa atuartut kristumiussusermik inuillu upperisatoqaannik ilisimaqalissa-sut paasisimasaqalissasullu. Atuartut silarsuarmi upperisat assigiinngitsut kiisalu upperisarsior-nikkut inuunermik isiginnittaatsit allat isumalioqqissaarnermilu sammiviit assigiinngitsut ilisi-masaqarfigissavaat. Atuartut inuup isiginnittaasiyanut assigiinngitsunut ileqqorissaarnermut eq-qarsartaatsit tunngavii ilisimasaqarfigilissavaat. Atuartut kalaallit inuiattut ajoqersugaanikkut ilageeqarnikkullu oqaluttuarisaaneq aammattaaq ilisimasaqarfigilissavaat.

Imm. 2. Atuartitsineq atuartut tunngaviusumik upperisalerinermi ileqqorissaarnermullu eqqar-sartaatsimi inuunermut isiginnittaatsinik inoqatinut namminermullu tunngasunik paasinninnerata ineriartortinnissaanut piginnaasaqalersitsissaaq. Atuartut inunnik, inuunermik, pinngortitamik aamma kulturimik isiginnittaatsit kiisalu silarsuarmik paasinnittaatsip kinaassutsimut inuunermilu pingaartitanik toqqaanermut sunniisarneri ineriartortitsisarnerilu ilisimasaqarfigilissavaat.

Imm. 3. Atuartitsinerup upperisap inuit ataasiakkaat inuunermut isiginnitaasiannut aamma inoqa-tinut pissuseqarnermut sunniuteqarnera paasititsiniutigissavaa. Atuartitsinerup atuartut inunnik allatut upperisalinnik imaluunniit allatut inuunermut isiginnittaasilinnik oqaloqatiginnissinnaane-rat peqataaffigissavaa ineriartortissallugulu.

Imm. 4. Atuartitsinerup atuartut kristumiussutsip kalaallit kulturiannut immikkut pingaarutaa paasisimasaqarfigilissagaat peqataaffigissavaa. Atuartitsinerup atuartut upperisat inuunermillu paasinitaatsit allat kulturitut kingornussatut pingaassusaat aamma upperisamut, ileqqorissaar-nermut, inuaqatigiinnik isiginnittaatsimut inuunermullu paasinninnermut toqqammaviliineri paasisaqarfigilissagaat aammattaaq peqataaffigissavaa. Atuartut upperisani isumalioqqissarnermilu paasinitaatsit naleqassutsillu inuaqatigiinnut kulturinullu assigiin-ngitsunut tungaviliisarneri ilisimasaqarfigilissavaat.

Siunertat pillugit itisilerutaasunik oqaaseqaatit

Upperisalerinermi eqqarsaqqissaarnermilu sammisaqarnermi siunertani pingaarnersaavoq, inuit tamarmik inuunerminni, apeqqutnik aappimik naaggamilluunniit akineqarsinnaangngitsunik imaluunniit inernilersuinermermi nalunaarsuutitigut takuneqarsinnaangngitsunik akineqarsinnaangngitsunnilu, naapitsisarnerinik nalungisaqalerlunilu paasinninnissaq. Atuartitsissummi nalunngisassanik ajornarsiartuaartitsineq, inuit qangaaniit ullumikkumut, upperisaq pillugu misilitagarilikkanik, eqqarsaqqissaarnikkut isummernernik ileqqorissaarnissamut qanorlu inuunermik ingerlata-qarnissamut naliliinernik, eqqarsaatigisimasaat pillugit nalunngisassanik itisileriartuaarnerit ersersinneqarnerisigut, takuneqarsinnaavoq. Tamatumunnga ilaatillugu, anguniagassat allaatigineqarneranni kissaatigineqarpoq atuartut, nammineerlutik inuunermut apeqqusersuutaat tunngavigalugit, tamatigoortumik inuttut inerikiartornissaannik ikorsiumaneq ikorfartuiumanerlu.

Atuartitsissutissap anguniagassartai sisamanut immikkoortinneqarsimapput, immikkoorttullu taakkua tamarmik immikkut aallaaveqarnermikkut, inuit inuunerminni upperisamut attuumassuteqarnerinik, ersersitsiniartuupput. Tunngaviusumik pingaaruteqarpoq, inuit sunik upperisaqarnerinik, qanoq inuunermik isiginnitaaseqarnerinik kiisalu upperisat inuunermillu isiginnittaatsit inunnit qanoq atorneqartarnerinik, nalungisaqassalluni.

Taamaattumik anguniagassat immikkoortortaanni *siullermi* eqqartorneqarpoq qanoq iliornikkut ilikkartitsiniarnerup, piginnaassutsinik ineriartortitseqqinnikkut tamatumunnga oqaatsit ilangngulugit, inuunermi apeqqutit pingaaruteqartut annertuut pillugit oqalliseqarsinnaanissamut, atuartunik ikorsiisinnaanissaa.

Anguniagassat immikkoortortaasa *aappaanni* ersersinneqarput, inuunermik isiginnittaaser-passuit, inuit inuunermi qinertagaannik qanoq annertutigisumik sunniuteqartarnerisa nalunngisaqrfiginissaasa pingaassusaat. Nalunngisat tamakkua inuup, nammineerluni kinaassutsiminik inuiaqatigiinnilu inooqataanermink, paasinninniarnerani tunngaviulluinartunut ilaapput.

Anguniagassat immikkoortortaasa *pingajuanni* allaatigineqarput, inuup inooqataanissamut piumassusaata upperisamillu tunngaveqartumik, tamannalu pillugu, pituttorneqanngitsutut oqaloqatiginnissuteqarsinnaanissamut piumassusaata, ataqtiginnerat. Pingaaruteqarpoq tunulequ-tassatut atuartut, inuit allat upperisamik inuunermillu isiginnitaasiannik, nalunngisassissallugit.

Anguniagassat immikkoortortaasa *sisamaata* immikkut pingaaruteqartillugit ersersinniarpai, maannakkut kalaallit upperisaminni inuunermillu isiginnittaatsiminni tunngavigisaat; tassa kristumiussuseq tunngavigalugu inuunermik isiginnittaaseq tunngaviusumillu isiginnittaatsip taassuma, kulturimut inuiaqatigiinnullu, annertunerusutigut kimitsisimanera. Tamatumunnga ilaatillugu atuartut, kulturinik inuiaqatigiinnillu, allanik tunngaveqarlutik, inuunermink inger-latsisunik, nalunngisassinneqassapput. Assersuussilluni paasiniaaqqissaarnikkut, kulturit assi-giinngitsut assigiissutaat assigiinngissutaalu, nalunarunnaarsinniarneqassapput.

Itisilerinikkut anguniagassat aamma imatut immikkoortiterneqarsinnaapput:

Eqqarsarsinnaassuseq

Atuartut atuartitaanerminni tunngavissamittut, upperisanik eqqarsaqqissaarnermilu isummiussanik, nalungisaqlissapput aammalu piumasaqaatasut assigiinngitsut aallaaviillu assigiinngitsut tunngavigalugit inuunermut tunngasunik oqaloqatiginnissinnaassutsimik apersuusersuisinnaas-sutsimillu, piginnaassuseqartinneqalissallutik.

Anersaakkut inuuneqarneq

Atuartut ilisimalersinneqassapput, inuit inuunermik paasinnittasiata allaaviusumik periaasitoqqanik, paasinninnernik qinersinermillu tunngaveqarneranik; imaappoq, inuunermi upperisaap ilaa-tinneqarnera upperisamut upperinninnermullu atassuteqarmata aammalu taamatut inuttut nale-qartitat uppermarsarneqarsinnaanngitsunik isumaliutersuutaammata. Anersaamut tunngasortaanik ilakutaqartitsinerup atuartut periarfississavai, oqaluttuarsiani oqaluttualianilu oqaatsnik atorne-qartunik, atuisinnaalerlernerk paasinnissinnaalerlernermillu tamannalu inuunermi itisilerutinut ilaa-vooq.

Ileqgorissaarneq qanorlu inuunermik ingerlataqarneq

Atuartut paasilluassavaat, ileqgorissaarneq qanorlu inuunermik ingerlataqarneq pillugit saq-qummiussat inunnillu nalunngissususeq atorlugu atornaguluunniit isummiussinernik pissarsiaasut, tunngaviusumik isummiussinernik tunngaveqarmata. Taamaattumik pingaaruteqarpoq atuartut, namminneq pingaartitatik allallu pingaartitaat pillugit, oqaloqatigineqartarnissaat nammieerlutilu imminnut, inoqatiminnut, silarsuarmut avatangiisiminnut pinngortitamullu qanoq ili-uuseqarsinnaanertik pillugu, oqaasertaartinnejarnissaat.

Inooqatigiinneq

Atuartut inoqatiminnut pissusilersornerisa ersersittarpaat, sunik tunngaveqarnikkut, ataqtigine-qartarerat. Taamaattumik pissusilersornerup inuiaqatigiillu, suusinnaasut, pigiliussimasatut pissusilersuutaasa ersersitsiniutaasalu ataqtigiiinnerisa takussaasungortinneqarnissaat pisariaqarpoq, taammaaliormermimi inuiaqatigiit allatatigut allataanngitsutigullu malittarisassaat maled-aqusaallu, itinerusumik paasitinnejassammata.

Misigissuseqarneq

Atuartut, inuunerup tupinnassusianik pisussallu eqqoriaruminaassusiannik, nalunngisaqalersinneqassapput, taamaaliormermi, inuunermi periarfissarititaasunik aammalu killissarititaasunik, paasinnissinnaanngussammata akuerinnissinnaanngorlutillu. Inuunermi tunngaviusumik periarfissarititaasut, ilinniartitsisup atuartullu misilittagarilersimasaasaa ataqtigiiissinnerisigut, saq-qummiussorneqassapput.

Kusanartuliorneq /eqqumiitsuliorneq

Oqaasiunngitsutigut saqqummiunnejarnissaat, akuttunngitsumik, oqaatsinit kimeqarnerusarput. Atuartut, oqaasiunngitsutigut nalunaartaatsit pillugit, misilittagarilersimasaat kiisalu nipilersornermik, assilissanik eqqumiitsuliornermullu atassuteqartunik allanik misigisimasaat, ataqtigiinnermut sakkutut sanarfissutaasinnaapput taamaaliormermilu atuartut, itisiartuaartitamik misi-gissutsit silarsuaannut, isertikkiartuaarneqassapput.

Atuartitsissutissap inissinneqarnera

Atuartitsissut, atuartitsinerup ingerlannejarnissaat tamakkerlugu atuaqtigiaanilu tamani, pinn-gitsoorani atuartitsissutigineqassaaq upperisamullu nassuerutiginninnermik sammisaqartoqasanngimmat, atuartitsinissamut peqataajumanngitsunik qinnuteqartoqarsinnaanngilaq. Atuartitsissutissamut sinaakkutissat isiginnittaatsillu nutaat pissutigalugit, atuartitsissutissamik ingerlat-sinissat pisartunit allaanerusut pisariaqartinneqarput, ingammik atuartitsissutissat akimorlugit suliaqartarnerni sivisunerusumik ingerlannejartuni.

Tamanna, atuartisissutip atuartitsissutissani allani suleqatiginniffissatut aallarniissutissatullu periarfissiisinnaaneranik, tunngaveqarpoq. Oqaatsinik atuartitsissutissat upperisalerineq/eqqarsaqqissaarnerlu, allakkianik atuarnermi aammalu isummanik paasiniaqqissaagassanillu suliaqarnermi, ikioqatigiissinneqarsinnaapput. Atuartitsissutit pinngortitalerissutit isumalioqqisaarnerlu, inuunerup pinngorfinik ineriarneranillu tunngatitanut suliaqarnermi, kinguneqartumik suleqatigiissinneqarsinnaapput. Assigiinngitsorpassuartigut, inuiaqatigiilerineremi, inuttut inerikkiartornermi atuartitsissutissanilu eqqumiitsuliornermut tunngassuteqartuni, inuit inuunerranni upperisamut inuunermullu isiginnittaatsinut tunngassuteqartut, takussaapput, tassami upperisap, kulturimi inuiaqatigiinnermilu pissutsit, annertuumik kimissimasimammagit kimissimajarlugillu.

Atuartitsissutissap iluani paasinnittaatsit

Inatsisit tunngaviusut 1953-imi allanngortinneqarnerisigut ilagiit atuarfillu suliffeqarfittut, maleruagassatigut, avissaartinneqarput. Kalaallit atuarfiat kalaallillu ilagiit taamaalillutik suliffeqarfifupput immikkoortut, tamarmillu, immikkut erseqqissunik, suliassaqartinneqarput. Ilagiit ilagiisiminnut, pissusilersuutitigut upperisamillu ingerlatsinikkut nassuerutiginnissimasunut, kristumiussuseq oqariartuutigisussavaat. Atuarfiup upperisalerinera allamik suliassaqarpoq. *Atuarfiup ilikkartitsiniarnerata anuniarpaa, inuunerup, upperisap eqqarsaqqissaarnerllu, imarisai pilligut tunngaviusunik nalunngisassanik tunisinissaq, taamaaliorniarnermilu aallavigineqassapput, piffissani tamani, inuit inuunermut apeqqusersuutigiuarsimasaat.* Tamanna pissaaq upperisamik nassuerutiginninnej, inuiaqatigiinni pingaartinneqartoq, qissimigaarnagu aammalu upperisalerineq ilikkartitsiniutaassaaq atuarfimmi, atuartunut tamanut, upperisamut sumut pituttorsimaneq apeqqutaatinnagu.

Atuartut, ileqqorissaarnissamik qanorlu pissusilersuuteqartarnissamik ingerlatamikkut, pituttorsimangitsunik isumaqarfiusumi atuarfimmi, alliartortariaqarput, tassani namminneq allallu apeqqusersuutaannik unamminartitaqarlutik. Atuartitsissut atuartunut, ammasumik pituttorsimangitsumillu kiisalu upperisarsiornikkut nassuerutiginniffiunngitsumik, oqaloqatigiinnissamik neqeroorutiginnissaaq. Atuartitsissutip atuartut, upperisarsiornernik inuunermillu isiginnittaatsinik allanertanik, paasinnittunngornissaat ataqqinnittunngornissaallu peqataaffigissavaa. Atuartitsissutip siuarsartariaqarpaa, upperisani, pissusilersornissani qanorlu ileqqoqarnissani periarfisarpassuarnik paasinninneq ataqqinninnerlu aammali atuartut nammineq, isummiussamikkut naleqartitaminnut pituttorsimenerat inuunerminnillu tunngasunik attuisunut, isummersinnaanissaat siuarsartariaqarpaa.

Atuarfiup anguniagaanut, atuartuartumik qitiutitsinikkut, pingarnerusunut iluaqtissatut atuartitsissutip suliassaasa pingaarnersaraat atuartup, atuarfimmi atuarfiullu avataani ataatsimooqatigiinnermi peqataanermigut, inuttut kinaassutsiminik nalunngisaqalernissaa. Taamaattumik atuartitsissut amerlasunuk atuuffeqarpoq: periartaasitoqqat oqariartuutigissavai, kinaassutsimik sanarfinnissaaq atuartullu nammineq tunngaviinik aallaveqarluni, inuunermut tunngasunik, oqaloqatigininnissamut sapinngissuseqarlersitsillunilu paasisimasaqalersitsissaaq.

Ilinniartitsisup atuuffii

Atuartitsissummi, ilikkagassatut anguniagassat suleriaatsillu isigineqarnerinik, allanngortitsinerup ilinniartitsisut, pisarnermit allaanerusunik, piumasaqarfigilerpai. Ilinniartitsisumut paassisallugu pingaaruteqarpoq, meeqqat upperisamik qinerlernerat, upperisanik upperfiginninnermik tunngaveqarluni, aallartinneqarneq ajormat kisiannili meeqqat inuunerminni naapittakkaminik eqqarsateqartarnerannik, aallaaveqartarmat.

Misilitakkat takutippaat, kristumiussutsimik atuartitsinermi biibilimik qitiutitsinerup, meeq-qani inuuusuttunilu upperisaqarluni inuunermik, upperisamik inuunermi pissutsinut allanut ungas-sutut attuumassuteqanngitsutullu eqqarsaatitigut isiginnilernermik, akuttunngitsutigut pilersitisarnera. Taamaattumik ilinniartitsinermi periartaatsinik atuinerit ilinniartitsisup ammasuneranik allaaveqartariaqarput. Ilinniartitsisoq sapiissuseqartariaqarpoq "pinnguaqataanissaminut" atuartullu aallaaviannik tigusisariaqarpoq, aallavillu tamanna tunngavigalugu atuartut suleqqin-nissaannik kaammattuilluni.

Taamaattumik, ilinniartitsinermi periartaatsit, tunngaveqartariaqarput atuartut qinaasineranii, suliamik itisilerilluni, misissuinissamut. Atuartut, allat qanoq iliornermikkut pineqartumut itinerusutigut paasinninniarsimaneerannik, takutitsisoqartariaqarpoq taakkualu paasinnissimaner-mikkut, nammineerlutik isummersimanerannik inuunermillu isiginnilersimaneerannik, atuartut takutinneqartariaqarput. Atuartut qinuneq apeqqutigippassuk, apeqqut, ataatarpoornermik ilinni-artitsinermi, itinerusutut isigisariaqarpoq. Akerlianik, perusutaqarnerput qinnuteqarnerpullu aal-laavigneqarpata, atuartut, qanoq ilinikkut qinunermi oqaatsinik atuisarnitsinnik, unamminartu-mik eqqarsaateqaqqinnissaminut tunngavissinneqassapput. Taamaaliornermi, qinnutit ilusaasa assigiinngissusaannik eqqartuinissamut ammaassisqassaaq soorlu: ikioqqulluni suaartarneq, a-niguisitaaneq, qujaneq il.il.. Taamiliornerup ilinniartitsisoq periarfississavaa, qinnutit oqaasertaa-sa, inuunermik isiginnittaatsinik taamaaliornermilu imminut allanullu paasinninnermik naluna-arutiginnissinnaanerink, takussutissiorsinnaanissaanik. Akullerni angajullernilu alloriarfinni, paa-sinnissimaneq taamaattoq, upperisat assigiinngitsut qinnutaannik piviusunik, upperisallu taasu-map Guutigisaanik ilisarititsisunik, qinnutillu taakkua imarisaasa upperisap taassuma malittaasa Guutiminnut atassuteqarnerinik ersersitsisunik, ilaartorneqasinnaavoq.

Ilikkagassatut pilersaarutit atorneqarnissaannut ilitsersuut

Ilikkagassatut pilersaarusiaq ammukaartunngorlugit tallimanut immikkoortiterlugu, ataani taku-neqarsinnaasutut, inissisorneqarsimavvoq:

<i>Ilikkagassatut angunia-gassat</i>	<i>Atuartitsinissamut siun-nersuutit</i>	<i>Naliliinissamut siun-nersuutit</i>	<i>Atuartitsinermi atortus-sanut siunnersuutit</i>
Imm. 1-imijt 5-imut	Imm. 1-imijt 5-imut	Imm. 1-imijt 5-imut	Imm. 1-imijt 5-imut
<p>Immikkoortumi uani atuartitsissutissami pinn-gitsoorani ilikkagassatut anguniagassat immik-koortunut sisamanngor-lugit tulleriaarneqassap-put:</p> <ul style="list-style-type: none"> •Kristumiussusilerineq •Inuit upperisatoqaat •Allat upperisaannik inuunermillu isiginnittaa-siannik sammisaqarneq •Isumalioqqissaarneq ileqqorissaarnermilu eq-qarsartaatsit •Kusanartulerineq 	<p>Immikkoortumi uani atuartitsinermi suliaasaa-sinnaasunut, - ingerlatsi-nernut, - periaatsinullu siunnersuutit nalunaar-sorneqassapput, taakkua-lu ilikkagassatut anguni-agassanut ataasiakkaanut ilikkagassatullu anguni-a-gassanut immikkoortuk-kaartunut tunngatinne-qassapput. Siunnersuutit ilikkagassatut anguni-a-gassat anguniarlugit qanoq ingerlatsisoqarsin-naaneranik assersuutaapp-put siunnersuutaannaal-lutillu.</p>	<p>Immikkoortumi uani naliliinissamut siunner-suutit, ammukaartumi siullermi, ilikkagassatut anguniagassat eqqar-neqartut tunngavi-galugit suliarisassat, Siunnersuutit ilikkagas-satut anguniagassanik tunngaveqarluni qanoq naliliisorqartarnissaanik assersuutaapput siunner-suutaannaallutillu.</p>	<p>Immikkoortumi uani ilinniartitsinermi atortus-saasinaasunik siunner-suutnik allattusoqas-saaq – tamatumani eqqarsaatigineqarput atortussat atuartunit atorneqarsinnaasut ilin-niartitsisumillu atorn-eqarsinnaasutut siunner-suutit. Siunnersuutit, atortussat sorliit sulin-eremi atorneqarsinnaan-erinik, ilitsersuutaan-naapput.</p>

Ilikkagassatut anguniagassat

Ilikkagassatut anguniagassat, atuarfimmi atuartitsissutini atuartitsissutinilu qanitariissuni alloriarfiit siunertaat aamma atuartitsissutit siunertaat kiisalu ilikkagassatut anguniagassat pillugit Namminersornerullutik Oqartussat nalunaarutaanni nassaassaapput. Ilikkagassatut anguniagassat taamaallillutik, alloriarfiit atuartitsissutissallu anguniagassartaattulli Naalakkersuisunit aalajangersagaapput taamaattuunermikkullu pinngitsoorani, nunalu tamakkerlugu, atuartitsinerup imarisassaanik assigiissaarissutaallutik.

Ilikkagassatut anguniagassat atuartitsinermi imarititassanut toqqartuinermi aallaaviussapput, taakkuppullu atuartut atuartinneqarnerminni pissarsisarnerinik naliliisarnissamut tunngaviususat.

Ilikkagassatut anguniagassat alloriarfinni ataasiakkaani naammassinninnermi, piginnaasassat killiffissaattut, nalunaarsorneqarsimapput oqaasertaliorneqarnerminnilu oqaaseqatigiit siulliitt naggataattut oqaasertalerneqarsimallutik: *Nukarlerni alloriarfimmi nammassinninnerminni, naatsorsuutigineqarpoq atuartut... ”*.

Alloriarfinni pingasuuusuni tamani ilikkagassatut anguniagassat tallimanut immikkoortinnejarsimapput ukuuppullu:

- Kristumiussusilerineq
(nukarlerni alloriarfimmi immikkoortortap taassuma ataaniipput: Biibilimi ilisimasaqarfifisassat kiisalu ullutsinni kristumiutut inuunerup nassuaatigineqarnera oqaluttuarisaaneralu)
- Inuit upperisatoqaat
- Allat upperisaannik inuunermillu isiginnittaasiannik sammisaqarneq
- Isumalioqqissaarneq ileqqorissaarnermilu eqqarsartaatsit
- Kusanartulerineq

Ilikkagassatut anguniagassat oqaasertalersorneqarnerisigut, nalunngisanik, ilisimasanik piginnaassutsinillu, minnerni alloriarfimmiit annerni alloriarfimmut, ajornarsiartuaartunik pissarsiaqarnissaq, anguniarneqarpoq tamannalu ataani, paasiuminarsaaniarluni naalisaanikkut allakkiami, atuarneqarsinnaavoq. Ilikkagassatut anguniagassat, najoqquqtassami alloriarfiit ataasiakkat iluanni, immikkoortortakkärneqarnerat ilinniartitsisumut takussutissiatut isigineqassaaq, ilinniartitsinermili, immikkoortortat assigiinngitsut ilinniartitsissutissami sammisassat takkorliunnerattut, sapinngisaq naapertorlugu saqqummiussorniarneqassallutik. Taamaattumik, ilikkartitsiniarnermi, immikkoortortat ataqtigiiinngitsutut isigineqassanngillat. Atuartitsinermi imarititassat, immikkoortortanit asiigiinngitsunit imarititassatut pissarsiat, sapinngisaq naapertorlugu ilinniartitsinermik ingerlatsinermi, ataatsimoortillugit ilanngussorneqassapput.

Taamaaliornissamut assersuutitut, ilinniartitsinermik ingerlatsinissami qulequtaq: upperisaq pil-lugu nuannaarsaqatigiittarnerit, taaneqarsinnaavoq. Tassani ilinniartitsisup, atuartitsissutissap immikkoortuinit tamaneersunit paassisutissanik ilinniartitsissutissanillu, ilisaritsineq sulias-saraa.

Atuartitsissutissanut ilitsersuutinut maannamut atuuttunut naleqqiullugu, upperisarlerinermi eqqarsaqqissaarnermilu atuartitsissutissaq, siunertamigut atuartitsissutissatulli imarisamigut, an-ner-toorujussuartut isikkoqarsinnaavoq. Taamaattoqanngilarli, tassami tunngaviusumik, atuartitsinissap siunertarisai allaatigineqarnermikkut immikkuualutsiterneqarneruinnarpus, minnerungitsumillu taamaappoq, atuartut atuartinneqarnerminni pissarsiarisartagaannik naliliisarnis-samut allaatiginnineq.

Ilikkagassatut anguniagassat, upperisanik inuunermullu isiginnittaatsinik assigiinngitsunik naapitsinikkut, atuartut inoqatiminnut pinngortitamullu, nammineerlutik akisussaassuseqartumillu naliliisarsinnaanissaminnik pissarsiarineqarsinnaanerat, nalunaarpaat. Oqaatigilluaannarlugu, pineqartoq tassaavoq, nunarsuarmiinnerup suuneranik paasinninniarnermi, inuunermik paasisstissiinerup ilinniartitsinerullu pingaaruteqartutut ilanngussorneqarnissaat, paasisitsiniutigineqartariaqarput. Taamatut isiginnittaaseqarnikkut ilinniartitsisut, upperisat inuunermillu isiginnittaatsit ataasiakkaat oqariartuutaat sumullu pineqarsinnaasumut tunngatillugit isummer-suutaat, ilisaritissinnaavaat.

Minnerni alloriarfimmi ilikkagassatut anguniagassat, atuartup nammineerluni inuunerup apeqqutitarisinnaasaanut ammasuunissaa, qitiutippaat. Atuartunik, inuunerup suuneranik nammineerlutik tupigusuuteqarnerinik maluginiagaqarnerinillu aallaaveqarluni, atuartitsineq, upperisanik upperfigisat pillugit, eqqarsartaatsit pillugit, uppernermi pisuusilersuutit naalagiartaatsillu pillugit nalunngisassanik tunngaviusunik, atuartunut tunniussaqarsinnaavoq. Taamatut nalunngisaqalernermikkut nammineerlutillu pissarsiarisimasaminnik paasisimasaqalernermikkut atuartut, eqqarsaaqqinnissaminnut namminerlu inuunermut isiginnitaasiisaminnik pilersitsinissaminnut, sakkussaminnik tunineqartussaapput.

Kristumiussuseq pillugu immikkoortortaq, marluinnik siunertaqarpoq. Biibili pillugu nalunngisassani, alloriarfinni kingusinnerusuni itisilerneqarsinnaasunik, biibilimi oqaluttuat pil-lugit tunngaviusunik nalunngisassanik ilisarititsisinnaaneq, aallarnisarneqarpoq. Kristumiussuseq pillugu immikkoortortap aappaani kristumiussutsip, kallallisut pissusilersorluni ingerlanneqartarnermini, ersiutai isiginiarneqarput. Kristumiussutsip inuunermik inunnillu isiginnitaaseqarnera ersersinniarlugu isummat, ileqqoqarnermut tunngasortallit, oqaloqatigiis-sutigineqarsinnaasut aamma/imaluunniit isiginnaagassiarineqarsinnaasut, aallaavagineqassapput.

Apeqquit inuunermut tunngassuteqartut, inuit upperisatoqaamni ersersinneqartut, kalaallit oqaluttuatoqaat oqalualaavilu atorlugit, saqqummiussorneqassapput. Inuit, kristumiussuseq sio-qqullugu upperisaq upperinninnerlu tunngavigalugit, inuunermik ingerlatsisinnaasimanerannik paasinninnissami, inunnik inuunermillu isiginnittaaseq, pingaaruteqartutut, tunngaviutinnejqarpoq.

Nukarldni alloriarfimmi, upperisat allat inuunermillu isiginnittaatsit allat, ilinniartitsis-sutigineqarnerini, oqaluttuatoqqat oqalualaallu imarisaasa annertunerusutigut inunnik inuunermillu isiginnittaasiat upperisarlu tunngavigalugu qanoq innuunermik ingerlatseriaaseqarnissamik oqariartuteqarnerat, aamma isiginiarneqassapput. Taamaaliornermi ingammik atuartut, inuunermi iluwartuutitat iluarsuseqanngitsuutitallu aammal u inuunermi nuannaqaqtigittarnerit ulluinnarsiornerillu suunerinik aalajangiussiniarnermi, peqataatinneqassapput kiisalu upperisanik assigiinngitsuni, upperisamik nuannaarutiginninnermi atortut, nalinginnaasumik upperisamullu ersersitsiniutitut, atorneqartarnerisa isumaqassusaannik ersersitsiniartoqassaaq, tassani assersuutigineqarsinnaavoq erngup, ulluinnarni imertakkatut errortornermilu atorneqartarnermi saniatigut kuisinnermi illernartutut, atorneqartarnera taamaaliornermimi imermut morsutsitaq imermilluunniit kuisaq, salinneqartutut ersersinniarneqarnermi saniatigut, illernartinneqartarmat.

Minnerni alloriarfimmi, paasinninniarnermut aallarnisaatitut, pineqarsinnaapput assigiinngitsunik upperisallit naalagiartarnerminni upperisarlu pillugu nuannaqaqtigittarnerminni, qanoq iliuvuseqartarnermikkut tigussaasunillu atortoqartarnermikkut, upperisaminni tunngavigisamittut inuunermillu isiginnittaatsimittut, ersersinniartagaat.

Atuartitsinerup eqqarsarqissaarnermut ileqqorissaarnermullu tunngasortai, sapinngisamik atuartut namminneerlutik inuunermut tunngasunik apeqqutaannik, aallaveqartinneqartariaqarput taamaaliornermi inimi atuartitsivimmi, atuarfimmilu tamarmi, "anersaarneqartoq" aamma eqqarsaatigineqarpoq. Eqqarsaqqissaanermut ileqqorissaarnermullu tunngasunik oqaloqatigiit-tarnerni, ulluinnarni atuartut nalornisoorutigisartagaat, aallaaviusassapput. Atuartitsinerup ilakutaanik taakkuninnga ingerlatsinermi, anguniagassaq pingarnerpaassaaq inuunermut, inuunis-samut inuuneqarumassutsimullu ikorsiineq.

Atuartitsinerup kusanassutsinut tunngasortaa nutajunngilaq immaqali siornatigut so-qutigineqarpallaarsimanngilaq. Nukarlerni alloriarfimmi, atuartitsissummi kusanassutsinut tunngatinneqartut, atuartitsissutissat akimorlugit mernguernartunillu atuartitsinernut allanut peqatigitillugit, ingerlanneqarnissaminut periarfissiippuit. Taamatut suleqatigiinnerup atuartut, annertunerusumik nikerernerusumillu, sulinissaannut kaammattussavai upperisanullu tunngasunik samminninnermi, silatussutsit, takorluuisinnausutsit, malussarsinnaassutsit misigissutsillu ilangussorneqartarneri, atuartunut malugitinneqassapput. Upperisaq pillugu eqqarsaateqarnermi, eqqumiitsulioriaatsinik atuilluni nittarsaassisarnermik eqqartuinikkut, atuartut upperisamik tunngaveqarluni ilioriaatsinik, tamakkalu qanoq kinguneqartarnerinik, malugitin-niarneqassapput.

Atuartitsinissamut siunnersuutit

Atuartitsinissamut siunnersuutini, atuartitsinermi periusaasinnaasut assigiingitsut aamma suliarineqarsinnaasut ilaatigullu atuartitsinerup naammassillugu ingerlanneqarsinnaaneranik siunner-suutaasut, allaasserineqarsimapput, siunnersuutilu tamakku, ilikkagassatut anguniagassat an-guniarneqarnerini sulinermi, atorneqarsinnaapput.

Ilikkagassatut anguniagassat ilinniartitsinermilu periusissat tamatigut illugiissitaanngillat. Ilikkagassatut anguniagassat ilaannut atuartitsinissamut siunnersuutit arlaqarput, ilaatigullu atuartisinissamik siunnersuutit ataasiakkaat ilikkagassatut anguniagassanut arlaqartunut tunngatin-neqarlutik. Atuartitsinissamut siunnersuutaasut tamakkiisuunngillat, paasisariaqrlutilli atuartitsinerup qanoq aaqqissorneqarsinnaameranik assersuutitut isumassarsiorfiusinnaasutullu.

Suliani oqaatigineqareersutut ilikkagassatut anguniagassani nalunaarsorneqarpoq atuartut alloriarfinnik naammassinninnerminni nalunngisassanik piginnaassassanillu sorlernik pissarsiaqareersimanissaat. Atuartitsinissamut siunnersuutit tamakkiisuungikkaluamik, alloriarfinnut ataasiakkaanut atuartullu ukiuinut naleqqussarniarlugit, immikkoortiterniarneqarsimap-put. Taamaattumik pisariaqarsinnaavoq, atuarfiup ilinniartitsisullu ataasiakkaat atuartitsinermi, ilikkagassatut anguniagassat aggulunnerinik namminneq iluarsartuuassisarsinnaanissaat, atuartullu ukiuinut pisariaqartitaannullu naapertuuttunik, namminneerlutik, atuartitsinerup ingerlanneqarnissaanik aaqqissuussisarnissaat. Erseqqissarneqassaaq siunnersuutit missingersersuutaannammata, taamaattumillu ilinniartitsisup nammineerluinnarluni, misilitakkani naliliininilu tunngavigalugit, suleriaasissani, suleriaasissatut siunnersuutigineqartunit tigusiffagalugu, naleqqussarlungu, ilaartorluguluunniit, aaqqissorsinnaammag u suleriaasissanilluunniit allarluin-narnik, taarsersinnaammag.

Naliliinissamut siunnersuutit

Naliliinermi periusissatut siunnersuutaasut, atuartitsinermi periusissat assigalugit, ilikkagassatut anguniagassat ilaannut tunngatitanik, naliliisarnissamik siunnersuutinik arlaqartunik ilaqarsin-naapput, ilaatigullu naliliisarnissamik siunnersuutit ataasiakkaat, ilikkagassatut anguniagassanut arlaqartunut, tunngatinneqarsinnaapput.

Naliliinissamut siunnersuutit, ataatsimut isiginninnertut, ilusilerneqarsimasinnaapput imaluunniit ilinniartitsissutissamut aalajangersimasumut ataatsimut/ aalajangersimasulluunniit arlallinnut, tunngatinneqarsinnaallutik. Tamatigulli ilikkagassatut anguniagassanut attuumas-suteqarput.

Naliliinissamut siunnersuutit, ilinniartitsinermi suleriaasissanut siunnersuutitulli, missingersersuutaannaapput isumassarsiorfigineqarsinnaallutillu.

Naliliisarnissamik siunnersuusiatilaat, ilinniartitsisup sunikalaatsinaataqarnissaanik, tulleriaarinikkut, taakkartuinerupputilaalli annertunerusumik atuartut, qanoq iliuuseqartarnermikkutapeqqutinulluuunniit akissuteqartarnermikkut il.il., nalunaartarnissaannik piumasaqaatitaqarlutik.

Atuartitsinermi atortussanut siunnersuutit

Atuartitsinermi atortussatutnalunaarsorneqarsimasut ilinniartitsisunit atuartunilluatugassaapput.

Saqqummersinneqarsimasut kalaallisut, pisariaqartitat tamarmik, ilanngunniarneqarsimapput. Tamatumunnga ilanngullugu erseqqissarneqassaaq, atortussatutoqqartorneqarnerini, saqqummersitanik ataasiakkaanik pitsaassusilersuilluni nalilersuisoqarsimannngimmat. Atortussatutnalunaarsorneqarsimasut taamaallutik, atortussatut atorneqarsinnaasutut ilusilikkatut, naliinerneqarsimapput, taamatullu nalunaarsuisimaneq, saqqummersitap saqqummersitanut allanut naleqqiullugu pitsaaneruneranik, naliliinerunngilaq.

Taamaattumik atortussatutnalunaarsorneqarsimasut, tamakkiisutut isigineqassanngillat tamanalutungavigalugu atuarfiit ilinniartitsisullukajumissaarneqarput, ingerlaavartumik nammineerlutik atortussanik ujarlertaqqullugit taamaaliornermikkut, atuarfiup atuartitsissutissamut atortussaatai, nutarterneqartuaannarteqqullugit.

Alloriarfinni pingasuni tamani upperisalerinermi isumalioqqissaarnermilu ilikkagassatut anguniagassat

Atuartut <i>nukarlerni</i> atuarnerminnik naammassinninneranni naatsorsuutigineqarpoq	Atuartut <i>akullerni</i> atuarnerminnik naammassinninneranni naatsorsuutigineqarpoq	Atuartut <i>angajullerni</i> atuarnerminnik naammassinninneranni naatsorsuutigineqarpoq
Kristumiussusilerinermi		
<p><i>Biibilip ilisimasaqarfiginissaani</i></p> <ul style="list-style-type: none"> • Biibilip imarisai inuttaalu pingaarerit annerusumik Testamentitoqqarmeersuni eqqartorneqartut ilisimasaqarfiginissaat • tunngaviusumik biibilimi assiliartat ilisarnaataasullu ilaat ilisimassagaat 	<p><i>Biibilip ilisimasaqarfiginissaani</i></p> <ul style="list-style-type: none"> • Testamentitaami biibilimilu oqaluttuarineqartut allat siammasissumik ilisimasaqarfiginissaat • ulloq manna tikillugu biibilip inunnut inuiaqtigiiinnullu sunniuteqarsimanera pingarutaalu • kristumiut ilisarnaataat assiliaataallu pillugit ilisimasaqarnissaq <p><i>Kristumiussutsip oqalutuutari-saanerani sunniuteqarneranilu</i></p> <ul style="list-style-type: none"> • 1721 tikillugu kristumiussutsip oqaluttuarisaanerata ilisimasaqarfiginissa, tassunga Kalaallit Nunaannut apunneqarnerilaavoq • Kristumiussutsip iluani naaggaartut katuullillu akornanni assigiinngisutit ilisimasaqarfiginissaata aalarnisarneqarnerila 	<p><i>Biibilip ilisimasaqarfiginissaani</i></p> <ul style="list-style-type: none"> • Biibili allaaserineqartut sammivii assigiinngitsut allaaserineqartullu qiterisaat taakkulu nassuaatiginiagaat ilisimasaqarfisisagaat <p><i>Kristumiussutsip oqalutuutarisaanerani</i></p> <ul style="list-style-type: none"> • Kristumiussutsip aallartinneranit ullutsinut Kristumiussutsip oqaluttuarisaanerata ingerlasimaneranipisimasut pingaarerit ilisimasaqarfisisagaat • ilagiit siullerniit ullutsinni ilageeqarneq tikillugu Kristumiussutsip iluani akerleriissutaasarsimasut ilaat ilisimasaqarfisisagaat <p><i>Ullutsinni kristumiutut inuunerup nassuaatigineqarnerani oqalutuuri-saaneranilu</i></p> <ul style="list-style-type: none"> • Lutherikkuussutsit tunngaviusumik isiginnittaasiat immikkut ittumik pingaartinnerullugu Kristumiutut upperisamik inuunermillu isiginnittaaatsip pingaernerusutigut ilisimasaqarfisisagaat <p><i>Ullutsinni kristumiutut inuunerup nassuaatigineqarnerani oqalutuuri-saaneranilu</i></p> <ul style="list-style-type: none"> • ilisimasaqarfisisagaat kristumiutut upperisaqarnerup iluani sammivii assigiinngitsut, Biibilimik isiginnittaaseqarnermik, naalagiarnermik maledruagassanik paasininnermik ilagiussutsimillu aaqqissuuusseeriaaseqarneq, kiisalu inummik inuunermillu isiginnittaatsip qanoq ittuunissaanik aallaaveqarlutik, assigiinngissutsinut tunngaviummata
<p><i>Ullutsinni kristumiutut inuunerup nassuaatigineqarnerani oqalutuuri-saaneranilu</i></p> <ul style="list-style-type: none"> • ilageeqarnerup aaqqissugaanera atuuffialu ilisimassagaat aamma tussiutit pingaarerit ilaat ilisimassagaat • ilagiinni nallittorsuit nalliusineqartartut pingaarerit, naalagiarnermi ileqqut, malittarineqartartut, nassueqatigiissutit, erinnallu pingaarerit, ilagiinni kalaallini atorneqartartut • ilagiit kristumiut allat ileqqui pingaartitat ilisarnaataallu ilisimasaqarfisisagaat • kristumiussutsip inuk inuunerlu pillugit isiginnittaasaa aallarnisaataasumik paasiartussagaat 	<p><i>Ullutsinni kristumiutut inuunerup nassuaatigineqarnerani oqalutuuri-saaneranilu</i></p> <ul style="list-style-type: none"> • Lutherikkuussutsit tunngaviusumik isiginnittaasiat immikkut ittumik pingaartinnerullugu Kristumiutut upperisamik inuunermillu isiginnittaaatsip pingaernerusutigut ilisimasaqarfisisagaat 	

Inuit upperisatoqaannik sam-misaqarnermi		
<ul style="list-style-type: none"> • kalaallit oqaluttuatoqaannik oqalualaavinillu kiisalu taakkununga atatillugu titartakkat takussutisiat ilisimasaqarfigissagaat • kalaallit oqaluttuatoqaanni oqalualaavinilu inummut inuunerullu isumaanik aallarniu-taasumik ilisimasaqarfigissagaat 	<ul style="list-style-type: none"> • inuit oqaluttuatoqaat oqalualaavilu, inummik inuunermillu isiginni-taasiannik silarsuarmillu paasinni-taasiannik imaqartut itinerusumik ilisimasaqarfigissagaat • inuit upperisarsiornerminni malit-tarisassaat, innimigisassatut iller-nartitaat nassuerutaallu 	<ul style="list-style-type: none"> • inuit upperisatoqaannik kulturito-qaannillu sammisaqarnertik inuttut namminneq kinaassutsiminnik, nammineq naleqassutsiminnik an-ersaakkullu ineriaartornermik ilaatut nalilersuiffigisinnaaalerlugulu atorsinnaassagaat

Atuartut nukarlerni atuarnerminnik naammassinninneranni naatsorsuutigineqarpoq	Atuartut akullerni atuarnerminnik naammassinninneranni naatsorsuutigineqarpoq	Atuartut angajullerni atuarnerminnik naammassinninneranni naatsorsuutigineqarpoq
Allanik upperisarsiorernik inuunermillu paasinnitta- seqarnermi		
<ul style="list-style-type: none"> upperisani allani pinngortitsineq pillugu oqaluttuaat ilisarnaataallu ilisimasaqarfigissagaat aallarnisaataasumik upperisani allani inummik inuunermillu isiginntaatsit kiisalu inuunermik paasinnitaatsit allat ilisimasaqarfigissagaat 	<ul style="list-style-type: none"> pinngortitamik upperisarsiorfiginnitarnerit assigiinngitsut aallaavigalugit oqaluttuartoqqat, oqalualaat, ileqqulersuutit kisalu inummumt inuunermillu isiginntaasaat ilisimasaqarfigissagaat, juutit islamisiorttlu inummik inuunermillu isiginntaasaat, upperisaminik nassuerutiginnitarnerat upperisaminnillu ajoqersuussutaat, upperisaminnik nallut-torsiutiginnitarnerat, ileqqulersuutaanni nassuerutiginnitarnerminnillu ersersitseriaasaanni ertartut ilisimasaqarfigissagaat. 	<ul style="list-style-type: none"> hinduismip, buddhismip aamma islamip iluini ilisimasassat pingaarterit ilisimasaqarfigissagaat, pingaartumik inummumt inuunermillu isiginntaasaannut tunngatil-lugu, taakkunanngalu kristumius-sutsikkut isiginntaatsimut naleqqiussinikut sanilliussilluni misissueqqissaarneq aqqutigalugu upperisanik inuunermillu isiginitaatsinik naamaginartumik ilisimasaqassasut upperisarsiornerit nutaat takkusuuttut taakkulu ullutsinni inuunermut paasinnitaatsimut sunniutaasa ilaannik ilisimasaqassasut
Isumalioqqissaarnermi ileqqoris- saarnermilu		
<ul style="list-style-type: none"> apeqputit ulluinnarni inuttut inuunermeersut pillugit oqalo-qatigiinneq atorlugu isumalioqqissaarkkut isumaliutiginninneq ilisimasaqarfigissagaat inuit qangarsuanilli ataqtigiissut- sit inuunermut tunngasut paasiniar-tuarlugillu nassuaatissariortuarsi-magaat ilaatigut ilisimasaqarfigis-sagaat ajortut ajunngitsullu immikkoorti-sinnaanissaasa piginnaasaqarf-ginissaa ineriarorteqqissagaat ”uanga” ”illillu” assigiinnginnerisa suunnerannik ilisimasaqanerup an- nertusarneranik pigisaqalerneq kiisalu nammineq allallu akunner-minni kissaatigisaasa pisariaqarti-taasalu suuneri aamma nammineq allallu kissataasaas pigariaqarti-taasallu akornanni assigiinngissutit pillugit ilisimaarininnertik ineriar-tortissimassagaat ”pinngortitat” pillugit paasinninneq ataqqinninnerlu ineriarorteqqissa-gaat 	<ul style="list-style-type: none"> isumalioqqissaarnermi isummat assigiinngitsut ilisimatuussutsillu tungaaniit inummik inuunermillu isiginntaatsit assigiinngitsut, soorlu ulluinnarni inuunermi ertartut ilisimasaqarfigissagaat silaqassuseq tunngavigalugu oqalunnermi oqaluasaarnerlu tunngavigalugu oqalunnermi, oqaatsinik atuisarnerup assigi-inngissusiat misilittagaqaarfigal-gulu ilisimasaqarfigissagaat ajortut ajunngitsullu akornanni im-mikkoortitsisinnaanissap pigin-naasaqarfiginissaa inerisaqqif-figisimassagaat inuttut nammineq ileqqoris-saарnerup ataatsimoorussamillu ileqqorissaarnerup akornanni assigiinngissutit immikkortissin-naanissaasa piginnaasaqarfiginera ineriarortissimassagaat najugarisaq, nunagisaq nunarsuarlu tamaat isigalugu akisussaassutsip ilisimaarinissaa ineriarorteqqissi-massagaat 	<ul style="list-style-type: none"> filosofiami, psykologiimi pinngortitalerinkullu ilisimatusarnnerit iluini isumalioqqissaarutit nutaat, inuuneq inuunermilu atukkat pil-lugit nassuaataasut pingaarterit ilisimasaqarfigissagaat nammineq isummanik allallu isumaannik illersuilluni assortuil-luniluunniit pissusissamisoortumik tunngavilersuisinnaassasut pinngortitalermermi ilisi-matusarnerup iluani ineriarterneq pillugit ileqqorissaarnissaq aal-laavigalugu nammineq isumaliuter-sorsinnaassasut inuit pisinnaatitaaffi taak-kununngalu isummat tunuliaqua-taasut pillugit ilisimasaqassasut inuunermi apeqputit pingaernerpaat pillugit allat isumaat isummallu aalajangiussimasaat assortorlugit illersorlugilluunniit ileqqorissaar-nissaq aallaavigalugu tunngaviler-suisinnaassasut
Isumalioqqissaarnermi ileqqorissaarnermilu		
<ul style="list-style-type: none"> asanninnermik, toqqisisimanermik tatiginninnermillu tunineqarnerup tunisinerullu piginnaasaqarfiginisaat ineriarorteqqissagaat 	<ul style="list-style-type: none"> nammineerluni isummersinnaassut-sip piginnaasaqarfiginissaa ineriar-torteqqissimassagaat 	

Kusanartulerinermi eqqumiitsuliornermilu		
<ul style="list-style-type: none"> • Assiliornikkut, takorluuinikkut, niplersornikkut, ilusilersukkanik isiginnaagassiornikkut, pinnguarnikkut allatigullu eqqumiitsuliornermut tunngasunik sammisaqarnikkut, ulluinnarni inuunerup upperisarsiornermut tunngasortaasa eqqarsaatigilluakkamik sammisaqarnikkut ilisimasaqarfigissagaat 	<ul style="list-style-type: none"> • Upperisat inuunermillu isiginnitaatsit allat eqqumiitsuliornermut kusanartuliornermullu sunniuteqarsi-menerat ilisimasaqarfigissagaat • assiliornikkut, niplersornikkut, erinarsornikkut, isiginnaagassiornikkut takorluuinikkullu upperisarsiornermut tunngassutilinnik kusanartuliornikkut suliaqarsimas-sut 	<ul style="list-style-type: none"> • kusanartulerinermik eqqumiitsuliornermillu isiginnittaasertik upperisarsiorneq aallaavigalugu suliaqarnermikkut eqqumiitsuliorriaatsinik ilisarinnilernissartik ineriertorteqqissimassagaat

*Upperisalerinermi
isumalioqqissaarnermilu
ilikkagassatut pilersaarutit*

*B: Ilikkagassatut anguniagassat aamma
atuartitsinissamut, naliliinissamut atortussatullu
siunnersuutit*

Ilikkagassatut an-guniagassat	Kristumiusussilerineq	Forslag til undervisningen
<p><i>Biihilip ili-simasaqarfiginissaa</i></p> <ul style="list-style-type: none"> • Biihilip imarisai inuttaalu pingaarnerit annerusumik Testamentitoqqarmeersuni eqqartorneqartut ilisimasaqarfiginissaat 	<p>Testamentetoqqami tulleriaarineq malillugu atuartut oqaluttuanik makkunannaq ilisimasaqalisapput:</p> <p>Pinngortitsinermik oqaluttuat (Mosesimik allakkat siullit kap. 1 & 2), Inuit ajortilinngornerat (Mosesimik allakkat siullit kap.3), Kaini Abelilu (Mosesimik allakkat siullit kap.4), Ulersuaq (Mosesimik allakkat siullit kap. 6-9), Babelimi napasuliarsuaq (Mosesimik allakkat siullit kap.11), Abrami (Mosesimik allakkat siullit kap. 12-25), Jaaku Esauilu (Mosesimik allakkat siullit kap. 25-35), Josef-i pillugu oqaluttuaq (Mosesimik allakkat siullit kap. 37-50), Testamentetaamit Jiisusip inunngornera oqaluttuarineqassaaq oqaloqatigiissutigineqarlungilu, ajoqersuiartortitallu atugaat aqqutigalugit inunnut allanut attuumassuteqarnera kiisalu toqunera makinneralu. Jiisusip inunngornera peroriartorneralu (Lukas kap. 2), Petrusip apostilinngortitaanera (Lukas kap. 5) , Sakæusip oqaluttuarisaanera (Lukas kap.19,1-10), Jiisusip toqunera (Mathæus kap. 26,30-28,15), Ataatarpooq (Mathæus kap. 6; Lukas 11, 1-4).</p> <p>Ilinniartitsisup Biibelimi atortussaatitaasumi allagaatinit atuffassinera ilutigalugu, oqaluttuaq ataaseq atuartunut oqaluttuarineqassaaq. Ilinniartitsisup atuartut oqaloqatigissavai suna oqaluttumi maluginiarsimaneraat, suna eqqumiigineraat, oqaluttuanik allanik assingusunik ilisimasaqarnersut, oqaluttuaq sumik oqariartuuteqarsorineraat il.il., atuartullu kaammattorlugit oqaluttuaq namminneq misigisimasaminut misilitakkaminnullu sanilliuteqqullugu.</p> <ul style="list-style-type: none"> • Atuartut eqimattaarakkaarlutik pinngortitsinerup ullui arfineq marluk oqaluttuap tulleriaarinera malillugu titartassavaat. Taamaaliortoqareerpat atuartup ataatsip ulloq pinngortitsivusoq siulleq tikkuassavaa, ullup aappaal il.il.. Tamatuma kingorna eqimattaaqqaneersut tulleriaarlutik titartakkatik pappialarsuarnut assigisaanulluunniit nivinngartitissavaat ullormut eqqortumut inissitarlugit. Atuartut ilisimatikkit pinngortitsinermik oqaluttuat marlummata, taakkunanilu inunnik isiginneriaatsit assiginngitsuummata. • Ajortilinngornermik oqaluttuaq atuartut oqaloqatignerini naalakkatut oqartussaaffeqarneq, naalassinnanaeq, naalanngissinnanaeq sulanullu nammineq akisussaassuseqarneq ilannungeqassapput. • Kainimik Abelimillu oqaluttuaq qatanngutigiinnermi, sinngasarnermi isumaqatigiikkunnaartarnernilu ileqqorissaarnissamik oqaloqatigiinnermut atorneqassaaq. • Babelimi napasuliarsuaq oqaluttuareqqinnejqassaaq atuartullu oqaatsit pillugit oqaloqatigineqassallutik, oqasilersorani oqaatsinik pinnguaatsit ilanngunneqassapput. • Abramimik oqaluttuap oqaloqatigiissutiginerani inuttut atugarissaarneq, pilluaqqusaaneq isumaqatigiissuteqarsinnaanerlu pingaartinneqassapput. • Jakob-imik Esauimillu oqaluttuaq aallaavigalugu uukkapaatitsisarneq, qatanngutigiinneq sangiattarned ningarternerlu oqaloqatigiissutigineqarsinnaapput. • Josef-imik oqaluttuat sinngasarneq, annasaqartarneq sinnattullu pillugit oqaloqatigiinnernut ilanngunneqarsinnaapput. Oqaluttuat isiginnaagassiariassallugit piukkunnarput atuartullu nammineq sinnattuminnik titartaanissaannut aallaaviusinnaallutik (immikkoortoq "Kusanartulerineq" takujuk). • Jiisusip inunngornera qatanngutitaartarneq, nuannaarneq, qaqtigoortut tupinnartuliallu pillugit oqaloqatigiinnermut aallaaviusinnaavoq. Oqaluttuaq Storyline-itut ingerlatassaqqissuuvoq. • Petrusip apostilinngortitaanera "pileritsaassaqartarnermik" namminerlu angorusutanik piviusungortitsinianermik kiisalu imminut allanillu pilliutiginermik, isumakkeerfigitissinnaanermik isumakkeerinissinnaanermillu oqaloqatigiinnermut aallaaviusinnaavoq. • Sakæusimik oqaluttuaq akaarinnineq ataqqinarerlu pillugit oqaloqatigiinnermut aallaaviusinnaavoq. • Jiisusip toqunera makinneralu atuartut namminneq toqumik misilittagaannik eqqartuinissamut aallaaviusinnaavoq. Nerliivik illernartoq ilannguguk. 	

Kristumiussusilerineq Forslag til undervisningen	
Ilikkagassatut an-guniagassat	
	<ul style="list-style-type: none"> • Biibelimi oqaluttuat isiginnaagassianngorlugit suliarineri. • Ataatarpooq "Inussat atorlugit qinuneq" atorlugu sammineqassaq: Inussat tallimat taakkua inuiaqtigjinni innuttaaqataasunut tamanut kissaammik oqaatiginnituupput. (Atortussatut siunnersuuit takukkit). • Eqqartorsigit qanga sumilu atuartut qinusunik naammattoorsisimanersut, qinnutit kissaatillu assiinngissutaat kimullu saaffiginissutaasarnersut.

Kristumiussusilerineq	
Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<p>Atuartitsissutip immikkoortuini tamani naliliisarneq nalinginnaasumik oqaatigalugu:</p> <p>Nalileeriaatsit arlatitsigut atuartitseraatsitut – killormullu – atussallugit piukkunnartarpuit. Atuartup suliaa atuartitsissutigineqartunik paasinnissimaneranut naliliinermi atorsinnaassappat ilinniartitsisup eqqumaffiginiassavaa asseq/isiginnaagassiaq/assnik qioraalluni nipititikkat atuartup atuartisinerup siunertaanik paasinnissimaneranik takutitsinersut. Pingaauteqarpoq atuartoq suliai namminerlu taakkununnga naliliinera pillugit kingornatigut oqaloqatigissallugu.</p> <p>Atuartut suliaminnut, titartakkaminnut, naammassisaminnut il.il. tunngasumik portfolio-liortikkat atuartut ataasiakkaat atuarnerik tamaat atugassaannik. Tassuunakkut atuartut namminneq ilikkagassamittut anguniakkatik siuariartornertillu nalileeeqataaffigissavaat. Piffissami sivisunerusumi aaliangersimasumik sammisaqarnerup naammassinera-ni, taamatuttaarlu atuarfiup angerlarsimaffullu oqaloqatigiinnerini naliliisoqartassaaq atuartut portfolio-miniititaminnik takutitsillugit saqqummiussitillugillu. Atuartut pitsaasutut pitsaannginnerusutullu isigisaminnut qanoq tunngavilersuinersut maluginiaruk.</p> <p>Isiginnaagassiornermi: misigisaqarsimanerminnik paasinnissimanerminnillu takussutissatut timiminnik nipiminnillu atuineri maluginiakkit.</p> <ul style="list-style-type: none"> • Oqaluttuakkut misigisartik atuartut titartassavaat / mikisunngorlugu ilusilersussavaat. Misigissuseq takutitaat (qalipaatitigut ilisarnaatitigullu) maluginiaruk titartakkallu oqaluttuap imaa qanoq eqqortigine-raa - atuartorlu titartagaa pillugu oqaloqatigiuq. • Oqaluttuaq atuartup ataatsip atuaqatiminut oqaluttuareqqissavaa. Maluginiaruk atuartup oqaluttuaa ataaqtigiiwersoq, oqaluttuap pi-nigaernersai ilanngunnerai, atuartoq erseqqaarissumik nippaarissumilu oqalunnersoq. Atuartumut oqaluttuarnera saqqummiussineralu oqaaseqarfikkit. • Nersutaatit nerriviat isiginnaagassiarisiuk imaluunniit nersutaatit ner-riviat assinganik sanagitsi naammassisasilu pillugit atuartut oqaloqatigalugit qanorlu misigisaqarfikfigismaneraat. • Jisusip inunngorneranik oqaluttuaq / ullumikkut meeqqap inunngornerani pisimasut pillugit titartakkat ataaqtigissut tulleriaat sularisigit. • Naggataarutaasumik / naleqqersuutaasumik oqaloqatigiinnermi maluginiaruk, ullumikkut ilaqtariinermi Biibelimilu ilaqtariinermi pissutit assiginnitsusiusinnaaneri atuartup maluginiarsimaneraai. • Isiginnaagassiornermi: misigisaqarsimanerminnik paasinnissimanerminnillu takussutissatut timiminnik nipiminnillu atuineri maluginiakkit, atuaqtigillu isiginnaagassiamik sularineranillu naliliinera pillugit oqaloqatigikkit. • Flip-over-imi titartakkatigulluunniit atuartut ikioqatigiillutik Guutimut Juullillu inuanut allakkat oqaasertalersussavaat. 	<p>Ilinniartitsisup tunuliaqtitut tunngavissatullu atortussai:</p> <p>Bibibili, Det Danske Bibelselskab, 2000 Bibelatlas, Det Danske Bibelselskab, 1998; PI Info. Politikens Bibelleksikon, Politikens Forlag 1997 Svend Holm-Nielsen m.fl.: Bibelen, indhold og historie, GEC Gads Forlag, 1992 Mathæusevangeliet - studieudgave v. Kai Kjær-Hansen, Det Danske Bibelselskab, 1994; PI Info. Bent Mogensen: Kommentarhæfte til Den bibelske Urhistorie Genesis 1-11, Gads Forlag Jens Balle, Jens Jørgen Nygaard: Bibelske tekster - genrer og fortællinger; Dansk Lærerforeningen, 1996; PI Info. E. Thestrup Pedersen: Bibelhåndbog, Unitas, 1982</p> <p>Mortensen m.fl.: Liv og religion 1-2; grundbog/ arbejdsbog/ lærerens bog, Gyldendalske Boghandel, 2001; PI Info. Henny Nørgaard: Os og kristendom A-B Indskolingen, grundbog/ lærervejledning; Malling Beck, 1999; PI Info. www.skole-kirke.dk www.religion.dk</p> <p>Atuartut tunngavissatut atortussaat: Bibili (Bibilimi oqaluttuat ilaat), Det Danske Bibelselskab Tussiutit Tussiaatit, Ministeriet for Grønland, 1977 Erinarsuitit, Atuakkiorfik, 1987; PI Fælles. De små fagbøger: Knud Erik Larsen: Kristendom, Gyldendal Udd., 2001</p> <p>Atortussat allat: Tegnefilme-nit “Fantasia”, 1940 (pinngortitsineq) aamma 2000 ()-imit tigulaakkat. CD: Haydn-imit tigulaagaq: ”Pinngortitsineq/Skabelsen”.</p> <p>Fingerbonnen; www.netby.dk/sydl/salmevej/73 ”Inussat atorlugit qinuneq”</p>

Ilikkagassatut an-guniagassat	Atuartitsinssamut siunnersuutit
<ul style="list-style-type: none"> • tunngaviusumik biibilimi assiliartat ilisarnaataasullu i-laat ilisimassagaat 	<ul style="list-style-type: none"> • Assilissat nutaannginnerit nutajunerusullu biibilimeersunik imallit oqaluttuamik ataatsimik takutitsisut ilinniartitsisup saqqummiutissavai, taakkualu assigiinngissutaat assigiissutaallu pil-lugit atuartut oqaloqatigalugit. • Atuartitsisut arlallit atorlugit atuartitsisutigisasaq "Kirken" sumiiffinni ataasiakkaani / eq-qumiitsuliorneq illussanillu titartaaneq pillugit atuartitsisutissat siulequtaaniittoq atoruk. • Atuaqtigijit oqaluffiliassapput. Atuartut assinik, qalipaatinik ilisarnaatinillu ujaassisapput (sanningasoq, kisaq, ulloriaq, naneruut, aalisagaq, savaaraq, tui, inneq il.il.) ilusilersuinnarlugillu ti-tartassavaat. Sumi assinik nassaarsimanersut, sooq oqaluffimmi assiliaqarsorineraat, assit qanoq isumaqarsorineraat, kiisalu oqaluffiup angerlarsimaffiullu assigiinngissutaat pillugit atuartut o-qaloqatigineqassapput. • Ilisarnaatit ulluinnarni atugaasartut pillugit oqaloqatigijittooqassaaq (aqqusinermi angallannermi ilisarnaatit, suliffeqarfitt ilisarnaataat assigisaallu) kiisalu taakkua suna oqaatigininarneraat taars-neraalluunniit. • Ilinniartitsisup atuartut sanningasunik sapinngisamik assigiinngitsunik amerlasuunik titartaaq-qussavai, namminerlu sanningasunut allaanerusunut assersuutinik takutitsilluni. Atuartut sannin-gasunik sumi takusarimanersut oqaloqatigineqassapput, sanningasut qanoq isumaqartinneqar-nersut assigisaannillu oqaloqatigineqassallutik.
<p><i>Ullutsinni kristumiut inuunerup nassui-aatigineqarnera oqa-luttuarisaaneralu</i></p> <ul style="list-style-type: none"> • ilageeqarnerup aaqqissugaanera atuuffialu ilisimassagaat aamma tus-siutit pingaarcerit ilaat ilisimassagat • ilagiinni nalliuuttor-suit nalliuissineqar-tartut pingaarcerit, naalagiarnermi i-leqqut, malittarine-qartartut, nassue-qatigiissutit, erin-nallu pingaarcerit, ilagiinni kalaallini atorneqartartut 	<ul style="list-style-type: none"> (Oqaluffimmi atortakkanik) nipilersuutinik tusarnaaritsi arlalinnillu tussiarlus, imai misigisallu pillugit oqaloqatigijigtsi. • Atuartisinerit aallartinnerini tamaasa meeqqanut naleqquatumik erinarsortoqartas-saaq/tussiartoqartassaaq. Assersuutigalugu "Qilammiu nersorlissuk"/ "Op al den ting" tussiarne-qassaaq, tussiutip imaa eqqartorneqassaaq atuartullu versit ataasiakkat imaat qalipaatit tulluartut atorlugit titartaganngortissavaat. • Oqaluffik takusarnejassaaq atuartullu, immaqalu palasi ajoqiluunniit peqatigalugit, suut takune-raat, sumut atortarsorineraat allallu pillugit oqaloqatigineqassapput. • Advent-ip, juullip, påske-p pinse-llu nalaanni angerlarsimaffimmi, atuarfimmi illoqarfimmilu susoqartarnersoq, kiisalu sapaatini pingaernerni sunik nalliuissisoqartarnersoq, eqqartorneqas-sapput. Atuartitsissutini assigiinngitsuni pingaartumik juulli påskelu sammineqartarmata, atuar-titsissutit assigiinngitsut kattutaarlugit pilersaarusiornissaq pingaaruteqarpoq. • Pingaartumik juullip påskelu nalaanni atuartut pinik assinillu sunik takusaqartarnersut oqaloqatigineqassapput, aammalut takusatik qanoq isumaqarsorineraat assigisaallu pillugit oqaloqatigineqassapput. Ileqqutoqqat atuutsinneqarneri, sunniutigisartagaat aallaaviilu eqqartorneqassapput. • Atuartut ilaquaasa akornanni kuisittoqartillugu, apersortittoqartillugu, katittoqartillugu, ilisiso-qartillugu atuartut oqaloqatigineqassapput qanoq pisqarsimansoq, qanoq isumaqartinneqar-nersoq, atuartut allat assingusunik misigisaqarsimanersut il.il. • Oqaluffimmut takusaagitsi palasilu sapaassuit, naalagiarnermi maledruagassat ilisarnaatillu oqa-luffimmut tunngassutillit pillugit oqaloqatigisiuk. Palasi ajoqiluunniit isumaqatigereerlugit atuar-tut oqaluffimmi ilagiiit iliuusaannik assigiinngitsunik piviusuusaartitsissapput.

Iliikagassatut an-guniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • ilagiit kristumiut allat ileqqui pingaartitat ilisarnaa-taallu ilisimasaqar-figissagaat • kristumiussutsip inuk inuunerlu pil-lugit isiginnittaasaa aallarnisaataasumik paasiartussagaat 	<ul style="list-style-type: none"> • Kristumiunik allatut upperisalinnik, soorlu ilagiinnit Pinsesiortunit, Jehovap nalunaajaasuinit, Missionsforbundimeersumillu, pulaarsaagitsi ileqqutoqaallu pillugit oqalugiartillugit. Atuartut apersuilluarnissaannut kaammattorneqassapput. • Inunngortoqarnerani toqusoqarneranilu kristumiut assigiinngitsut ileqqutoqaat naalagiernermin-nilu maleruagarisartagaat pillugit oqaluttuarit, assinik filminillu takutitsigit, kingornagullu assigiinngissusii assigussutaallu eqqartorlusigit. • Ilagiit kristumiut assigiinngitsunik upperisallit piinik katersugaasioritsi (naneruutit, tipigissaatit, aarnussat, Jiusi pillugu assiliaiat, sanningasut, assilissat il.il.) atuaqatigiillu oqaluttuun-neqaraangata oqaloqtigineqaraangatalu pineqartunut naleqquttut saqqummiuttakkit. • Biibelimi oqaluttuat saqqummiunneqareersut aallaavigalugit meeqqat inuunermi tunngaviusumik atugassaritaasut ilai pillugit oqaloqtigineqassapput (assigiinngissuseq, sorsunneq, asanninneq, ningartarneq/sangiattarneq, akisussaassuseqarneq, ataaqqinnissuseqarneq, akaarinneq il.il.) Tamakkua eqqartornerini ileqqorissarnissaq pillugu isumaliutaasut taputartuutariaqarput, matumani oqaluttuat aallaaviusinnaallutik imaluunniit atuartut apersuutaat eqqarsaasersornerallu aallaaviusinnaallutik. • Atuartut kikkunnit ikiorneqartarnerat, kikkunnik ikiuisarnerat, sutigut, sood, qanorlu allanik ikiuisinnaanermik oqaloqtigikkit. Atuartut inuttalersukkamik oqaasertalimmillu isiginnaa-gassiortikkit inuit ikiortariaqartut ikiorneqartut ikiorneqanngitsullu pillugit. Saqqummiussaq atuartullu eqqartorsiuk.

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<ul style="list-style-type: none"> • Biibelimi oqaluttuqaq nuannarinerpaasartik assiliartalersorlugu atuartut titartassavaat ilinniartitsisorlu sooq oqaluttuqaq taanna toqqarsimanerlugu soorlu titartagaq taamatut iluseqarpiarnersoq oqaluttuullugu. • "Asanninneq", "Guuti" imaluunniit isumaqtigiiissutaasoq alla qalipaatilimmik atuartut assilialiarissavaat. Atuartoq oqaloqatigiuk sooq qalipaatit, ilutsit katiterinerlu taakkorpiaat toqqarsimanerai. 	<p>Ilinniartitsisumut: Birgitte Bech: Kristendommens billede - en symbolverden, systime, 1991; PI Info. Knud Munksgaard: Time og dag og uge, NNF, (incl. Lærervejledning); PI Fælles. Lis Rechendorff: Symboler og tegn, GAD, 1973; PI Fælles. Carsten Høgh: Eventyrleksikon, Munksgaard/Rosinante, 2002 Cirlot: Symbolordbog, St. Ansgar, 1993</p> <p>Atortussat allat: Dias-it assiginngitsut, plakat-it, eqqumiitsuliat pillugit atuakkiat, soorlu Pilersuiviup assinik misissueriaaseq kristumiussuserlu pillugit kater-sugaatai.</p>
<ul style="list-style-type: none"> • Atuartut erinarsummik/tussiummik paasinninnertik titartassavaat. Misigissutsitigut sunik oqaluttuarnersoq, qalipaatai, takorluuisin-naanerlu, atuartorlu nassuaaqquillugu sooq taamatut toqqaasi-manersoq. • Atuartut "oqaluffik nuannarinerpaasartik" titartassavaat. Oqaluffimmi atortuusartut pingaernerit ilaatinneqarnersut maluginiaruk atuartorlu titartakkami takuminartunik nassuaatillugu. • Nalluttoq qaninnej pillugu, oqaluffimmut tunngasortalerlugu tunnganngitsortalerlugulu titartaallutillu qioraassapput nivningarlugulu takusassianngorlugu. Taamatut immikkoorneri ataatsimoorlus eqqartorsigt tunngavilersuuserlugillu. • Kuisinneq, apersortinneq imaluunniit oqaluffimmi pisartoq imaluunniit nersutaatit nerriviat pillugu atuartut sungiusaqqaaratik isiginnaagassiussapput. Kingornagut atuartut paasinninnerat aallaavigalugu oqaloqatigineqassapput. Nassuaasiornерит pingaernerit atuartunit paasineqarsimanersut equeersimaarfingiuk. 	<p>Ilinniartitsisumut: Niels Henrik Arendt og Agnete Brink: En lille bog om kristendommen, Forlaget ANIS, 1996 Birgitte Bech: Kristendommens billede - en symbolverden, systime 1991; PI Info. Miranda Bruce-Mitford: Tegn & symboler fra hele verden, Carles, 1998; PI Info.</p> <p>Atortussat allat: Tussiuit Tussiaatit Erinarsuutit</p>
<ul style="list-style-type: none"> • Nammineq allallu ileqqorisaat ataatsimoortumik oqallisigineqassapput. • Ileqqut naalagiarnermilu maleruagassaasartut takusassianngorlugit eqi-mattakkaarlusi nivinngangassioritsi ataatsimoorlusilu oqaloqati-giis-sutigalugit. • Atuartut oqallinnermi tamakkiisumik peqataanersut maluginiaruk. 	

Inuit upperisatoqaat	
Ilikkagassatut an-guniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • kalaallit oqaluttua-toqaannik oqalu-laavinillu kiisalu taakkununnga at-a-tillugu titartakkat takussutissiat ilisi-masaqarfigissagaat • kalaallit oqaluttua-toqaanni oqalualaa-vinilu inummut inuunerullu isu-maanik aallarniu-taasumik ilisimasa-qarfigissagaat 	<p>Ilinniartitsisup oqaluttuatoqqamik oqaluasaarummilluunniit atuagaa aallaavigalugu atuartut atuak-kap imarisaanik, isiginnaagassiapajatulluunniit ilusilerlugu, oqaluttunneqassapput. Suut malu-giniarsimaneraat, suna eqquumiigisimaneraat/quigisimaneraat/pissanganartutissimaneraat oqalo-qatigiissutigineqassapput. Oqaluttuanik assingusunik ilisimasaqarnersut, oqaluttuami sunik pis-oqarnersoq, qanoq isumaqarfigineraat, oqaluttuani namminnerlu ulluinnarni inuuneranni sutigut assigiittoqarlunilu assigiinngitsoqarnersoq (pinngortitaq, ineqarneq, atisat, inuunarnermi atugas-saritaasut, oqaluttuap ersersinniagai suunersut, inuttut isiginnittariaaseq il.il.) oqaluuserineqar-sinnaapput. Kalaallisoortitsinermi inuiaqatigiilerinermilu pineqartut allamik sammivilerlugit atuartitsissutigineqartarmata, atuartitsissutit taakkua pineqartut ilanngullugit ingerlatsinissaq in-nersuussutigineqarpoq.</p> <ul style="list-style-type: none"> • Najuukkassinni katersugaasivik pulaarsiuk inuillu upperisarsiornerat immikkut eqqartorlugu. • Inuit upperisarsiornerat kulturallu pillugit assiliartalersuinikkut atuartut suliaqartikkit (ineqarne-ri, aarnussat il.il.) • Kalaallit oqaluttuatoqaataannik imaluunniit inuiaat allanik kulturillit oqaluttuatoqaataannik as-singusunik imalinnik ilinniartitsisoq oqaluttuassaaq. Assingiissutaat assigiinngissutaallu taakku-nunngalu peqquaasinnaasut atuartut peqatigalugit eqqartorneqassapput. • Atuartut namminneq misigisartakkaminnik titartaasillugillu oqaluttuartinneqassapput: pinngorti-tamik, unnuamik ullormillu, seqinermik qaammammillu, arsarnermik, piniariartarnernik assigi-saaniillu. • Oqaluasaarutit oqaluttuatoqqalluuniit ajornannginnerit atuartut isiginnaagassiarijisigit. Atuartut suliaminnik qanoq tiguartissimatigineri maluginiakkit, taamatuttaarlu oqaaserisassat, atortussat pissutsillu allat suliap aallartinnginnerani, ingerlannerani kingornagallu annertuumik oqaloqati-giissutigimissat eqeersimaarfigalugu.

Inuit upperisatoqaat	
Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<ul style="list-style-type: none"> Oqaluttuatoqqat oqaluasaalluunniit ilisimaneqartut pillugit titartakkanik assilialiamilluunniit ilinniartitsisoq katersissaaq. Taakkua assileq-qinneqassapput atuartullu marlukkaarlutik eqimattakkaaarlutilluuniit titartakkat assilialluunniit oqaluttuatoqqanut oqaluasaanulluunniit ataasiakkaanut tulluartitaminnut inissitsitissavaat. Taamaalioreerunik eqimattat ataasiakkaat oqaluasaq oqaluttuatoqarluunniit ataaseq pil-lugu katersanik assilialersuillutik suliaqassapput. Atuaqatigii inaanni suliaat takusassianngorlugit nivinngarneqassapput, oqaloqatigineqas-sallutilu imarisaannik oqariartuutaannillu. Atuartut ”oqaluttuatoqqamik”/ ”iluartulersaarum-mik”/”oqaluasaarum-mik” titartaganngorlugu nangeqattaartumik namminneq sanas-sapput atuaqatiminnullu oqaluttuaralugu. ”Oqaluttuatoqaq” atuaqataas-unit oqaaseqarfingineqassaaq; inuit inuunerlu pillugit isiginnitaaseq saqqummiunneqartoq qanoq ittuunersoq aamma inissinniarneqassaaq. 	<p>Ilinniartitsisumut: Knud Rasmussen: Myter og sagn fra Grønland udvalgt af Jørn Riel, Sesam, 1994 Oqalualaartussaqaraluarnerpoq..., Oqaluttuat H. J. Rinkip katersai, Atuakkiorfik, 1996; PI Fælles. Jens Kreutzmann: Oqaluttuat & assilialiat, Atuakkiorfik, 1997 Knud Rasmussen: Nalliuottorsiørerup tunissutaa (Karl Elias Olsen-imit suliareqqitaq), Atuakkiorfik, 1991 Knud Rasmussen: Tupinnartut (Karl Elias Olsen-imit aaqq.), Atuakkiorfik, 1995 Qajartuarunnertooq/ oqaluppalaartoq: Nasuk (Karl Elias Olsen-imit aaqq.), Pilersuiffik, 1986 Karl Elias Olsen: Serrasat, Atuakkiorfik, 1998 Hans Anthon Lyng: Panik ujaranngortoq, Atuakkiorfik, 1994 Hans Anthon Lyng: Naggateqatigiaat: taalluar-taqattaartakkat: piñnguarniutit, ileqqorsuutit, allattaaveeqqat...ill., Atuakkiorfik/ Ilinniusiorfik, 1995 nassatat, Dansklærerforeningen, 1985 Anders Bjørn: Sila – Grønlandsk religion, Pantheon, 1992 Verdens mytologier - en illustreret guide, red. Roy Willis, Munksgård/ Rosinante, 1994 Máliáraq Vebæk: Besøg hos Havets Moder/ Sas-summa Arnaanut pulaarneq, Atuakkiorfik, 1995; PI Fælles. H.C. Petersen: Annganngujujuk, Atuakkiorfik, 1994 Sineriammiut Oqaluttuaat, Atuakkiorfik, 1999 Atuaaniuitaata I, Atuakkiorfik, 1991 Alaskamiut oqaluppalaavi 1-2-3-4, Atuakkiorfik Ilinniusiorfik Kârale Andreassen-ip, Ålup Kangermiup, Aka Höegh-ip il.il. assilialiaat.</p> <p>Oqaluasaarutit isiginnagaqassiatut: Isiginnaartsissutissiat – atuarfinni allanilu atugassat, Atuakkiorfik Ilinniusiorfik, 1999 Ole Reimer: Annganngujujuk allallu Adam Nielsen: Alummia Birthe Lyng: Sassuma Arnaa allallu 4. Hans Lyng: Sainak sunai</p>

Allanik upperisarsiorernik inuunermillu paasinnitaaseqarneq	
Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • upperisani allani pinngortitsineq pil-lugu oqaluttuaat ilisarnaataallu ilisi-masaqarfigissagaat • aallarnisaataasumik upperisani allani inummik inuunermillu isiginnitaatsit kiisalu inuunermik paasinnitaatsit allat ilisimasaqarfigissa-gaat 	<p>Ilinniartitsisup upperisarsiorernik allanik, taakkua oqaluttuatoqaataannik naalagiarnerminnilu pissusilersuutaannik, atuartitsinermiut atatillugu - takusassianik atorluni isiginnaagassiarylalugil-luumiit, pinngortitsinermik oqaluttuat upperisarsiorernit kulturinillu allaneersut oqaluttuarissavai. Atuartut oqaloqatigineqassapput suut maluginiarsimaneraat, suna eqqumiigisimaneraat/quigisimaneraat/pissanganartissimaneraat, oqaluttuarineqartut kristumiut (juutit) inuillu pinngortitsinermik oqaluttuatoqaat il.il. sutigut assigiissuteqarnersut assigiingissuteqarnersul-luunniit takusinnaaneraat. Nunat Avannarliit, Afrikarmiut, indiaanerit Asiamiullu pinngortitsinermik oqaluttuatoqaat aallaavigineqarsinnaapput.</p> <ul style="list-style-type: none"> • Atuartut nipaarutivillutik issiassapput isitik matullugit soqanngitsorlu takorloorlugu. Tamatuma kingorna oqaluttuartikkit titartaatillugilluunniit pinngortitsineq qanoq takorloorsinnaaneraat. • Allanik upperisarsiorlillu inuunermik isiginnittaasillit klassimut aggersarneqassapput ileqqumminik naalagiarnerminnilu pissuserisartakkaminnik nassuaassallutik. Atuartut apersorluarnis-saannut kaammattorneqassapput. • Upperisat assigiinngitsut inunngornermi kuisinnermilu pissusilersuutitoqaat naalagiarnerminnilu ileqqulersuutaat pillugit oqaluttuarit, assinik aammalu/imaluunniit filminik takutitaqarit. Assigiinngissutaat assigiissutaallu taakkualu patsisigisinhaasaat eqqartorsigit. Kalaallit allannguler-fimmi ileqqutoqaannik ileqqulersuutaannillu kristumiussutsimut tunngassuteqanngikkaluartunik ilanngussiit, soorlu perngartoornermanni, atualeeqqaartoornermanni assigisaatigullu ileqqulersuu-tannik. • Atuartitsinermi atortussiat “Træet” aamma “Vandet” (atuartitsisutissanut siunnersuutit takukkit) assillu naleqquttut atorlugit ilisarnaatit assigiinngitsut periarfinni assigiinngitsuni, pingartumillu pinngortitsinermi oqaluttuani, pingarautaat eqqartorsigit. • Påskelernerani “manniup assersuutaasarnera” sammineqassaaq ajornanngippat atuartitssusutit qanitariissut sumiiffinni ataasiakkaani toqqagassat pinngortitalerinerlu peqatigalugit. Manniup oqaluttuatoqqani oqaluttuanilu allani ilanngunneqartarnera eqqartorneqassaaq, nunarsuarmi mannik qitiutillugu ileqqulersuutaasartut eqqartorneqassapput, manniit qalipaatit ilisarnaatillu assigiinngitsut atorlugit kusassarneqassapput, manniit pinnguaatigineqassapput (assakaatillugit, sukkaniumilu ajugaaniussutigalugit), manniit atorlugit assigiinngitsunik igasoqassaq, pinngorti-talerinermilu atuartitsissutip taassuma paasinnitaasia aallaavigalugu mannik sammineqassalluni. • Upperisarsiorernit assigiinngitsunit atortuitinik assigiinngitsunik katersigit (tipigissaat, aarnus-sat, Guuti pillugu assilialiat, assilissat il.il.) taavalu klassimi oqaluttuarnermi oqaloqatigii-nermilu atortuutit sammineqartumut naleqquttut nassartarlugit.

Upperisat inuunermillu paasinnittaatsit allat	
Naliliinisamut siunnersuutit	Atortussatut siunnersuutit
<ul style="list-style-type: none"> Atuaqatigiit ataatsimoorlutik "Pinngortitsinermik imaluuniit naggue-qarnermik oqaluttuaq" allaaserissavaat, soorlu uumasut isikkutik qanoq illistik isikkorilersimasinnaaneraat, titartaganngorlugulu suliara-lugu. Nammineq allallu ileqqulersuutaasa assigiissusaat assigiinngissusaal-lu eqqartorneqassapput. Inuunermi ikaarsaariarfitt pingaarutillit malunnartinniarlugit inuit nalinginnaasumik pisariaqartitsinerat pillugu atuartut paasinninnerat maluginiaruk. Meeqqamut nutaamat tikilluaqquseriaatsit assigiinngitsut atuartunut ejimattakkaartillugit sammitikkit, suiatik allaganngorlugit assili-anngorlugilluunniit pappialarsuarmut takusassiarisinnaavaat nivinn-gagassanngorlugit. Kingornagut imaat ilusaallu oqallisigineqassapput. Naggataarutaasumik naliliilluni klassip oqaloqatignerani maluginiaruk atuartut ukiup kaajallakkiaartornerani, upernarnerani nutaamillu inunngortoqarnerani ileqqulersuutaasartut periusaasartullu imminnut ataqatigiinnerat maluginiarsimaneraat. 	<p>Ilinniartitsisumut:</p> <p>Pinngortitsinermik oqaluttuatoqqat (Angajuller-nut), Ministeriet for Grønland 1980, Vagn Tefre-mit il.il. suliarineqartut: Skabelsesmyter. Fakta-hæfte, Haase & Søn, 1976</p> <p>DR/ Pilersuiffik: Hvordan alting begyndte, video-serie/ lærermappe, Pilersuiffik, 1997; PI Fælles.</p> <p>Andrew Matthews: Hvordan verden begyndte, Flachs, 1996</p> <p>Anita Ganeri: Et nyt liv. Fødslen i verdens religi-oner (med lærervejledning), NNF, 1999; PI Fælles.</p> <p>Peter Green Sørensen: Livets milepæle i verdens religioner, lærervejledning; NNF, 1999; PI Info.</p> <p>Kaj Mogensen: Lyset, grundbog/ lærerbog, NNF, 1989; PI Info.</p> <p>Kaj Mogensen: Træet, grundbog/ lærerbog, NNF, 1982; PI Info.</p> <p>Kaj Mogensen: Vandet, grundbog/ lærerbog, NNF, 1984; PI Info.</p> <p>Religionshåndbogen, GEC Gad, 1994; PI Info.</p> <p>F. Stefansson: Religionsleksikon, Gyldendal, 1998</p> <p>E. J. Bellinger: Mytologisk leksikon, Gyldendal, 1998</p> <p>Politikens bog om myter, Politikens Forlag, 1996; PI Info.</p> <p>Håndbog over alverdens mytologier, Carlsen; PI Info.</p> <p>Verdens mytologier - en illustreret guide, red. Roy Willis, Munksgård/ Rosinante, 1994</p> <p>Sort skinner solen, Dansklærerforeningen, 1992</p> <p>Knud Rasmussen: 500 leveregler, gamle ord og varsler fra Vestgrønland, Det grønlandske Sel-skabs skrifter XXIII</p> <p>Finn Lynge: Kalåtdlit itsaK ússatait ugperissait-dlo/ Fugl, sæl og menneskesjæl, Nordiske Landes Bogforlag, 1981</p> <p>Hans Henrik Hannes: Odin, Tor- og de andre, bog/lærermappe, ålokke, 1990</p> <p>Peter Madsen: Ulven er løs, Interpresse, 1979; PI Fælles.</p> <p>Alf Henrikson: Ask Ygdrasil – Livets træ, Forlaget Sesam, 1996</p> <p>Leif Carlsen: Nordisk religion, Forlaget Musage-tes, 1985; PI Info.</p> <p>Sandy Shepherd: Myter og sagn fra hele verden, Gyldendals Bogklubber</p> <p>Douglas Gifford: Krigere, guder og ånder fra Central- og Sydamerikansk mytologi, Hernovs Forlag, 1993</p> <p>Tao Sanders: Drager, guder og ånder fra kinesisk mytologi, Hernovs Forlag, 1994</p> <p>Leo Hjortsø: Græske guder og helte, Politikens Forlag/ Gyldendals Bogklubber 1999</p> <p>Atorneqarsinnaasut allat:</p> <p>De små fagbøger: Peter Garde: Islam, Gyldendal Udd., 2001</p> <p>SFC: Verdenshistorien 1. del, video, Pilersuiffik 1993; PI Fælles.</p> <p>Skabelsen, video, PI Fælles.</p>

Isumalioqqissaarneq ileqqorissaarnerlu	
Ilikkagassatut an-guniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • apeqqutit ulluin-narni inuttut inuu-nermeersut pillugit oqaloqatigiinneq atorlugu isumalioq-qissaarnikkut isu-maliutiginninneq ilisimasaqar-figissagaat • inuit qangarsuaniilli ataaqtigiiissutsit inuunermut tunn-gasut paasiniartuar-lugillu nassuaatis-sarsiortuarsimagaat ilaatigut ilisimasa-qarfogissagaat 	<p>Isumalioqqissaarnermik oqaloqatigiittarnerit meeqqanoortut pillugit allaaserineqarsimasut ilinniartsisup paasisassarsiorfigisariaqarpai, kiisalu sammisassat allat atuartut ukiuiut naleqquttut ujartartoriaqarlugit, taavalu oqaluttuarinerisigut oqaloqatigiinnikkullu atuartunut ingerlateeqillugit, ajornanngippat atuartitsisutip iluani sammisassanut allanut taputartuullugit maannakkulluuniit pisoq aaliangersimasoq aallaavigalugu.</p> <p>• Atuartut eqqarsaasersornerat, apersonerat, maannakut pisut imaluunniit upperisarsiornermi isumalioqqissaarnermilu sammisassat assigiinngitsut aallaavigalugit, apeqqutit assigiinngitsut ammasumik sammineqassapput: Silarsuaq qanoq aallartippa? Suminggaaneerpugut? Toqusogaangat qanoq pisoqartarpa? Guuti kinaava? Sooruna inuit ilaat ajortuusut?</p> <p>Sammisassat tassaasinnaapput:</p> <ul style="list-style-type: none"> • Silarsuup inuunerullu pileqqaarnera (pinngortitsinermik pileqqaarnermillu oqaluttuat, The Big Bang aamma ineriartornermik ilinniut/evolutionslære) • Tunngaviusut sisamat: nuna, imeq, silaannaq innerlu Silarsuup inuunerullu pileqqaarnerinik isumaliutersuutini amerlasuuni naammattugassaasartut. • Pinngortitalerinermik atuartitsisut suleqatigalugit pinngortitsineq inuunerullu pileqqaarnera kiisalu pinngortitamik isumalioqqissaartartut tunngaviusut sisamat pillugit eqqarsaatersuutigisartaat sivisunerumik atuartitsisutiginissaat pilersaarusioruk, pinngortitamik ilisimatusarnermi upperisallu assigiinngitsut ilisimatusaatiginerini periutsit sakkugalugit. • Pinngortitsinermik oqaluttualiat oqaluttuarineri, pinngortitamik isumalioqqissaartartut tunngaviusut sisamat pisaasa qanoq sunniuteqartarneri pingaarerutilugit taakkualu assigiinngissutigis-innaasaat pingaartillugit. Pinngortitsinermik oqaluttualiat saqqummiunneqareersut aallarniut-ingikkit allanillu ajornanngippat ilaartorlugit. • Pissusilersuutaasartut ileqqutoqqallu saqqummiunneqareersut, atuartut misilittagaat ilinniartitsisullu inuiaat allat (soorlu Amerikami Avannarlermi indianerit, grækeritoqqat pinngortitamik isumalioqqissaarttui, soorlu Thales Milet-imeersoq) paasinnitaasiinik, pissusilersuutaannik ileqqutoqaannillu oqaluttuaat aallaavigalugit tunngaviusunik sisamanik nunamik, imermik, silaannarmik innermillu paasinneriaatsit assigiinngitsut oqaloqatigiissutigineqassapput (nuna: ilisineq, timimik qalipaasersuisarneq; imeq: kuisitsineq, katuullit imeq illernartuutitaat, islamimik up-perisallit isikkaminnik kinitisarnerat; inneq silaannarlu: toqusunik ikuallaasarneq, eqqisseqa-tigiinnermik pujortaat, illuaqqat aalartitsiviit, tipigissaatit, quummoroortaatit) kiisalu tamakkua isumaat eqqartorneqassallutik.

Isumalioqqissaarneq ileqqorissaarnerlu	
Ilikkagassatut an-guniagassat	Atuartitsinissamut siunnersuutit
	<ul style="list-style-type: none"> • Fransip Assisimiup seqinermik erinarusuusiaa atuarneqassaaq atuartullu ilagalugit oqal-lisigineqarluni. • Nuna: atuartut pinngortitsinermik oqaluttuaq Biibelimeersoq sammisavaat: atuartut marrarmik inunniq "pinngortissapput", marrarmik kiinarpaliussapput, naasunik naalertortartunik ikkus-suissapput paaralugillu (pinngortitalerinermik atuartitsisut peqatigalugit), atuartut eqimattakkaarlutik annoraamineq atorlugu assilissanik nivinngagassanik takusassiussapput imaluunniit nunap qalipaatai atorlugin qalipaassapput. • Imeq: Atuartut assersuutingalugu pinngortitsinermik oqaluttuaq Cheyenne-meersoq imaluunniit Nunat Avannarlermiut pinngortisisinermik oqaluttuaataat aammalut Sassage Arnaanik Uler-suarnermillu oqaluttuat sammisavaat: atuartut puaasat iluini naatsitsiveeraliussapput, imilern-eqassapput matulluarneqarlutillu atuartullu erngup kaaviiartuarnera malinnaavigissavaat, imermik erngullu nukiinik misileraasoqassaaq (pinngortitalerinermik atuartitsisut peqatigalugit); Händel-ip nipilersuusiaa Water Music nipilersuullunniit alla imermut tunngassutilik tusarnaarneqassaaq oqaluuserineqarlunilu; atuartut eqimattakkaarlutik imeq aallaavingalugu assinik nivinngagassanik takusassiussapput. • Silaannaq: Kalaallit oqaluttuaataat silamut tunngassuteqartut (soorlu Nukappiatooq) aammalut suut tamarmik anersaaqarnerannik / inoqarnerannik oqaluttuartut sammineqassapput (soorlu "Aningaaq aamma Maliina"). Indianerit oqaluttuaataat Great Spirit aamma Guutip anersaava sanilliunneqassapput, Ikarosmyten oqaluttuarineqassaaq; (pinngortitalerinermik atuartitsisartut suleqatingalugit) qilammiittut seqineq, qaammat, ulloriaq kometillu sammineqassapput; "eqqis-seqatigiinnermik pujortaatnik" atuartut sanassapput; qititassianik naatsunik oqitsut timmisinaasullu pillugit imalinnik atuartut eqimattakkaarlutik naleqquttimik nipilersuuserlutik sungiusassapput. • Inneq: Nunat Avannarlermiut Ragnarok-imik oqaluttuaatitoqaat immaqalu Biibelimiittoq Apokalypse Johannesimut Saqqummersitanittooq, Mosesip kakillarnaqutilinniinera imaluunniit pinssemi pisimasoq aammalut Anniarfik pillugu ukiut ingerlanerini takorloorneqartartut sammineqarsinnaapput. Aningaamik Maliinanillu oqaluttuat, Fugl Phønix aamma Thor-ip kaataa inimi taartumi ataasiinnarmik naneruuserluni oqaluttuarineqassapput; innerup iluaqtai ajoqtaalu eqqartorneqassapput, taamatuttaarlu qullerup ukkusissamik sanaap qanga pingaaruteqassusaa kiisalu olympiadernermeri inneq illernartoq oqaloqatigiissutigineqassallutik. Qatserisarfimmuit takusaasoqassaaq, tassanilu innermik atuinermi ikuallattoqartillugulu sissuigassat pingarnerit atuartut paasissutissiissutigineqassallutik. Atuartut eqimattakkaarlutik nipilersuutit naatsut innerup pissusaanik imallit pisariunngitsut atortulerlutik sungiusassavaat.

Isumalioqqissaarneq ileqqorissaarnerlu	
Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<ul style="list-style-type: none"> Atuartut oqaloqatigiinnerni qanoq peqataatinginerat maluginiaruk, oqaloqatigiinnerillu atuartup eqqumiiginninneranit eqqarsaasersul-erneranut aqqutissiuuisuunersut. Silarsuup inuunerullu (matumani aamma inuup) pilerneranik isummat nassuaatillu assigiinngitsut atuartup immikkoortissinnaanerai maluginiaruk. Atuartut eqimattakkaat atuaqatiminnt suliatic saqqummiutissavaat oqaluttuaralugillu. Atuartut assiutistik atuaqatiminnt takutissavaat oqaluttuaralugillu. Atuartut suliaat nivinngarlugillu takusassiaat saqqummersinneqassapput. 'Ammaanersiornermut' angajoqqaat qaaqquneqassapput, atuartullu takutitsisartuuusuusaarlutik takusaasut angallatissavaat saqqummersitallu nassuaateqarfingalugit. Atuartut qitinnerat nipilersornerallu angajoqqaanut takutinneqassaq. 	<p>Ilinniartitsisumut: Politikens Filosofileksikon, Politikens Forlag, 1983 Per Jespersen: Filosofi med børn, Kroghs Forlag, 1988 Jakob Hohwy: Filosofihistorie for begyndere, Det lille Forlag, 1994 Johannes Møllehave: Sokrates fra Athen, Sesam 1993 Du og jeg, video om filosofi med børn; PI Fælles.</p> <p>Grækerit pinngortitamik isumalioqqissaartartuisa tunngaviutitaat sisamat: www.cosmo/naturfil www.cosmo/myter Mary Hoffman og Jane Ray: Sangen om jorden, Sesam, 1995 Poul Aage Fogde: Blackfootindianerne. Religion og kultur, NNF, 1992; PI Info. Hvad indianerne i Nordamerika vidste, Folkeskolens Musiklærerforening, 1997; PI Info. Naturvidenskabens Hvem Hvad Hvor, Politikens Forlag, 1994 Ann-Jeanette Campbell og Ronald Rood: Vor fantastiske jord, Hernov, 1997 Strejftog i universet 9, video om "Big Bang"; PI Fælles.</p> <p>Solsangen: 78-tillægget til Den danske Salmebog</p> <p>MaTEMA-hæfte: en verden af vand, Gyldendal, 1991 Forsøg med vand, Gyldendal; PI Fælles. Brenda Walpole: Sjov med naturen: Vand, Telle-rup; PI Fælles.</p> <p>Forsøg med luft, Gyldendal; PI Fælles. Brenda Walpole: Sjov med naturen: Luft, Telle-rup; PI Fælles.</p>

Ilikkagassatut an-guniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • ajortut ajungitsulu immikkoortissinnanissaasa piginaasaqarfiginissaaineriartorteqqissa-gaat • "uanga" "illillu" assigiinnginnerisa suunnerannik ilisimasaqanerup an-nertusarneranik pigmaqalerneq kiisalu nammineq allallu akunnerminni kisaataisaasa pisariaqartitaasalu suu-neri aamma nam-mineq allallu kisaataasa pisariaqar-titaasallu akornanni assigiinngissutsit pillugit ilisimaarin-ninnertik ineria-tortissimassagaat • "pinngortitat" pil-lugit paasinninneq ataaqqinninnerlu ineriaartorteqqissa-gaat • asanninnermik, toqqisisimanermik tatiginninnermillu tunineqarnerup tunisinerullu piginaasaqarfiginissaat ineriaartorteqqissa-gaat 	<ul style="list-style-type: none"> • Oqaluttuat, oqaluttualiat, oqaluttuallu pissanganartuliat imaluunniit atuartut akornanni pisartut assigiinngitsut aallaavigalugit ataatsimoorluni oqaloqatigiittooqassaaq ileqqorissaarnissamut apeqqutit pingaarutilit ukiuinut naleqquttu pillugit, soorlu ajungitsut/ajortut, inuuneq/toqu, nuannaarneq/aliasuuteqarneq, ikinngutigiinneq/qinngasaarisarneq, uanga /illit, ningar-neq/sangianneq il.il. Inuttut inerikkiartornermik atuartitsinermut atatillugu ileqqorissaarnissamut tunngasunik atuartitsineq ingerlannejqarsinnaakkajuppoq. • Atuartut ataasiakkaat allanik nuannaartisiniarlutik qanoq iliuuseqarsinnaanerat eqqartorsiuk: atuaqatigijit akornanni, atuarfimmi angerlarsimaffimmilu. Klassimi ileqqulorsornermi pissusiler-sornermilu ileqqorissaarnissamik maleruagassanik allattuigitsi - taakkua maleruagassat atuaqati-gijit ilinniartitsisuisa akornanni akuerineqassapput sapinngisamillu malinniarneqassallutik. Kingornagut inatsisinut qulinut sanilliussigit. • Atuartut immikkut sapaatip akunnerani tulliuttumi ullormut ajungitsutut suliariumasaat isu-maqatigiissutingisigit. • Sapaatip akunnerani tulliuttumi allat nuannaalersinniarlugit akunnissinni annikitsunik suliak-kersoritsi. • Piffissami aaliangersimasumi atuartut "isertortumik ikinngutigiikkaartikkit". • Ilinniartitsisoq taamaalluni isumaginnilluarsimanerminik, pitsasaarsimamanerminik assingisaaniluunniit oqaluttuussaaq, kiisalu inummut allamut ajuvissumik pissusilersorsimanerminik. Atuartut tullinguullutik oqaatsit assilluunniit atorlugit namminneq "inngilit" "ajortsuartullu" pis-susilersorsimanerminik oqaluttuartinneqassapput. • Oqaasertalersukkamik imaluunniit inuusat atorlugit ikinngutigiinneq kamassaarisarnerlu pillugit isiginaagassioritsi. • Inuk utoqqasaaq aggersarneqassaaq oqaluttuartillugulu qanga nammineq ikinngutigiinnermik, ikioqatigittarnermik, nuannaarnermik aliasuuteqartnermillu misigisimasaminik. • Atuartut pappialarsuarmik qeratasuumik meeqqanik nalinginnaasunik inuuussapput, taakkua naasut qisuttassaannut nipitinnejqassapput, qalipanneqassallutik annoraaminernilluunniit atisaler-sorneqassallutik. Atuartut meeqqamik arlaat pillugu qinngasaarneqartumik oqaluttuaaraliussapput. Oqaluttuaaqhat aallaavingalugit nipitalimmik inuusat atorlugit nuannersunik kiisalu nuaniitsunik naanilinnik isiginaagassiusapput. Naanerit nuannersut nuanniitsullu patsisigisinaasaat oqaloqatigiissutigineqassapput.

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<ul style="list-style-type: none"> • Sapaatip akunnerani qaangiuttumi atuartut ajunngitsularisimasaat oqaloqatingiissutingineqassapput, suna ajornakusoorsimanersoq inuillu allat qanoq qisuarialeqarsimanersut. • ”Ajunngitsoq” ”ajortorlu” pillugit atuartut eqimattakkaarlutik nivinngarlugit takusassiassanik suliaqassapput. Ataatsimoorlutik oqallisigissavaat illuatungeriit taakkua takusassiamiiittutut immikkulalaritsigisuaannarnersut. • Ilinniartitsisup atuartut saqqummiussaat videolarissavai, immiussat imai atuartullu oqaloqatiissutigineqassapput angajoqqaanullu ataatsimiititsinermi takutinneqassalutik. Atuartut misigissutsinik ajunngitsunik ajortunillu saqqummiussisinnanerat, taamatuttaarlu qinigasanik piviusunik qanoq oqaasertalersuisinnaatignerat maluginiaruk. 	<p>Ilinniartitsisumut: Knud Munksgaards Lærervejledning til: Hvad kommer det mig ved?, NNF, 1993 Lions Quest: Med unge for livskvalitet; PI Info (kursus-ertoqareernermeri aatsaat atorneqarsinnaavog). Per Bøge, Jes Dige: Når hjertet gør ondt, Kræftens Bekæmpelse; PI Info. Undervisning mod vold - et par på kassen, emne-kasse, Undervisningsministeriet, 1995; PI Fælles. Lise Andersen: Lærervejledning til Etik for børn, LFM, 1993; PI Info.</p> <p>Ileqqorissaarnissamik oqaloqatigiinnermi oqalut-tuat atorneqarsinnaasut: Janne Lundstrøm: Neriusamut pisaritittoq, Atuakkiorfik Ilinniusorfik, 1996 (Regnbuens fange - 50 dilemmaeventyr fra Afrika, Danskklærforeningen, 1992) Sådan har jeg selv hørt det – historier fra Burkina Faso, Danskklærforeningen, 1997 Saint-Exupéry: Den lille prins, Lindhardt og Ringhof; PI Fælles. Saint-Exupéry: Kunngissaaraq, video; PI Fælles. Nerisassat nammineq pisarisinnaallugit/ Man kan selv fange mad, Foreningen Grønlandske Børn, 1999 Ole Lund Kirkegård: Gummitarzan; PI Fælles. Astrid Lindgren: Brødrene Løvehjerte Thorbjørn Egner: Kardemommeliut piaasullu; PI Fælles (Folk og røvere i Kardemomby) Jens Sigsgaard: Palle kisimiilluni silarsuarmi/ Palle alene i verden Kaassassuk, Hans aamma Grethe, Aappaluttimik nasalinnguaq amarorlu, Askepot, Snehvide, Ajortilinngorneq, Samaariamiumik oqalutuaq. H.C. Andersen: Okalugtualiat oKalogpalåtdlo/ kalåtdlisungortitsissok; Det Grønlandske Forlag, 1960-1965 Atuaaniutitaat I, Atuakkiorfik, 1991; PI Info.</p>

Kusanartulerineq	
Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • assialiornikkut, takorluuinikkut, nipilorsornikkut, ilusilersukkanik isiginaagassiornikkut, pinnguarnikkut allatigullu equmiitsuliornermut tunngasunik sammisaqarnikkut, uluinnarni inuunerup upperisarsiornermut tunngasortaasa eqqarsaatigiluakkamik sammisaqarnikkut ilisimasaqarfigissagaat 	<p>Atuartitsissummi sammineqartunut allanut ilaliullugu kusanartulerineq ilanngulluarneqarsinnaavoq, taamatuttaaru eqquimiitsuliornermik ilusilersuinermillu, erinarsornermik, nipilorsornermik, isiginaartsinermik timillu aalatinneranik atuartitsinermi sammineqarluarsinnaalluni. Equmiitsuliatigut pissarsiat saqqummiussallu takorluuisinnaanermik, misigissutsinik, pilersitserusunnermik allanillu eqqarsartaatsimiittutitanik kusanartulerinikkut paasisaqarluarnermik misigissutsik-kullu paasininnermik ammaassisusinnaapput. Taamaammat isumassarsiatsialaavoq sapinngisamik akuliksumik sammisat erinarsuutinik, nipilersuuteqarluuni namminerlu erinarsornikkut, assinllu tapertaqartinneqartnissaat atuartut paasininnertik isumartillu assitigut, nipilersuutitigut timimillu atornerisigut saqqummiussinnaassamatigit. Atuartut nipilersuutit ulluinnarni, nuanaarnermi upperisarsiornermilu atorneqartarnerat ilisimaarisariaqarpaat.</p> <ul style="list-style-type: none"> • Atuartunut assit equmiitsuliallu allat akuliksumik takutittakkit oqaloqatigiissutigalugillu. Equmiitsulialp sumik paasisitsinera eqqartorsiuk, qanoq misiglersitsinera, sanasuusoq sumik oqariartuuteqarnersoq, qalipaatit, ilisarnaatit ilutsitullu aallaavigisat qanoq ittut suullu atorneqarner-sut. • Atuartut tulleriaartillugit sapaatip akunnerata assinganik nassartittakkit (plakateq, aviisimit sapaatip akunneranut saqqummersartumit asseq assigisaannilluunniit). Taanna erseqqaarissumut nivinngarlugu sapaatip akunnera naallugu nivingatiguk tamatumalu kingorna atuartunut eqqartortiguk, sooruna atuartup asseq taannarpiaq toqqarsimaga, atuaqataasa asseq sumik pissarsiffi-gaat, assiginngitsunik isumaqarfigivaat? • Periarfissat naleqqunnerini atuartut nipilersuutinik naattukullannik tusarnaartikkit eqqartorlugulu nipilersuutip misigissutsit misigisallu suut pilersinnerai. • Ullut arlaanni atuartut malinnaatikkuminaappata natermut nallartikkit nipilersummillu eqqisisumsumik tusarnaarnerini timertik niaqortillu kaajallalugu kridtimik titartuisusitillugit. • Atuartitsissummi sammisassani allani atuartut titartaagaangata qalipaagaangataluunniit nipi-ksumik nipilersummik appisimaarit, misigisat misigissutsillu saqqummersinniakkat toq-qammavilersoneqarsinnaassammata. • Atuartut sinnattorisimasaat oqaloqatigiissutigineqaraangata pingaaruteqarpoq ilinniartitsup tusarnaaginnarnissaa apeqquteqassagunilu arlaannaanulluunniit kallutaarinnginnissaa imminer-minullu sallutiinnginnissaa. Sinnattut arlaannaatigulluunniit "isumasiorniarneqassanngillat". Atuartulli nammineq sinnattuni titartarsinnaavaa qanorlu paasineqarsinnaanera siunnersuuteqarfigisinnaallugu. Sinnattut eqqartortillugit upperisarsiornerni assiginngitsuni sinnattut naammattuugassaasut sanilliunneqartarsinnaapput (pingaartumik Testamentitoqqamiittut Testamentitaamii-tullu).

Kusanartulerineq	
Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<ul style="list-style-type: none"> Misigissuseq misigisarluunniit aaliangersimasoq atuartunut titartartiguk (soorlu aliasunneq, nuannaarneq). Atuartut titartaanerini kingornagullu suliaat pillugit oqaloqatiginissaat pingaaruteqarpooq. Maluginiaruk atuartut tunngavilersuisinnaanersut, sooq qalipaat taanna atorsimanerlugu, sooq iluseq taannarpiaava, il.il. Taamatuttaarlu namminneq suliaminnik qanoq naliliinerat maluginiaruk. Atuartut sunik ajunngitsuutitsinerminnik, sunik ajortuutitsinerminnik sunillu kusaginninnerminnik kusanaaginninnerminnilu tunngavilersuisinnaanersut maluginiaruk. Atuartut nipilersuummik misigisamik atugarisamulluunniit aaliangersimasumut attuumassuteqartitaminnik nassaqqukkit nassuaasseqqul-lugillu sooq taamatut toqqaasimanersut. 	<p>Ilinniartitsisumut: Vibeke Wegener: Veje ind i billedet, dlf, 2001 Cederstrøm, Møller, Rydahl: Den religiøse di-mension i kunsten; NNF, 1998; PI Info. Knud Munksgaard: Året og tiden, elevens bog/lærerens bog, NNF, 1998; PI Info.</p> <p>Nipilersoriaatsit assigiinngitsorpassuit erinarsuutinik amerlasunuk assigiinngitsorpassuarnillu atorneqarsinnaasunik imaqarput, klassisk-it nu-taaliallu. Nipilersuutilerluni erinarsuutit erinarsuutilluunniit oqaatsit allat atorlugit suliat atorluarneqarsinnaapput misigisat misigissutsillu eqqartorniaraanni, atuartut misigissutsit erinnat pilersitaat pulaffigilluarnerusinnaammatigit taal-lartai pinerunagit.</p>