

Kalaallit oqaasiinik atuartitsinermi ilikkagassatut pilersaarutit

A: Siunertaq paasissutissallu

Kalaallisut atuartitsinerup siunertaa

(Atuarfimmi atuartitsissutini atuartitsissutinilu qanitariissuni alloriarfiit siunertaat aamma atuartitsissutit siunertaat kiisalu ilikkagassatut anguniagassat pillugit Namminersornerullutik Oqartus-sat nalunaarutaanni § 5 tunngavigalugu.)

Atuartitsinerup siunertaraa atuartut kalaallisut oqaatsinik allatanillu qularnaatsumik allanngorartumillu paasisinnaanngorlutik aamma erseqqissumik allanngorartumillu oqalussinnaanngorlutik allassinnaanngorlutillu ilisimasaqalissasut piginnaasaqalissasullu. Atuartitsinerup qulakkiissavaa atuartut sutigut tamatigut ilikkagassatigut tamatigoortumillu ilikkarniarnerminni qularnaatsumik oqaatsitigut oqariartaatsitigullu toqqammavissaminnik pigiliussaqassasut. Atuartitsinerup aamattaaq peqataaffigissavaa atuartut maluginiakkatik aallaavigalugit oqalunnikkut oqaaserta-qanngitsunillu attaveqaqatigiittarnernut malussarissuserlik ineriertortissagaat. Atuartut kalaallit oqaasiisa ilusii aamma atuuffi ilisimasaqarfigilissavaat ilisimaarininnertillu ineriertortissallugu.

Imm. 2. Atuartitsinerup nukittorsaaqataaffigissavaa atuartut kinaassusiat inuttullu imminnut na-leqartinnerat. Atuartitsinerup atuartut siuarsassavai misigisaqarnermut, naliliinermut, isumaliute-qarnermut isummerfiginninnermullu kiisalu misigissutsiminnik, misilitakkaminnik, ilisimasa-minnik isummaminnillu oqaatiginninnermut piumassusiat piginnaasaallu. Atuartut ineriertortis-savaat oqaatsitigut ineriertornerminnik ilisimaarininnertik aamma atuartitsinerup atuartut pigin-naasaqalersissavai namminneq ilikkariartornerminnut akissussaaqataasinnaanermut.

Imm. 3. Atuartitsinerup kingunerisa ilagissavaat atuartut ilisimasanik misilitakkaniillu ingerlatitseqqinnerni, suleqatigiinnerni inuillu akornanni iliuuseqaqatigiinnerni oqaatsit sakkutut atorne-riisa pingaassusiannik misigisaqarnissaat. Atuartitsinerup atuartut kaammattussavai oqaatsit sak-kutut atoqqullugit namminneq inuillu allat atugaannik ilisimannilernissamut.

Imm. 4. Atuartut oqaatsit kulturillu ataqtiginnerisa pingaarutaat ilisimasaqarfigilissavaat oqaatsit allakkiallu misignerisigut paasinerisigullu. Atuartut atuartinneqarnerisigut kalaallit kul-turiannik kulturinillu allanik ataqateqarnerannik paasinninnerat ineriertortinneqassaaq. Atuartit-sinerup atuartut tapersersussavai inuiaqatigiinni oqartussaaffeqaqatigiiffiusumi eqii-ngasutut so-qtiginnittutullu inooqataanissamut ineriertornerini.

Siunertaq pillugu oqaaseqaatit

Atuartitsissutip siunertaa sisamanut pingaaqtigiainnut immikkoortitigaavoq. Kalaallisut atuartitaanermi nalunngisassatut pisinnaasassatullu pissarsiariniagassat tunngaviusut imm. 1-impi pineqarput, imm. 2-mi inuttut kinaassuseqarnerup imminullu naleqartinnerup nukitorsarneqarnerat aammalu oqaatsit pillugit piginnaasatigut nammineq ineriarornermik misigisimasaqarnerit pineqarput, imm. 3-mi inuit akornanni oqaatsit sakkutut atorneqartarneri pineqarput kiisalu imm. 4-mi kultureqaqtigiainnerup oqaaseqaqtigiainnerullu pingaarutai pineqarlutik.

Atuartitsissutip atuarfimmi inissisimanera

Kalaallisut atuartitsineq alliorarfinni ukioqatigiaanilu tamani atuartitsissutaavoq.

Atuartunut amerlanernut kalaallit oqaasiil ilitsoqqussaralugit oqaasiussapput taamaattuunermikkullu atuartup paasisimasaqassutsimigut nalunngisaqassutsimigullu ineriarorneranut qitiussaallutik.

Iltsoqqussaralugit allatut oqaasillit kalaallit oqaasiinik ilinniartinneqarnissaat pingaartillugu, kalaallisut allamiut oqaasiisut atuartitsineq pillugu immikkut tapiliussaqarpoq (takuuk Tapiliusaq C2).

Oqaatsit kulturimut tarraapput kinaassutsimillu ineriarortitseqataasarlutik kinaassuseqarnerullu inuiaqtigiainnik allanik paasinnissinnaalerneq tunngavilsortarpaa.

Oqaatsit inunnit namminerisatut pigineqartut inunnut allanut attaveqaqateqarniarnermi sakutut atorneqartarput atorneqarnermikkullu ineriarortinneqartularlutik. Meeqqat oqaaseqareerlутik atualertarput oqaatsitillu peqateqarnerminni ineriarortittuartaap, taamatullu ineriarornermi atuartitaaneq pingaaruteqartorujussuuvoq.

Oqaatsit periutsit assigiinngitsorpassuit aqqutigalugit saqqummiuttarput, atuarfimmilu atuartitsissutini atuartitsissutinilu qanitariissuni tamani tamatigoortumik atorneqarnissaannut periarfissisoqartariaqarpoq.

Oqaatsit ilinniartitsissutigineqarnerini atuakkiat, atuarneq kiisalu allanneq misigisassarsiornermut, oqaasertusarnermut, oqaatsinik atuinermut ilisimasassanullu ineriarortitsinermut sakkussat-sialaapput. Oqaloqatigiinnikkut allaqatigiinnikkullu atuartut isummersorsinnaalissapput isum-qalissallutillu taakkuninngalu oqaatiginnissinnaalissapput. Allannerup atuartoq nammineq isummersorsinnaalermissamut, ilikkakkaminillu takutitsisinnaalernissamut taamatuttaarlu allannikkut inoqatiminik attaveqaqatiginnittarnissamut periarfississavaa.

Ilikkagaqarniarnermi isiginnittaatsit suleriaatsillu

Atuartut ilikkarniarnerminnut akisussaaqataassappata atuartitsinermi anguniakkat erseqqissuullutillu nalorninaatsususariaqarput. Ilikkagassatut anguniagassat atuartup piginnaasai pisariaqartitalu aallaavigalugit atuartitsinermi aaqqissuussinissamut ingerlatsinissamullu taamaalillutik qitiupput.

Anguniagassat anguniarneqarnerini atuartoq ilinniartitsisorlu akisussaaaffeqaqtigippiut, taa-makkaluartoq atuartup ilikkarniarnerata pitsaanerpaamik tapersorsorneqarnissaa siunertalarugu periutsinik assigiinngitsunik periuseqarluni atuartitsinerup aaqqissorneqarnissaa ilinniartitsisup akisussaaffigaa.

Atuartitsineq aaqqissorneqartariaqarpoq atuartoq atuartitsissutigineqartorlu aallaavigalugit, taamaaliornikkummi atuartup inuttut inerikkiartornermini, atuartitsissutissanullu inuillu akornanni pissutsinut tunngasutigut piginnaasassaminik, tamakkiisunik pissarsinissaa tapersorsoneqassammat.

Inuit assigiinngitsunik ilikkariartaaseqarput. Taammattumik pisariaqarpoq atuartitsinermi sule-riaatsit atuartitseriaatsillu assigiinngisitaartut nikerartullu inuup maluginiutaanik misigisaanillu tamaginnik aallaavillit atorneqartarnissaat atuartut ataasiakkaat atuartinneqarnerminni annertu-nerpaamik angusaqarsinnaaniassammata. Assigiinngisitaartunik periuseqarluni atuartitsinermi, inip atuartitsiviusup assigiinngisitaartumik nikerartitsiviusinnaasumillu aaqqissorneqarnissaa, piumasaqaatinut ilaatinneqartariaqarpoq taamaaliornermimi atuartut kaammattorneqarlutillu isumassarsisinneqarsinnaasassammata.

Oqaloqtiginnermi oqaatiginneriaatsit assigiinngitsorpassuupput pingaaruteqarporlu mee-q-qap oqaasii atuartup oqaatsitigut ineriartornermini killiffianiit inerikkiartortinnejarnissaat. Pi-nagaaruteqarpoq atuartut ilinniartitsisuminnit pitsaasumik nalunaarfingineqartarnissaat taamaalior-nermi atuartut oqaaseqarnerminni tusarnaarneqartutut malugisimasassammata, pingaaruteqarpor-lu oqaatiginiagaannik itisilerilluni paasiniaasarnissaq. Atuartunut oqaaseqatiginnik ilivitsunik atuinikkut oqaluttarnissaq kaammattutigineqassaaq, atuartullu taamaaliortarnissaat aamma kaammattutigineqartariaqartassaaq.

Atuakkersornermi atuakkap imaa pillugu oqalliseqarnissaq isummersornissarlu atuartullu taamaaliortarnerminni ilikkakkaminnik pisutigut allatigut atuisarsinnaanissaat periarfississallugu pingaaruteqarpoq. Atuagaq ilinniartitsisup atugassatut toqqagaa atuartunut siumungaaq ilisima-titsissutigineqartariaqarpoq nassuaatigineqartariaqarlunilu sooq atuagaq taannarpiaq atuassallu-gu pingaaruteqartuunersoq.

Atuartut aamma ilisimatinneqareertariaqarput allariaatsit assigiinngitsut sooq atorneqartar-nersut. Tunngaviusumik allanneq ineriartortitsilluni allannertut atuarfimmi ingerlanneqartaria-qarpoq angerlarsimaffimmi suliassiissutigineqarani.

Suleriaatsini assigiinngitsuni – oqaloqtiginnerni, atuarnerni, allannerni aalajangersimasu-milluunniit anguniagaqarluni suliaqarnerni - atuartut sulinerminnut atatillugu tapersersoqatigiit-tarnissaat siunnersoqatigittarnissaallu ilikkartinniarneqartariaqarpoq, taamatullu pingaaruteqar-poq atuartut ilinniartitsisullu tapersersoqatigittarnissaat suleqatigittarnissaallu.

Ussat: "Tusakkat puiorneqartarput, takusat eqqaamaneqartarput, misigisat paasineqartarput." nassuaataalu: "Atuartut tigussaasunik suliaqartinneqaraangamik atuartitsinermilu pilersitsiortor-sinnaanermut eqqumiitsuliqornermullu tunngassuteqartut ilanngussorneqaraangata atuartut ilik-karluarnerusarput," atuartitsinermi eqqaamassallugit pingaaruteqarput. Pilersaarusiortarnerni aammattaaq eqqaamaneqartariaqartassaaq atuartut kajuminnerat soqutiginninnerallu atuartitsi-nermik ingerlatsineq aqqutigalugu pilersinneqartarmat taamatullu ataavartinneqartarluni.

Oqalunneq aamma tusarnaarneq

Atuartut oqalussinnaanermut piginnaasaqareerlutik atualertarput. Oqaatsinut alapernaannerat paasinnikkusunnerallu ingerlaavartumik kaammattorneqartuassaaq: Atuartut oqaatsinik tusarnaartassapput, atuakkianik atuartassapput, tusaasatik atuakkatillu atortassavaat kiisalu oqaluuse-risarlugillu allattassavaat. Taamaaliortarnermikkut oqaatsit isummamikkut allanngorartuarnerat aaqqissugaanerallu eqqarsaasersorfigisassavaat.

Tusarnaqqissaarneq atuartunit ilisimaneqartariaqartoq oqaloqatigiinnissamut isummersoqatigiittarnissamullu tunngaviusarpoq. Taamatut tusarnaartarneq oqaloqatigiittarnerlu ullut tamaasa atuartunit sungiusarneqartariaqarput taamaaliortarnerlu atuartut ataasiakkaat misigisagaat aqquaartagaallu pillugit oqaloqatiginerini ingerlanneqartariaqarluni.

Atuarneq

Atuarnerup siunertaraa misigisaqarnissaq ilikkagaqarnissarlu. Atuartut atuarnialeqqaarnerminniit atuarnermikkut pissarsisinnaanerminnik misigitinneqartarnissaat pingaaruteqarpoq, taamaattumillu atuarneqarsinnaasunik assigiinngitsunik atuarnissamut periarfissinneqartariaqarput, soorlu atuakkanik, naqitaqqianik, allagartalianik, nammineq allaaserisanik oqaatsinillu ataasiakkaanik il.il. Taamatullu pingaaruteqarpoq atuartut atuariaatsinik assigiinngitsunik pigiliussitinniarneqnissaat.

Atuarnermik ilinniarnialeqqaarnermi nипитумик atuarneq ingerlanneqartassaaq atuffarissiatrinerallu ilutigalugu nipeqanganngitsumik atuartarneq pingartinneqariartuarneqartussaalluni.

Atuarnialeqqaarnermi ilinniartitsisup atuartut ataasiakkaat killiffi malinnaaffigilluinnartariaqarpai atuartunut ilinniartitsisumullu anguniagassaliortarnerni ingerlariaqqiffissat nalorninaanne-roqqullugit. Atuartut ullut tamaasa atuarnissaminut periarfissinneqartassapput, atuarnerlu ilinniartitsisup ingerlataanik imaluunniit aqutarinngisaanik, soorlu eqimattani ikittunnguanik inuttalinni ingerlanneqartarsinnaavoq, taamaaliortnermi atuartut ataasiakkaat atuarsinnaanermikkut inerriartornerat ilinniartitsisumit malinnaaffigineqarsinnaanerussammatt.

Atuartut oqaatsimikkut inerriartornerat atuarsinnaassusiisalu pitsanngoriartornerat ilutigalugu atuartut atuakkaminnik paasinnissinnaanissaminnut sakkussaminnik kiisalu atuakkanik atortussaminnik qinerlersinnaalernissaminnut tamakkuninngalu immikkoortiterisinnaalernissaminnut periutsinik tunngaviusumik pigiliussitinneqarnissaat pisariaqarpoq.

Allanneq

Pingaaruteqarpoq oqaloqatigiinnerup, atuarnerup allannerullu imminnut ataqtiginnerisa ikorfartoqatigiissinnaanerisalu pingaaruteqassusiannik atuartut misigitinneqarnissaat, kiisalu pingaaruteqarpoq allannerup periarfissaritarpassuinik atuartut paasitinneqarnissaat. Atuartut atuarnialeqqaarnerminniilli allannikkut nalunaarsinnaanerup nuannissusianik pingaaruteqassusianillu misigitinneqartariaqarput allannikkullu nalunaarsinnaanerminnik inerriartortitsinissaminnut periarfissinneqartariaqarlutik. Ilinniartitsisup allanneq pillugu isumai tamannalu pillugu qanoq atuartitsinera atuartup allannermik nuannarinnilernissaanut inerriartortitsineraNULLU pingaaruteqartupilus-suupput. Atuartut ullut tamaasa atuartitsissutissamik atuartitsinermi atuartitsissutissallu anguniagassartaannik allanik atuartitsinermi atuartitsissutinilu allani imminnut qanitariissuni allannermik sungiusarnissaminnut periarfissaqartinneqartariaqarput taamaattumillu aallaqqaataaniit allannermut periaatsinik pitsasunik inerriartortitsinissaminnut tapersorsoneqartariaqarput ilaatigut inerriartortitsilluni allannermik periaaseq (processkrivning) atorlugu:

Inerriartortitsilluni allanneq

- Isumassarsiorneq: eqqaaqqaakkanik allattuineq, katiterineq, paasiniaaneq, tunaartaliorneq
- Allaquaarneq – siunnersuut siulleq
- Allaquaakkap imaata misissortinneqarnera

- Aaqqissuineq kiisalu allaqqiineq – suli siunnersuutitut
- Allaqtap kukkunersorneqarnera – pingartumik naqinnerit killifilersuutillu isigalugit
- Inaarsaneq, ilaatigut assitalersuineq
- Saqqummiineq
- Naliliineq

Isumassarsiorneq: Isumassarsiornermi periutsit assigiinngitsut atorneqarsinnaapput, eqqaamassarlu pingarneq tassaavoq atuartup ilinniartitsisullu suleqatigiilluinnarnerisigut ingerlanneqassamat.

Allaquaarneq, siunnersuut siulleq: Allanneq aallartinneqassaaq isumassarsiornermi eqqartorneqartut tunngavigalugit.

Allaquaakkap imaata misissortinneqarnera: Allaquaakkap imarisaa misissoqqaarneqassaaq taamaalioreernermermi aatsaat allannermeri kukkunerit allagaqaammillu ilusilersuisimaneq aaqqissuneqassapput. Allatap imarisaa pillugu oqaaseqaateqarnermi allattup imarititaa allariaasialu ataqqineqassapput taamaattumillu allannguutissatut naliliinerit pitsangoriaatissatut siunnersuutaannaassallutik.

Aaqqissuineq, allaqqiineq inaarsaanerlu: Atuartut allattariarsorluni suliat tunniutinnginneranni tamatigut misissorneqartarnissaat sungutissavaat, taamaaliortoqareerpat ilinniartitsisup atuartulu iluarsisassat pisariaqartut oqaloqatigiissutigissavaat allatamilu aaqqissugassat iluarsartuutasallu piareersarlugillu iluarsartuutissallugit (imarisaa ilusiliisimanerlu eqqarsaatigalugit) - atuartup nammineq allariaasia ataqqiuarlugu.

Saqqummiineq: Allattariarsorluni suliat saqqummiussat tamarmik siunertaqartarpuit periaatsillu assigiinngissitaartut atorlugit saqqummiunneqarsinnaallutik.

Inaarutaasumik naliliineq: Ilinniartitsisoq atuartorlu naggataasumik nalileeqatigiissapput, misilittagarilikkamillu siunissami atorneqarsinnaanissaat anguniarlugu suliap pitsangoriaatigisinnaasai oqallisigalugit.

Sulianik allattaaviit

Atuartitsinermi sulianik allattaaviit pinngitsoorneqarsinnaanngillat. Allattaaviit assigiinngitsut kusanarsaakkanik ungalulersorneqartariaqarput aammalu allatat titartakkallu tamarmik ullulerorneqartariaqarlutik.

Allattaaviit

Atuartut atuartitsinermi atortussatut tapertassanik allattaaveqartinneqarnissaat kaammattuutigisariaqarpoq. Atuartut ilisimatinneqassapput qaqguluunniit taakkua piumasaminnik allattuiffigisinnasaagaat. Allattaaviit oqaatsinik ataasiakkaanik, oqaatsinik ilisimasariaqakkanik, oqaaseqati-giinnik, oqaluttuaqqanik oqaluttualiaqqanillu, tissisaarutinik, nalorsitsaarutinik, eqqarsaatersuutinik, titartakkanik, ilisimalikkanik allatassanilluunniit annertunerusunik il.il. allattuiffiusinnasaapput.

Allattaaveqarnerup pappiaqqat maangaannartitat ataasiakkaat atuartup sukuluitsuuniarneranut pikallersaataasarnerat pinngitsoortittarpaa.

Pisunik allattaaviit (logbog)

Ullormiit ullormut imaluunniit sapaatip-akunnikkaartumik eqqaamasassanik ullormullu sulerisimanernik naatsunnguamik allataqartarnissamut atugassiaapput. Logbogini allanneq sungiunneqarserlugu atuartut ilinniartitsisoq peqatigalugu allatsinneqartassapput kingornalu ilinniartitsisoq minnerpaamik sapaatip-akunneranut marloriarluni allaqataasassaaq. Pisunik allattaaviit kukkunersorneqartassanngillat.

Allattaaviit inissilluarneqartarnissaat pisariaqarpoq atuartut namminneq qupperartagassarimmatigik.

Portfolio (sulianik katersuiffik)

Atuartup sulineranik malittarinninnissamut sakkussaq. Tulluartuussaaq atuartup suliaanut „inger-laartunut“ kiisalu atuartup suliaminut saqqummiukkumasaminut katersuvivissaminik peqartinne-qarnissaa.

Portfolio iluaqtigalugu atuartup nammineq, ilinniartitsisoq imaluunniit angajoqqaat peqati-galugit, makkua malinnaaffigisinnavaai:

- pilersaarutit, anguniakkat
- ingerlatat/suliaqarnerit
- nammineq suliassanik naliliinerit assigiinngitsut
- sulianik inaarsaanerit
- sulianik nalilersuinerit
- oqaaseqaatit
- anguniagassat nutaat

Ilannngullugu takuuk: ”*Portfolio Kalaallit Nunaanni – kopigassartalik (Portfolio i Grønland – kopieringsbog)*”, *Ilinniusiorfik 2002, af Heidi Cortzen, Pierre André Krogh, Oluf Ostermann, Beate Thunberg*.

Pilerausiorneq

Ukiup atuarfiusussap pilerausiorneqarnerani ilikkagassatut anguniagassat taakkununngalu atattillugit atuartitseriaatsit atuartitsinernilu nalileeriaatsit sorliit siunertamut tullunnerunersut ilinniartitsisup ilinniartitsinermi tunngavissani eqqarsaatigilluartariaqarpai.

Piffissap aalajangersimasup iluani pisussanut piareersarnermi makkua eqqarsaatigisariaqarput:

1. makkunuunatigut atuartut suut angussavaat:
 - ilikkagaqarniarnermi,
 - isummersorniarnermi,
 - sulerusussutsimi,
 - inooqatigiinnikkut ataqtigiainnermi kiisalu
 - suleriaatsini,
2. ilinniartitsisut allat tapersersuisinnaaneri aammalu ilinniartitsisoqatit allat qanoq suleqatiginiarneqarsinnaaneri,
3. anguniakkat anguneqarsimanersut qanoq iliornikkut nalilersorneqarsinnaaneri.

Qulequttamik aalajangersimasumik sammisaqarneq

Qulequttanik assigiinngitsunik sammisaqartilluni atortussat allatat allataanngitsullu atortorinqartarput, soorlu: atuakkat, videut (filmit, nipilsortunik takutitassiat, titartakkanik filmiliat il.il.), assilissat, ilisarnaatit, ussassaarutit, taalliat, eqqumiitsuliat, radiukkut tusarnaagassiat il.il., qulequttamillu aalajangersimasumik sammisaqartilluni makkua suliarineqartussatut ilanngunneqartariaqarput:

- imarisaasumik paasinninneq
- piffissamut sunullu pisunut sanilliussineq
- nassuaaneq
- oqaatsnik nassuaaneq
- oqaasilerineq/grammatik
- ilikkariikanik ilanngussineq/sanilliussineq
- allaatigisap suunera (aalajangersimasunik allaatiginneriaaseq)
- allaatigisap suuneranit (allaatiginneriaatsimut) allamut allaqqiineq.

Atuartitsissutinik akimuilluni atuartitsinerit

Piffissat ilaanni atuartitsissutissanik akimuilluni atuartitsissutissat taakkua allat ilikkagassatut anguniagassartaat taputartuullugit atuartitsinermik ingerlatsisarnissaq kaammattutigineqarpoq. Atuartitsissutissatut siunnersuut uunga ilikkagassatut pilersaarummut tapiliussaavoq (Tapiliussaq C3).

Naliliisarneq

Atuartut sulinerat periutsit assigiinngitsut atorlugit ingerlaavartumik sulinerup ingerlanerani aammalu ingerlatsinerit/qulequttat/piffissalluunniit aalajangeriikkat naammassinerini nalilersortariaqarput. Suliassaq aallartitsinnagu anguniagassat suunersut taamatullu kingusinnerusukkut sutigut nalilerneqassanerlutik atuartut paasereersimasariaqarpaat.

Atuartuni nukarlerni ullormut suliassariuakkat, sammisat aammalu anguniagassaagallartut al-lattarfissuarmut allattorneqartarsinnaapput piffissallu aalajangiussap naammassinerani angusat atuartunut eqqartortinnejassapput: Suna anguarput? Qanoq iliorluta ilikkagaqarpugut? Suut i-ngerlateqqissavagut?

Akullerni angajullernilu piffissami aalajangeriikkami ilikkartitassatut siunniussaagallartut, sulerinissamut suliassanullu pilersaarutit allaganngorlugit nivinngarneqarsinnaapput nalilersorneqarlutillu, assersuutigalugu piffissarititaasup qiteqqunnerani ingerlatsinerullu naammassinerani. Makkua apersuutigeqqunarpus: Suut iluatsippat? Qanoq ingerlariaqqissaagut?

Inaarutaasumik naliliissagaanni sammisap aallartinnginnerani atuartut suliassat imassaanik tunaartassanillu allattuiseqqaartariaqarput. Allatukkat suleriaatsinik suleqatigiinnermillu naliliinermut peqataatillugit nalilersuinermut tunngaviusinnaapput.

Atuartitsinermut atatillugu atuartut suliaat saqqummersinneqartariaqarput. Taamaattumik ini-mi atuartitsiviusumi – atuartitsinermi atortut nalinginnaasut saniatigut – qiuutit, nipinneqquitit, kartonit, qalipaatit il.il. tigussaaajuartariaqarput.

Suliat saqqummersitat sapinngisamik qimerlooruminartuulluinnartariaqarput, taamaattumillu nivinngakkat allallu aserfallassimasut piaartumik iluarsineqartariaqarput peerneqarlutilluunniit.

Ilikkagassatut pilersaarutit atorneqarnissaannut ilitsersuut

Ilikkagassatut pilersaarutit ataani takuneqarsinnaasutut ammukaartunut sisamanut inissitsiterneqarput.

<i>Ilikkagassatut angunia-gassat</i>	<i>Atuartitsinissamut siun-nersuutit</i>	<i>Naliliinissamut siun-nersuutit</i>	<i>Atortussatut siunner-suutit</i>
Immikkoortut 1-imiiit 4-mut	Immikkoortut 1-imiiit 4-mut	Immikkoortut 1-imiiit 4-mut	Immikkoortut 1-imiiit 4-mut
Ammukaartumi uaniip-put pinngitsoorani atuartitsissutissami ilikkagassatut anguniagassat immikkoortunut sisamanut immikkoortitikkat: <ul style="list-style-type: none"> • Attaveqaqtigijitarneq • Paasissutissarsiorneq • Kulturi aamma inuuni-arnikkut atugassarititaasut • Aaqqissuussamik o-qaaatsinik suliaqarneq oqaatsinillu pigiliussini-arneq 	Ammukaartumi uaniip-put atuartitsinermi sulia-rineqarsinnaasut, atuartitsissutit atuartitseriaatsillu ilikkagassatut angunia-gassanut ataasiakkaanut arlalinnulluunniit tunngassuteqartut. Ilikkagassatut angunia-gassat ataasiakkaat qanoq sammineqarsinnaanerinut siunnersuutit malerua-gassiatut siunnersuutaan-naapput.	o o o	Ammukaartumi uaniip-put ammukaartumi siulerimi ilikkagassatut a-anguniagassat nalunaarsorneqarsimasut tunngavigalugit naliliinissamut siunnersuutit. Ilikkagassatut angunia-gassat ataasiakkaat tunngavigalugit qanoq nali-liinissamik ingerlatsiso-qarsinnaaneranik siunnersuutit maleruagassiatut siunnersuutaan-naapput.

Ilikkagassatut anguniagassat

Ilikkagassatut anguniagassat, atuarfimmi atuartitsissutini atuartitsissutinilu qanitariissuni alloriarfiit siunertaat aamma atuartitsissutit siunertaat kiisalu ilikkagassatut anguniagassat pillugit Nam-minersornerullutik Oqartussat nalunaarutaanni allaqqapput. Taamaalillutik ilikkagassatut anguniagassat, soorlu alloriarfiit atuartitsissutissallu siunertaat aamma taamaattut, naalakkersuisunit aalajangersagaapput atuartitsisarnissap imarisaanik pinngitsoorani malitassatut nunalu tamakker-lugu atuuttussatut aalajangiussaallutik.

Ilikkagassatut anguniagassat atuartitsinerup imassaanik aalajangiussiniarnermi aallaaviussapput, taamatullu atuartitsinermi atuartut pissarsiarisartagaasa nalilersorneqartarnerinut aallaavius-sallutik.

Ilikkagassatut anguniagassat alloriarfiit pineqartut naammassinerini angusassatut nalunaarne-qarput oqaaseqatigiinnullu imatut aallaqqaasiutilinnut inaarutaallutik: *"Angajulliit atuarfianni atuartitaareernerminni naatsorsuutigineqarpoq atuartut..."*.

Alloriarfinni tamani ilikkagassatut anguniagassat sisamanngorlugit immikkoortiterneqarput:

- Attaveqaqatigiittarneq
- Paasissutissarsiorneq
- Kulturi aamma inuuniarnikkut atugassarititaasut
- Aaqqissuussamik oqaatsinik suliaqarneq oqaatsinillu pigiliussiniarneq.

Immikkoortut immikkullarilluinartunngillat, atuartitsissutissalli pineqarnerani imarisaasa tamarmiusut assigiinngitsunit aallaaveqarluni qimerloorneqarsinnaaneranik imaqarsinnaaneranillu paasinnittariaqarnertut isigisariaqarlutik. Taamaattumik immikkoortut taamatut tulleriaarneqar-simanaresa ersersinngilaat tulleriaarineq tamanna atuartitsissummut pingaarnersiuinerusoq ima-luunniit atuartitsissutissap ingerlanneqarnissaanik tulleriaarinerusoq; ilikkagassatut anguniagassat tulluuttut immikkoortunit arlariinneersut tunngavigalugit ataatsimut isiginnilluni atuartitsineq ingerlaavartumik ingerlanneqartuassaaq.

Aammattaaq immikkoortut iluanni ilikkagassatut anguniagassat taamatut tulleriaarneqarnerini ersersinniarneqanngilaq tulleriaarineq taamaattoq atuartitsissummut pingaarnersiuinerusoq ima-luunniit atuartitsissutissami ajornarsiartuaartitsinissamik tulleriaarinerusoq. Ilinniartitsisup pif-fissami ingerlatsiviusumi atuartut pisariaqartitaat soqutigisaallu aallaavigalugit oqimaaqatigiis-saarineq tulleriaarinerlu nammineq qinigassaraa.

Attaveqaqatigiittarneq

Oqaatsinik atuartitsinermi atuartunik oqaloqateqartarnissaq atuartut oqaasiinik ineriartortsiniar-nermi pingaaruteqarpoq. Atuartut oqaasertusarneruniarlugit aamma oqaatsinik pigiliussiartur-arerat siuarsartuarniarlugu oqaloqatigiinneq – oqaatsinik paasinninneq, tusarnaarneq, atuarneq allannerlu eqqarsaatigalugit – oqaatsinik ineriartortsinermi sakkussapput. Atuartut atualeq-qaarnerminni atuartinneqarsinnaanngoreersimasarput, atuartitsinerlu aaqqissorneqassaaq atuartut oqaatsitigut piginnaasaat tunngavigalugit kiisalu periaatsit atuartitsinermilu periutsit assigiinngit-sut atorlugit.

Paasissutissarsiorneq

Atuartut namminersutigalugu paasissutissanik pissarsiorsinnaalernissaat anguniarneqarpoq. Ukiuni makkunani paasissutissarpasuit aviisitigut, fjernsynikkut, internetikkut, piseqqusaarutiti-gut, videukkut, dvd-tigut allatigullu takkussuuttuarput, paasissutissiiffillu tamakkua atuartut a-torsinnaallugillu qinerlerfigisinnaasariaqparaat.

Kulturi aamma inuuniarnikkut atugassarititaasut

Nammeneq kulturikkut tunulequattut tunngavigisallu paasinissaat pingaaruteqarpoq. Inuaqatigiit tamarmik sumiiffi illu ataasiakkaat kulturikkut pisuussutaat uummaarissut tunngaviusumik aallaavigalugit sulisoqassaaq. Atuartitsinermi oqaluttuatoqqat oqalualaallu, sumiorpaluutit allallu paasinninnissamut pingaaruteqartut ilanngussorneqassapput. Nammeneq kulturerisamik ilisimasaqarneq tunngaviliissaq kulturinik allanik paasinnissinnaanissamut tamakkualu pillugit isumersorsinnaanissamut.

Aaqqissuussamik oqaatsinik suliaqarneq oqaatsinillu pigiliussiniarneq

Atuartitsissutissanik ingerlaavartumik ineriaortitsisoqartuarpoq atuartitsinerup ingerlarningani tamani atortussanik; atortullu tamakkua imaqarput oqaatsinik pinnguaatiniit oqaatsit sannaat pillugit atortussianik. Tunngaviusumik oqaatsinik suliaqarneq oqaatsinillu pigiliussineq atuartut oqalunnermikkut, atuarsinnaanermikkut alassinnaanermikkullu oqallorissartuarnissaannut aallaaviutsut sulinermi sakkussaapput. Atuartut oqaatsitigut killiffi aallaavigalugit tamatigut sulisoqartariaqarpoq.

Atuartitsinissamut siunnersuutit

Atuartitsinissamut siunnersuutit imaraat atuartitsinermi periusaasinnaasut sammineqarsinnaasulu assigiinngitsut ilaatigullu aamma atuartitsinermik ingerlataqarnissat tamarmiusut ilikkagassat anguniagassat anguniarneqarnerini atorneqarsinnaasut.

Ilikkagassatut anguniagassat atuartitsinermilu periusissatut siunnersuutit tamatigut illugiistaanngillat. Ilikkagassatut anguniagassat ilaannut atuartitsinissamut siunnersuutit arlaqarput, ilaatigullu atuartitsinissamik siunnersuutit ataasiakkaat ilikkagassatut anguniagassanut arlaqartunut tunngatinneqarlutik.

Atuartitsinissamut siunnersuutaasut tamakkiisuunngillat, paasisariaqarlutilli atuartitsinerup qanoq aaqqissorneqarsinnaaneranik assersuutit isumassarsiorfiusinnaasutullu.

Siuiani oqaatigineqareersutut ilikkagassatut anguniagassani nalunaarutigineqarpoq atuartut alloriarfinnik naammassinninnerminni sunik ilisimasassanik piginnaasassanillu pigiliussereersimanissaat. Atuartitsinissamik siunnersuutit ilusilersugaanermikkut alloriarfinni ataasiakkaani ukioqatigiinnut naapertuuttumik killilimmik nikerartinneqarput. Tamanna isumaqarpoq atuarfut ilinniartitsisullu ataasiakkaat alloriarfinni assigiinngitsuni atuartitsinermut namminneq pilersarusiortassasut atuartitsinerup ingerlarninga atuartut ukiuinut piginnaasaannullu naapertuuttungorlugu. Erseqqissaatigineqassaaq siunnersuutit ilitsersuutaannaammata, taamaattumillu ilinniartisisup nammineerluinnarluni misilitakkani nalilersuutinilu tunngavigalugit nammeneq suleriaassisani aalajangissammagu suleriaassisatut siunnersuutigineqartut malillugit, tigulaariffagalugit, naleqqussarlugit, ilaartorlugit imaluunniit allarluinnarnik taarserlugit.

Naliliinissamut siunnersuutit

Naliliinissamut siunnersuutini atuartitsinissamut siunnersuutinitulli ilikkagassatut anguniagassat ilaannut naliliinissamut siunnersuutit arlaqarput, ilaatigullu naliliinissamut siunnersuutit ataasiakkaat ilikkagassatut anguniagassanut arlaqartunut tunngatinneqarlutik ilusilersugaapput. Tulluuttuussaaq immikkoortuni tamani atuartitsinissamut siunnersuutit naliliinissamullu siunnersuutit tamaasa ilisimasaqarfigileraanni taakkualu suliassatut ataatsimoortutut isigigaanni.

Naliliinissamut siunnersuutit ataatsimut isiginninnertut ilaatigut ilusilerneqarsimasinnaapput imaluunniit atuartitsinissamut siunnersummut/siunnersuutinut pinqartumut/pineqartunut tunngatinneqarsinnaallutik. Tamatigulli ilikkagassatut anguniagassanut attuumassuteqarput.

Naliliinissamut siunnersuusiat atuartup nammineq suliaminut suleqatigiillu ataatsimoorussamik suliaminnut naliliinissaannut kiisalu ilinniartitsisup atuartut ataasiakkaat atuartullu tamarmik angusaannik naliliinissaanut siunnersuutitaqarput.

Naliliinissamut siunnersuutit atuartitsinissamut siunnersuutitulli ilitsersuutaannaapput assersuuttit ısumassarsiorfissatullu atorneqartussat.

Atortussatut siunnersuutit

Atortussatut siunnersuutit aammattaaq siunnersuutaannartut isigineqartariaqarput. Atuartut nammineq atortoriumasatut siunniussaat sapinngisamik naatsorsuutigineqartariaqarput atortussanilli toqqaaneq ilinniartitsisup akisussaaffigaa ilikkagassatut anguniagassat atuartullu piginnaasaat tunngavigalugit. Atortussat tulluartut nalunaarsorneqarfinniittut atuarfinneereerput (takuuk Atuartitsinermi atortussat allattorsimaffiat, Inerisaavik/Pilersuiffiup Ilinniusiorfimmeersunik allattorsimaffiutaa), Pilersuiffimmi Fælleskatalog atorlugu klassesætinik atortussanillu allanik aamma FUI-katalogimi allaqqasut atortussat qimerloorumallugit atorniartoqarsinnaavoq, allat Atuakkiorfikkorlugit pisiarineqarsinnaapput sulilu allat internetikkut pissarsiarineqarsinnaallutik.

Tapiliussat

Ilikkagassatut pilersaarummut makkua tapiliunneqarput:

C1: Ilikkagassanut pilersaarummut tapiliussaq allaqqissaarneq pillugu

C2: Ilikkagassanut pilersaarummut tapiliussaq ilitsoqqussaralugit kalaallisut oqaasiliunngitsut kalaallisut atuartinneqartarnissaat pillugu

C3: Angajullerni kalaallisut atuartitsinermi atuartitsissutit akimorlugit atuartitsinermik ingerlata-qarnissamut siunnersuut.

Alloriarfinni tamani pingasuusuni kalaallisut atuartitsinermi ilikkagassatut anguniagassat

Atuartut nukarterni atuarnerminnik naammassinninneranni naatsorsuuti-gineqarpoq	Atuartut akullerni atuarnerminnik naammassinninneranni naatsorsuuti-gineqarpoq	Atuartut angajullerni atuarnerminnik naammassinninneranni naatsorsuuti-gineqarpoq
Attaveqaqatigiittarneq		
<ul style="list-style-type: none"> • oqaloqatigiinnerni, suleqatigiinnerni saqqummiussinarsernilu oqaatiginiakkaminnik oqaatiginnissinnaassasut oqaatsinillu atuisinnaassasut • oqaluttuarlutik, pisuusaartitsillutik, taalliorlutik, isiginnaagassiorlutik, erinarsorlutik nipliersuutillu atorlugit akuttoqatigiissaarillutik oqaatiginiakkaminnik saqqummiussinnaassasut • oqaluttuarnerminni isiginnaartitsinerminnilu atortunik iluaqtissanik atortulersorsinnaassasut • oqaatsit ajornartorsiutinik qaangiinarnerni, aliikkusersoqatigiinerni ilisimasanillu saqqummiussiniarnerni atorsinnaassagaat • tusarnaarluarsinnaassasut malitsigisa-nillu apersuillutik paasiniaasinjaassasut, allat allataannik tusarnaarsinnaassasut oqaloqatigiissuteqarsinnaassasulu • allakkianik oqinnerusunik atuarsin-naassasut suleqatigiinnilu minnerusuni namminneq allataminnek atuffassisin-naallutik • atuakkamik tusakkamillu imaasa pingaarnersaanik oqaluttuareqqiisinnasasut, allatallu tunngavigalugit isigin-naartitsisinnnaassasut • allakkiat nalunaariartaatsillu allat, soorlu assilissat, titartakkat, videut malittariinnillu titartakkiat pillugit isumma-minnik oqaatiginnissinnaassasut • misigisatik annikitsunik allaatigis-innaassagaat kiisalu takorluukkut, assilisanik allaatigisanillu atuarsimasamin-nik, tusarsimasaminnek takusimasa-minnilu tunngaveqarlutik allaatigin-nissinnaassasut • piffissami tulleriinnilersukkanik oqaluttuarpalaartunillu kiisalu pisuusaarti-tanik, soorlu oqaluttualianik oqalualaa-nillu allaatiginnissinnaassasut 	<ul style="list-style-type: none"> • oqaloqatigiinnerni, suleqatigiinnerni, oqallinnerni, saqqummiussinerni oqaatiginninniarnermilu oqaatsiminnik paasinartumik erseqqissumillu atuisinnaassasut • oqaluttuartutut, paasissutissiisutut, oqaluttuareqqiisutut, oqaaseqaateqartutut isummanillu saqqummiussisutut oqaatiginnissinnaassasut • takorluukkatik, misigissutsitik, eqqarsaatitik, misilitakkatik ilisimasatillu ataqtigissumik oqaluinnarlutik saqqummiussinnaassagaat • aalajangersimasumik sammisaqarnerni naammassiniagaqarnermilu suliat saqqummiussinnaassagaat attaveqarner-mut/saqqummiinermut iluaquatasin-naassasut, soorlu oqaatsinik ataasiakkani allattuineq nivinngagassaliornelu, atorsinnaassagaat • oqaatsit ajornartorsiutinik qaangiinarnerni, kimingiisernerni, aliikkusersui-nermi, isummanik tunngavilersuinermi, ilisimasanik ingerlatitseqqinerni sunniiniarnermilu atorsinnaassagaat kiisalu oqaatsit taalliorpalaartumik atorne-qartarerat ilisimasaqarfigissagaat • tusarnaarluarsinnaassasut taamaalior-nermikkullu paasiniaaqqissaarlutik nalilersuillillu apeqquteqarsinnaassasut • atuakkianik aliikkutessianik imalinnik aamma piviusunik nalorninatik naamaginartumillu sukkassusilimmik atuarsinnaassasut • atuffassisinnaassasut aamma nammin-neq allataminnek allallu allagaannik misigissuseqarpalaartumik saqqumiussinnaassasut • oqaluttuareqqiisumik, nassuaatiginnitumik, oqaluttuussisumik, oqaaseqarfifinnitumik tunngavilersukkamillu isummanik paasisitsiniaasumik allas-sinnaassasut 	<ul style="list-style-type: none"> • oqaloqatigiinnerni, suleqatigiinnerni oqallinnerni oqaatsinik patajaatsumik, allangorlarluartumik isummanillu tunngavilersuisumik oqalussinnaassasut • suliat ilusii pissutsit suunerinut tulluartut ilisimaraalugit saqqummiussinnaas-sagaat ingerlateqqissinnaagaallu aamma qularnaatsumik namminersortumilu oqaatiginnissinnaassasut • takorluukkaminnik, misigissutsiminnik, eqqarsaatiminnik misilitakkaminnik ilisimasaminnillu ataqtigissumik tu-naartalerluukkamillu oqaatiginnissin-naassasut • oqaloqatigiinnerni oqaluunnernilu allat oqaluinnarlutik saqqummiussinerini tu-sarnaarluarsinnaassasut ammasuullutik, paasiniaasuuullutik nalilersuisuullutillu • allakkianik aliikkutessianik imalinnik aamma piviusunik nalorninatik naamaginartumillu sukkassusilimmik atuarneq atorsinnaassagaat • atuffassisinnaassasut aamma nammin-neq allallu allagaannik nassuaarpalaartumik misigissuseqarpalaartumillu oqaluttuareqqiisinnnaassasut • oqaluttuareqqiinertut, nassuaanertut, oqaluttuernertut, oqaaseqarfifinnertut, isummanik saqqummiussinertut isumaliornertullu allaatiginnissinnaassasut • takorluukkat, misigissutsit, eqqarsaatit, misilitakkat ilisimasallu pillugit pisunut naleqqussakkanik ataqtigissumik, nalunaatsumik allangorlarluartumillu allaatiginnissinnaassasut • tigusisussamat aalajangersimasumut toqqaannartumik allagaqarsinnaassasut

Atuartut <i>nukarlerni</i> atuarnerminnik naammassinninneranni naatsorsuutigineqarpoq	Atuartut <i>akullerni</i> atuarnerminnik naammassinninneranni naatsorsuutigineqarpoq	Atuartut <i>angajullerni</i> atuarnerminnik naammassinninneranni naatsorsuutigineqarpoq
<ul style="list-style-type: none"> titartaanertigut, pisunik allattuinertigut allallutillu nalunaaruteqarnertigut ilisimatisisinnaaassasut qarasaasiaq atorlugu allassinnaassasut, titartaasinnaassasut nassitsisinnaassal-lutillu 	<ul style="list-style-type: none"> ataqatigiissumik piffissamillu tulle-riiaarinntumik misigisaminnik, misilittakkaminnik, takorluukkaminnik, ili-simasaminnik misigissutsiminnillu al-laatiginissinnaaassasut pisuusaartitanik aamma piviusunik, soorlu naalisakkanik, taallianik, isigin-naagassianik, allakkanik, naliliilluni saqqumiussanik, ullorsiutinik, nalunausrusianik atuagassianullu ilanngutas-sianik, allassinnaassasut allanut atatillugu allanneq sakkutut, soorlu pisunik allattuisarnermi, allapal-lannerni nalunaarsuillunilu allattuiner-ni, ilismallugu atorsinnaassagaat allat allataat pillugit siunnersuisinnaas-sasut namminerlu allatistik pillugit si-unnersortissinnaaassasut. 	<ul style="list-style-type: none"> allannissap siunertaanut tulluarnerpa-amik allatap suunissaanik, piviusuusaar-titamik imaluunniit piviusumik, siuniuissisinnaassasut allanneq iluaqtutit ilisimaarisamik isumaliornartumillu allanut atatillugu, soorlu pisunik allattuinermi sukkasu-millu allattuinermi aamma pingaerner-siulluni allattuinermut tunngatillugu atorsinnaassagat allat allataannut qisuarialutik siunner-suisinnaassasut namminerlu allatistik pillugit siunnersuutinik tigooraasin-naassasut tassanngalu ilikkakkatik misilittakkatillu namminersorlutik suli-nerminni atorluarsinnaassagaat nunarsuaq tamakkerlugu e-mailinik atuisinnaassasut aamma elektroniskiu-sunik saqqumiussassaliorsinnaassal-lutik, soorlu internetikkut nittartakka-nik
Paasissutissarsiorneq		
<ul style="list-style-type: none"> atuakkanik atorniartarfimmik atuisin-naassasut atuakkanillu ujarlernerminni ikiortissarsiorsinnaassasut paasissutissanik inuit allat ilisimasaan-nik, misilittagaannik oqaluttuaannillu atuarfimmi atuarfiullu avataani kater-suisinnaassasut atuartissutinut tunngasunik qarasa-ssiakkut programminik atuisinnaassasut Internetimi pisariunngitsunik ujarler-sinnaassasut 	<ul style="list-style-type: none"> atuakkanik atorniartarfik namminersor-lutik atorsinnaassagaat paasissutissaniilu katersisinnnaassallutik qulequtaq aalajangersimasoq pillugu paasissutissanik tulluartunik, soorlu atuakkanit, Internetimit, allani tusagas-siuutinit aamma inunnit allanit katersi-sinnaassasut, immikkoortiterisinnnaas-sasut atuisinnaassasullu suliassanut aalajangersimasunut tunngasunik qarasaasiakkut programminik atuisinnaassasut ordboginik, ujarlefissanik paasissutis-sanillu naleqquttunik allanik atuisin-naassasut 	<ul style="list-style-type: none"> paasissutissiifinnit paasissutissanik, soorlu atuakkanik atorniartarfinni, toq-qorsivinni internetimilu kiisalu inunni allani, ujarlersinnaassasut kiisalu paasi-sat apeqquserlugit namminersuutigal-gillu suliaqarnerminni atorsinnaassagaat ordbogit ujarlerfii imaalut atorsinnaas-sagaat

Atuartut <i>nukarlerni</i> atuarnerminnik naammassinninneranni naatsorsuutigineqarpoq	Atuartut <i>akullerni</i> atuarnerminnik naammassinninneranni naatsorsuutigineqarpoq	Atuartut <i>angajullerni</i> atuarnerminnik naammassinninneranni naatsorsuutigineqarpoq
Kulturi inuuniarnikkullu atugassarititaasut		
<ul style="list-style-type: none"> • allakkiat qangarnisat ullumikkut allakkianit allaanerussuteqarneri ilisimasaqfigissagaat • kalaallit oqalualaavinik ilisimasaqassut • kalaallit oqalualaavisa nunanilu allamut oqaluttualiaasa assigiinngissutaat assigiiffiilu ilisimasaqarfigissagaat • allakkiat allatullu oqaatiginneraatsit pillugit misigisatik paasisatillu tunngavigalugit oqaloqatiginnissinaassasut • Kalaallit Nunaanni assigiinngitsunik sumiorpaluuteqartoq taakkualu oqaluttuarisaanikkut tululiaqtaataat ilisimasaqfigissagaat 	<ul style="list-style-type: none"> • atuakkiat piffissap ingerlanerani al-lanngorjortarnerat kiisalu atuakkiap allanneqarnerata nalaani piffissami pisunik takutitsiarnera ilisimasaqarfigissagaat • oqaluinnarluni aamma allalluni oqaluttuarerup immikkoorutaat, soorlu kalaallit aamma nunat allat oqaluttualiaataat, oqaluttuaat oqaluttuatoqaataallu, ilisimasaqarfigissagaat • tussiuit, erinarsuutit taalliallu nutaane-rit ilisimasaqarfigissagaat • sumiorpaluutit allat ilisarnaataat ilisimasaqarfigissagaat 	<ul style="list-style-type: none"> • atuakkiat piffissani assigiinngitsuni al-lanngorjortarnerat kiisalu allakkiat allanneqarfimminni piffissaq imarisamkkut ersersittaraat ilisimasaqfigissagaat • kalaallit oqaasiisa atuakkiaasalu oqaluttuarisaanerisa taasassartaasa pingaarnersaat ilisimasaqarfigissagaat kiisalu oqaatsit allakkiallu kulturimi inuiaqati-giinnilu pingaaruteqassusiannik paasi-simasaqassasut • oqaluttariarsornerit allattariarsornerillu suuneri ilisimasaqarfigissagaat • kalaallit, Inuit aamma allamiut oqalua-laavini, oqaluttualiaanni oqaluttua-a-tannilu oqaluttuariatsit assigiinngitsut taakkununnga ilaattilugit imarisaaat, ilusii pingaarnersaallu ilisimasaqarfigissagaat • kalaallit sumiorpaluutaat aamma Inuit oqaasii toqqakkat assigiinngitsut ilisimasaqarfigissagaat.
Aaqqissuussamik oqaatsinik suliaqarneq oqaatsinillu pigiliussiniarneq		
<ul style="list-style-type: none"> • allataminni oqaatsitik, oqaatsinik atuinertik oqaatsillu eqqortuunerat malugisimmaassagaat • atuarnermi tunngaviusumik periaatsit assigiinngitsut atorsinnaassagaat • allakkiat oqaatiginniiniutillu allat, soorlu assilissat, videut malittariinnillu titartakkiat imaanni pinganersat, pif fissat, piffit pisullu, pillugit oqaloqataasinnaassasut • oqaatsit atorneqartarnerat tunngaviusumik ilisimasaqarfigissagaat atorsinnaassagaallu • oqalunnermi allannermilu oqaatsit atorneqartarnerisa assigiinngissusianik ilisimasaqassasut, aamma namminneq sumiorpaluutimik allattaatsimilu oqaatsit assigiinngissutaat malugisimmaassagaat • oqalunnermi nipit atuuffi, soorlu nagateqatigiaat taalluartaagassiallu kiisalu oqaatsinik pinnguaatit paasisimassa- gaat • nipinik misississuineq katiterinerlu sungiussimassagaat 	<ul style="list-style-type: none"> • namminneq allataminni allallu allataanni oqaatsinik, oqaatsinik atuinermik oqaatsillu eqqortuunerinik paasisimasaqassasut • atuarnermi periaatsit assigiinngitsut, tassaasut pingaarnersiuineq, immikkoortukkaarineq, atuapallanneq atuaqqissaarnerlu, ilisimallugillu atorsinnaassagaat • allatap pingaaersaanik oqaasertaasa ataasigut titartuilluni nalunaarsuin-kut, imaqqarnersiuinikku naalisaanik-kullu attassisinnaassasut • imassanik katersisinnaassasut allaaseri-sassallu imassaanik najoqqutassiorsin-naassasut kiisalu isumassarsiamit naammassisaqarluni allaaserinnin-niassaasut • oqaatsit sakkutut pingaarutaat ilisimasaqasut atorsinnaassagaallu • oqaatsit oqaluinnarluni allallunilu atorneqartut assigiinngissusaat assigiissusaallu paasisimasaqarfigissagaat • allat suleqatigalugit allatanik allatigullu oqaatiginneraatsinik misissueqqissaar-sinnaassasut, imaanik paasiniaasin-naassasut, sammivissiusinnaassasut, nassuaasinaassasut, naliliisinnaassasut aamma tunngavilerlutik sanilliussisin-naassasut 	<ul style="list-style-type: none"> • nammineq allallu allataanni oqalunne-rup eqqorluartutitsinissaanut oqaatsinillu atuilluernermut qularnaatsumik isummerfiginnissinnaassasut • atuariaatsit assigiinngiaartut, tassaasut pingaarnersiuineq, immikkoortukkaarineq atuaqqissaarnerlu, siunertaq naaper-torlugu atorsinnaassagaat • allatap pingaaersaanik iluseq naleq-qunnerusoq naapertorlugu oqaasertanik ataasigut titartuinkut nalunaarsuillutik, oqaatsinik atuagassanik allattuillutik, imaqqarnersiuillutik, oqaluttuareqqillutik allattuillutillu attassisinnaassasut • attaveqaqatigiinnerup siunertaanik siuarsaañiarnermut paassisutissanik kater-sisinnaassasut, ataatsimut isignin-niassaasut imarisassamullu najoqqutassiorsinnaassasut • isumassarsiornermiit naammassiner-mut namminersorlutik allassinnaassasut • namminersorlutik aamma allanik peqateqrlutik paasiniaaqqissaarnerit tuniliaqutaralugit allatanik nalunaariaatsinillu nassuaasersuisinnaassasut, nali-liisinnaassasut sanilliussisinnaassasullu

Atuartut <i>nukarlerni</i> atuarnerminnik naammassinninneranni naatsorsuutigineqarpoq	Atuartut <i>akullerni</i> atuarnerminnik naammassinninneranni naatsorsuutigineqarpoq	Atuartut <i>angajullerni</i> atuarnerminnik naammassinninneranni naatsorsuutigineqarpoq
<ul style="list-style-type: none"> • naqinnerit nipaat, ilusii atii atuuffiilu paasisimassagaat • oqaatsit avittarnerini periaatsit sungiusimassagaat • allataminni oqaatsit atorneqakulanerit oqaatigineqarnerattut allassinnaassagaat • naqinnerit mikisut aamma angisut taakkualu atuuffi paasisimassagaat • oqaatsit oqaatsinik ataasiakkaanik aamma oqaaseqatigiinnik ilusilerneqarnerat ilisimasaqarfigissagaat, oqasillu suuneri ilisimassagaat 	<ul style="list-style-type: none"> • allat suleqatigalugit allatat oqaatiginne-riaatsillu suunerinik, pingaarnertut imaannik, attaveqaqtigainnernik, ilisiinik, oqaluttuuartup inissisimaneranik, saqqumiunnerinik, inuttanik ilisaritit-sinerinik, misissoqqissaarnerinik, nas-ruarnerinik aamma avatangiisiniq saq-qummiinerinik kisalu sammisaannik nassuaasinnaassasut • piviususaartitat aamma piviusut suu-nerinik, soorlu atuakkiat qanganisaane-rusut nutaalialanerusullu, oqalualaat oqaluttuatoqqallu, taalliat, piviusut, al-lakkat ilusii, ussassaarutit takoqqusaa-rutillu, ilisimasaqarfigissagaat kiisalu oqaatsit, allatat suuneraisa, imaasa pis-susiisalu qanoq issusiisa ataqatigiissin-naanerinik ilisimasaqarnerminnik oqaatiginnissinnaassasut • oqaatsit avinneqartarnerinut malittari-sassat ilisimallugillu atorsinnaassagaat • killifilersuinermut malittarisassat ili-simallugillu atorsinnaassagaat • taggisit oqaluutillu ilisarnaataat, tassaa-sut naggiuit, uiggiutit oqaatsillu naggaa-tat, oqaaseqatigiillu ilusii, ilisimasa-qarfigissagaat. • kingulleeqqiutit, kinaassusersiutit, upa-ruartorniutit kisitsisillu ilisimasaqarf-i-gissagaat. 	<ul style="list-style-type: none"> • namminersorlutik aamma suleqateqar-lutik allatat nalunaariaatsillu allat suu-nerinik, attaveqarnerinik, ilusilernerinik, oqaluttuuartuisa inissisimanerinik, saqqummeriaasiinik, sammisaannik tunngaviinillu, oqaasiinik periaasiinillu kiisalu isumaannik nassuaatiginnissin-naassasut • kalaallit oqaasiisa ilusilersugaanerisa pingaarnersai, taggisit, oqaluutit, kinaassusersiutit, kingulleeqqiutit, upa-ruartorniutit, oqaaseeqqat, oqaqqar-niutit aamma taggisit oqaluutillu uig-jiataat kiisalu oqaaseqatigiit ilusilerne-ri ilisamasaqarfigissagaat • allattaasitoqaq atorlugu allatat atuar-sinnaassagaat aamma allaattaasitoqqap aaqqissuuussaanera ilisimassagaat

Kalaallit oqaasiinik atuartitsinermi ilikkagassatut pilersaarutit

*B: Ilikkagassatut anguniagassat aamma atuartitsinissamut,
naliliinissamut atuartitsinermilu atortussanut siunnersuutit*

Attaveqaqatigiittarneq	
Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • takorluukkaminnik, misigissutsiminnik, eqqarsaatinnik misilittakkaminnik ilisimasaminillu ataqtigiissumik tunaartalerluakkamillu oqaatiginnissinnaassasut • oqaloqatigiinnerni, suleqatigiinnerni oqallinnernilu oqaatsnik patajaatsumik, allanngorlarluartumik isummanillu tunngaviler-suisumik oqalussinnaassasut • oqaloqatigiinnerni oqa-luunnernilu allat oqaluin-narlutik saqqummiussine-rini tusarnaarluarsinnaas-sasut ammasuullutik, paa-siniaasuullutik naliersui-suullutilu • suliat ilusii pissutsit suunen-rinut tulluartut ilisimaraa-lugit saqqummiussinnaas-sagaat ingerlateqqissinnaa-gaallu aamma qularnaat-sumik namminersortumillu oqaatiginnissinnaassasut 	<p>Atuartut sap.ak. ataasiarluni 15 minutsit missaani sivisussusilinnik oqallinnermut sungi-sartinneqartassapput. Oqallinnermik aqutsisoqartassaaq pinerillu tamaasa oqallinneq nali-lerneqartarluni.</p> <p>Piumagaanni oqallisissiatut saqqummiunneqartut allattarissatigut ingerlateqqinnejqarsin-naapput.</p> <p>• <i>Suliamik saqqummiussineq</i> Atuartut tulleriaarlutik atuarnerminni suliatik saqqummiutissavaat. Aallaqqaasiutitut saqqummiussinermi kingornalu atuaqatit sussanersut taaneqareersimassapput, soorlu paanngisatik allattusaneraat, apeqquteqarsinnaandersut, akissutit ernerlirutik imlt. kingusin-nerusukkut akineqarumaarnersut, isumassarsiat oqaatigineqassanersut, pitsangorsaatis-satut siunnersuutit qanorilineqassanersut il.il.</p> <p>• <i>Isummersorneq</i> Atuartut eqimattakkaani aalajangersimasumik qulequttamik tunineqarlutik, soorlu nuannaartorisat, tupigutsaassat, eqqumiigisat, maluginiaqqusat, ilikkakkat, nammineq soqutigisat, tunngavilersukkamik oqaluuserissavaat. Atuartut eqimattakkaani aalajangersimasumik qulequttamik tunineqarlutik, soorlu nuannaartorisat, tupigutsaassat, eqqumiigisat, maluginiaqqusat, ilikkakkat, nammineq soqutigisat, tunngavilersukkamik oqaluuserissavaat. Saqqummiinerit naammassippata sammisat saqqummiussallu ataatsimut oqallisigineqassapput.</p> <p>• <i>Ogalugiarneq</i> Saqqummiukkusutaq tunngavigalugu ogalugiatissaq minutsit 5 miss. sivisussusilimmik piareersagaq saqqummiunneqassaaq. Atuaqatit allallu tusarnaartut itisilertikkusutatik allalaartassavaat. Ogalugiarnerup kingorna itisiliissutisanik oqalugiaartup akisassaannik apeqqutilliisoqarsin-naavoq. Tusarnaartut akinissaminut periarfissinneqartassapput, akeqattaarluni uteqattaartitsin-nitsumik.</p> <p>• <i>Apeqqarissaarneq</i> Atuartut sammisaq aalajangersimasoq (sapaatip-akunneranut aalajangiuteriigaq) pillugu eqimattani apeqqusiorfigeersimassavaat. Aperisussat inuttalereerlugit atuaqatigit marluk pingasulluunniit - ilaatigullu ilinniartitsisoq ilaliutsitarlugu - aalajangersimasumut issiavilerlugit, soorlu sassartitatut, piareersarsimannngitsut apeqqarissaarfingineqassapput pinn-gitsooratik tunngavilersuillutik sivisunaaratilli akisassaannik. Akissutissaqanngikkaanni oqallorissaarnerinnarmik akiniartoqarsinnaandersoq isumaqatigiiusutigineqassaaq.</p>

Attaveqaqatigiittarneq	
Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<ul style="list-style-type: none"> • Ilanniartitsisup atuaqatillu maluginiassavaat atuartut oqaatsitik naallugit aamma oqaaseqatigiinnik naammattunik sammisamut tulluartunik tunngavilersuillillu saqqummiussinersut imlt. akinersut, aperinersut isummernersullunniit. • Oqaatiginiakkat oqaatigiuminaatsinneqartillugit amigarstorillugilluunniit ilinniartitsisoq atuaqatillu apereqqittarlutik itisiliitsisassapput. • Saqqummiussinarneq oqallinnerlu ilikkariortillugit atuartut akunnerminni aqut-seqataanermut nakkutiginninnermullu akisussaaqataatikkiartorneqassapput. Saqqummiussisoqannginnerani isumaqtigiissutigineqassaaq sunarpiaq maluginarneqassanersoq periuserlu suna atorneqassanersoq. <ul style="list-style-type: none"> - Saqqummiussineq oqallinnerlu kalaallisut oqaaseqatigiissupput (kalaallit oqaasii ataatsimoorussat) atorlugu ingerlanneqassaaq. - Oqaloqatigiinnerni tamaginni ilanniartitsisoq oqaloqataaginnarluni ingerlatitse-qataasinnaavoq. Apeqqutit tunngaviusinnaasut: suna, sumi, qanga, sooq, kina, qanoq il.il. - Apeqqarissaarnerni apeqqutit pimooruserpalaartuuressaat ilanniartitsisup nakutigissavai. - Oqaluuserisaq kisimi allamut saannani ingerlanneqarnersoq tamanit maluginarneqassaaq. - Ilanniartitsisup atuartut oqalunnermi nipip, kiinarsornani kiinnamik ileqquler-sornerup (kiinnap isikkua) ussersornerullu tulluartumik atornissaanik ilisimatit-tariaqarpai. - Atuartut saqqummiineri videomut immiunneqarsinnaapput namminneq isigin-naarlugit - ilaatigut ilanniartitsisumik ikiortigalugu - isikkutik/pissusilersornitik ilisimaarilissammaticik. - Atuartut ataasiakkaat pinermi ataatsimi peqataannginnersut ilanniartitsisup ma-luginiartassavai, peqataanngitsut kingorna ilanngutsinniarnissaat siunertaralugu. 	<p>Atuagassiat:</p> <ul style="list-style-type: none"> - AG - Sermitsiaq - Quppersakkat assigiinngitsut - allat <p>Fjernsynimi takussat Radiumi tusaasat</p> <p>Atuartut namminneq pilersitaat</p>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • allakkianik aliikkutessianik imalinnik aamma piviusunik nalorninatik naammaginartumillu sukkassusilimmik atuarsinnaassasut • allakkiat atorlugit eqqarsnerminnut siunertaminnullu atuarneq atorsinnaassagaat • atuffassisinnaassasut aamma nammineq allallu allagaannik nassuiaarpalaartumik misigissuseqarpa-laartumillu oqaluttuareqqisinnaassasut 	<p>Atuartut atuakkanik assigiinngitsunik imalinnik atuarusunnerat ataavartuutinniarneqassaaq, soorlu atuakkanik atorniartarfimmi sulisut suleqatigalugit, ullormuit ullormut imlt. sapaitip-akunneranut atuffattarfiliornikkut. Atuffannerit nipeqanngitsumik, niplimmik; kisimiilluni, eqimattani imaluunniit ataatsimut ingerlanneqartassapput.</p> <p>Atuffassinermut aallaaviit:</p> <ul style="list-style-type: none"> - Atuffassisup atuffassinermi atuakkaminik paasinninnini taamalu qanoq isumaliinini ersersittarpai. Atuffassineq tunngaviulluropoq allatamik qanoq paasinninnerit eqqartornissaannut. - Atuffassineq kingunerissaartsiffiunerusarpoq allataq ilismalluareeraanni. Atuffassisussap imaa oqaatiginiagaalut nalungeriissavai taamalu atuakkamini ersersinniarneqartut sumiittut qanolu atuasanerlugin siumut piareersimaffigissallugit. - Atuffassineq sungiusagassaavoq. Marlukkaarluni imlt. suleqatigiviqaqqaniilluni atuffassineq sungiusarneqarsinnaavoq. Suleqatigiinni tusarnaartut pitsanngorsaatissanik siunersuuteqarsinnaapput pitsaaqtinillu maluginiakkaminnik taakkartuisinnaallutik. - Misigisaqartiusumik atuffassineq. Atuffassinermi sukkassutsip, akuttoqatigissaarinerup taanernillu imlt. oqaatsinik ersersitinerup nikerartissinnaaneri pissusissamisoortumik atoraanni tusarnaartunut misigisaqartisiffiulersarpoq. - Nipip inisisimarerata (qataannerup/qatitunerup) nippaarissutsillu (nipip sakkortussiaata) atuffassineq pisoqarfiusittarpaat. <p>Klassip iluani atuakkat allattorsimaffiinik nivingakkamatatuartut atuakkatik nalunaarsortarsinnaavaat.</p> <ul style="list-style-type: none"> • Atuakkat ataasiakkaat atualinnginnerini atuartut siumut nalunaartassavaat atuagaq naammassiguniku sussanerlugu: <ul style="list-style-type: none"> - naalisarlugu imlt. eqikkarlugu - saqqummiussatut nalilerlugu allaaserlugu - nikuilluni isiginnaartitsisut atuarneq - allatap suuneranet allamut nuullugu (isiginnaartitissuteeraq, tusarnaagassiaq, titartakkat malittut, allataq il.il.) - atuakkami pisut ilaat isiginnaartitsissutigalugu - kapitalit assiialtalersorlugin - Oqluinnarluni imaa pillugu isummersorfigalugu atuaqatit oqaaseqarfigisinnaasaannik - misissoqqissaarlugu allanullu saqqummiullugu - nangillugu imlt. allamik naanilerlugu. • Atuartut paassisutissanik aalajangersimasunik atuakkani assigiinngitsuni ujarleriarlutik suliareqqissavaat. <p>Allatat assigiinngitsut qimerloornerini aturiaatsit assigiingitsut pillugit 'Iluarsartuuussamik oqaatsinik suliaqarneq oqaatsinillu pigiliussiniarneq'-mi takuneqarsinnaapput.</p>

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<ul style="list-style-type: none"> • Ilanniartitsisup maluginiassavaa atuartut saqqummiinerminni nammineertumik al-latap imaanut isummersornertik ersersinneraat. • Atuffassinerni allatanillu suliareqqiinermi ilanniartitsisoq atuartullu 'Atuffassinermut aallaavii' imai tunngavigalugit qisuariaateqartassapput. 	<p>Marlukkaarluni atuarneq, <i>kalaallisut kopimappit, Pilersuiffik 1999</i></p> <p><i>Hanne Fabrin m.fl.: Læs på! Dansklæ-rerforeningen 2001</i></p> <p><i>Paarisap saqqummersittagai:</i> - INUK - Sila</p> <p><i>Atuagassiat:</i> Atuartut aviisiat Sermitsiaq Atuagdliuit Kalaaleq Juullisiuit</p> <p><i>Interneti</i></p>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • oqaluttuareqqiinertut, nas-suaanertut, oqaluttuarner-tut, oqaaseqarfinginnin-tert, isummanik saqqum-miussinertut isumaliorn-tertullu allaatiginnissinnaassasut • takorluukkat, misigissutsit, eqqarsaatit, misilitakkat ilisimasallu pillugit pisunut naleqqussakkanik ataqtigiissumik, nalunaatsumik allanngorlarluartumillu allaatiginnissinnaassasut 	<p>Atuarfimmi allatat tamarmik oqaloqatigiinnermik siulequtserneqartariaqartarpuit atuartut sammisamut tunngatillugu piareersarlugit.</p> <ul style="list-style-type: none"> • Atuartut allaatiginnissapput imaa sammisaminnut tulluarsakkanik; sammisat aalajanger-simasut, soorlu timitaqanngitsut, soorlu asanninneq, ikinngutigiinneq, inuunermut tunngaviit tigussaanerusullu, soorlu angallatit, timersuut, uumasut. • Atuartut namminneq aalajangikkaminnik piffissami isumaqatigiissutigisami aalajanger-simasumi sulisinneqassapput. Atuartut ingerlaavartumik logbogiminni allattassapput: <ul style="list-style-type: none"> - Tusagassiuutini assigiinngitsuni ilanngussat - Atuartut allataat - Atuagassiani assigiinngitsuni ilanngussat - Radioaviisi - Qanoroog - Inuuusottorsuutit - Oqaluttuarpalaarutit <p>Atuartut assersuutit allatap suunerinut, soorlu ilanngussanut, ullorsiutinut, erinarsuutinut, allakkanut allanullu immikkoortitsissavaat oqaluttuareqqiinersut, eqqartuinersut, oqaluttuunersut, oqaaseqarfinginnituunersut, tunngavilersuisuunersut imlt. eqqarsaatinik utertitusuunersut naapertorlugit.</p> • Atuartut marlukkaarlutik allatap suunissaal aalborgissavaat qulequtarisami namminersuutigalugu allaatigissassaminnik. <p>Atuartut ineriertorfiusumik allatsinneqassapput oqaatiginiagaq angulluaqquullugu.</p> <p>Atuartut namminneq aalborgissavaat suna saqqummiutissallugu. Suliaq qanoq inerne-qassanersoq siumut isumaqatigiissutigisaq, soorlu:</p> <ul style="list-style-type: none"> - Taalliaq, oqalugiaat, isiginnaagassiaq, tusarnaagassiaq il.il. - 5 minutsit miss. oqalugiarneq - PowerPointimik saqqummiussaq - Plakaati saqqummiussinermi atugassaq paassisutissanik imalik - Saqqummiussap eqikkarnera atuaqtinut agguassassaq • Atuartut eqimattani sammisinnavaat nunarsuatsinni ullutsinni pisartut, oqaluttuarisaa-nermut imlt. sammisanut aalajangersimasunut tunngasunut ilisimariikkatik itisilersinnaa-vaat.

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<ul style="list-style-type: none"> • Ilanniartitsisup maluginiassavaa atuartut mindmappimik atuinerat naapertuunner-soq. • Mindmap: <ul style="list-style-type: none"> - Oqaatsit ataasiakkaat sammisami immikkoortunut tunngassapput. - Allattupallatani oqaatsit ataqtigijt immikkoortunut katiterneqassapput. - Allatassap imassaanut paasiniaaffissanik allattusoqassaaq. - Allatasaq kimut/kikkunnut saaffiginnissaassasoq qulakkeerneqassaaq. • Maluginiarneqassaaq atuartut saqqummiussinissaminnik pilersaarusiornerminnut najoqqutarineraat: <ul style="list-style-type: none"> - allattukkat - allattukkat naatsumik itisilerneri - ersarinnerusumik nassuaatit - pilersaarummik allaatisaq. • Ilanniartitsisoq atuaqatillu saqqummiinermi sammisamut imaa oqaatsillu atorne-qartut tulluarnersut qisuariarfingissavaat. • Allaatiginninnermi ilanniartitsisup allalluni utertitsissutigissavai allatap imaa oqaatsillu – oqaasilerineq, allanngorarneri, annertussusaa eqqortuuneri. 	<p><i>Hans A. Lyngelallu: Allattariarsorneq - Ilanniartitsisup mappersagaa, Atuakkiorfik Ilinniusiorfik 1997</i></p> <p><i>Kopimappit Kalaallisut aamma Kalaal-lisut II</i></p> <p><i>Interneti</i></p> <p><i>Paarisap saqqummersittagai:</i></p> <ul style="list-style-type: none"> - INUK - Sila <p>Atuartut aviisiat Sermitsiaq Atuagdliuit Kalaaleq Juullisiuit</p>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<p>• allanneq iluaqtitut ilisi-maarismik isumaliornar-tumillu allanut atatillugu, soorlu pisunik allattuinermi sukkasuumillu allattuiner-mi aamma pingaarnersiul-luni allattuinermut tun-natillugu atorsinnaassagat</p>	<p>Sukkasuumik allattuineq isumaqarpoq 5-10 minutsit missaanni eqqaasinnaasanik tamaginnik sammisamulluunniit attuumassuteqanngikkaluanik allattupallanneq. Allattuipallanneq arlalinik sunniuteqarpoq:</p> <ul style="list-style-type: none"> - allatisilersarneq. - isumassarsianik pilersitsineq ineriertortitsinerlu (piorsaaneq), misilitakkaniq aalajangius-sineq aamma sammisami suliamut tunngatillugu nutaanik isumassarsisinnaanermut periarfissinneqarneq. - eqqarsaatnik imaarsineq: eqqarsaatigisat suulluunniit tamaasa allattupallallugit – aamma nuanniitsut – taamaalliluni piiarlugit (eqqarsaatigiunnaarlugit). <p>• Ullutsinni inuiaqatigiinni sammisat KNR-mit aallakaatitani nutaarsiassat, kultureqarner-mut tunngasut imlt. inuusuttorsiutit aallaavigalugit atuartut allattarissatigut sulisinneqas-sapput.</p> <ul style="list-style-type: none"> - Aallakaatitaq immiunneqassaaq. - Klassimi aalajangiunneqassaaq aallakaatitami sorpiaq/sorpiaat atuartut maluginiassane-raat. - Atuartut oqallisigissavaat siunnersuuteqarfigalugulu aallakaatitami immikkoortut sam-minissaannut suut ikiuitut tulluarnerusut atussallugit. - Aallakaatitaq atuartut isiginnassaavaat. - Atuartut aallakaatitap isiginnarnerani suliareqqinissaminut atuagassaminnik allat-tuissapput. Logbog atorneqarsinnaalluarpoq. - Atuartut eqimattani mikisunnguakkuutaani allattukkatik oqallisigissavaat. Allattukkatik imminneq tunngavilersussavaat. - Atuartut avisini allariaaseq (genre) atugassartik aalajangitissavaat allattukkatik, ilisi-masatik takorluuinertillu ilanngullugit allaatiginnissutissartik. - Atuaqatigiit allannerminni isumasiorsinnaasaminnik suleqatissarsissapput. - Allaatigisaq allaqqissaarneqassaaq. - Allaatigisat tamarmik atuagaqqatut/aviisitut katersorneqassapput. - Atuagaqqat/aviisit atuartunit atuarneqassapput. - Atuarnerini atuartut atuaqatinut utertississutissanut atugassanik allattuissapput. <p>• Atuartut allattuarnermik ullut tamaasa tigussaasunik, namminersuutissanik imlt. angerlar-lutik suliassaminnik suliasseerarneqarnermikkut sungiusartinneqartassapput, Ass.:</p> <ul style="list-style-type: none"> - Allattukkit angajoqqaavit isumaat, una pillugu ... - Unnugu Qanoruumi suut sammineqassappat? - Filmi nuannarisat eqikkaruk. - Oqaaseq kammalaatigiinneq qanoq isumaqartippiuk? - il. il.

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<ul style="list-style-type: none"> • Ilinniartitsisup maluginiartassavaa atuartut allattarissatigut oqaluttarissatigullu saqqummiussiffigineqarnerni isummissutigisinnaasaminnik naleqquttumik allattueriaaseqarnersut. - Oqalulluni saqqummiinermi suut allattorneqarpat? - Allatanik saqqummiussinermi suut allattorneqarpat? - Utertitsiffigineqarnermi suut allattorneqarpat? - Allattukkat saqqummiussamik eqqaamassassiissutaappat, eqqikaaneruppat/naalisaaneruppat imlt. atuartup nammineq isummersorneruai. - Pisunik allattuipallannermi suut pingaarceruppat? 	<p><i>Hans A. Lyngelallu: Allattariarsorneq - Ilinniartitsisup mappersagaa, Atuakkiorfik Ilinniusiorfik 1997</i></p> <p><i>Eva Tverskov: At skrive dagbog – logbogen i undervisningen, Dansklærerforeningen 1998</i></p>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • tigusisussamut aalajanger-simasumut toqqaannartumik allagaqarsinnaassasut • allannissap siunertaanut tulluarnerpaamik allatap suunissaanik, piviusuusaartitamik imaluunniit piviusumik, siunniussisinnasaasut • allat allataannut qisuarialutik siunnersuisinnasaasut namminerlu allatistik pillugit siunnersuutinik tigoorraasinnaassasut tassanganalu ilikkakkatik misilitakkattilu namminersorlutik sulinerminni atoruuarsinnaassagaat 	<p>Allannerup ineriertortinna ineriertuaartineqartuassaaq klassimi ataatsimut, suleqatigiinni imaluunniit atuartut namminersortillugit periutsimi immikkoortunik/killiffinnik sungiusarttirlugit.</p> <ul style="list-style-type: none"> • Klassimi ataatsimut allannissaq eqqartorneqassaaq – allattarfissuarmut mindmappiliortoqassaaq: <ul style="list-style-type: none"> - Allattoq/tigusisussaq - Siunertaq - Imassaa - Allatap suunissaa - Allatap ilusissaa, periuseq, nipi - Ujarlerfissat - Saqqummiussinissaq - Sulinerup piffisamut agguanera <p>Allaatap suunera naapertorlugu atuartut suleqatigiiliussapput. Eqimattani amerlanerpaa-mik inuit pingasuussapput.</p> <ul style="list-style-type: none"> - Suleqatigiinni ataatsimut pissarsiat iluaqtigalugit immikkoortiteraluni - pisariaqassap-pallu nammineq ilaartorlugit ilanggarterlugillu – atuartut tunaaartaliussapput. - Ujarlerfissat atuartut akunnerminni agguassavaat. - Suleqatigiit suliassartik piffissalersussavaat. Ullorsiutinut allattoqartassaaq. - Isumassarsiorfissanik ujarlertoqassaaq. <p>Nammineerluni kisimi allatassaq allaqqaarneqassaaq.</p> <p>Allaquaagaq piareerpat – iluarsasseqqinnissaq eqqarsaatigalugu sapinngisamik qarasaasiakkut – misissuinissamut naoqqutaliussat malillugit misissorneqassaaq. Periuserineqar-sinnaasut:</p> <ul style="list-style-type: none"> - Qisuaritussaq tusarnaartoq/atuartoq iluarsiissutissanik siunnersuutissanik apeqqutis-sanillu allattuissaq. - Apeqqutit, pitsangorsaatissatut siunnersuutit kiisalu pitsasortanik tikkuaanerit allat-tumut oqaloqatiginninnikkut saqqummiunneqassapput. - Allattup/piginittup isumassarsiani atorsinnaasan malillugit allatani iluarsaatissavaa. - Allatamik misisueqqinnermi oqaatsit ataasiakkaat oqaaseqatigiillu eqqortumik atorne-garneri kiisalu utertaaneq ajunnginersoq maluginiarneqassapput. <p>Atuartut ilikkariartomerat malinnaaffiginiarlugu assersuutitut anguniakkat, allaatiginnittar-nermi allannguutut kiisalu ilinniagassatut sungiusagassatullu allattukkat atuartut portfolioi-nut ikineqartassapput.</p>
<ul style="list-style-type: none"> • nunarsuaq tamakkerlugu e-mailinik atuisinnaassasut aamma elektroniskiusunik saqqummiussassaliorsin-naassallutik, soorlu interne-tikkut nittartakkanik 	<ul style="list-style-type: none"> • Nunatsinni nunaniluunniit allanit ukioqatigisaminnik atuaqatigiit allaqatissarsiortoqarsin-naapput. • Atuarfik nittartagaqanngippat nittartagialortieriarlugu imlt. klassimi namminneq nittarta-galiorlutik ingerlaavartumik atuartut ilanngussisarsinnaapput: <ul style="list-style-type: none"> - atuarfimminni sulimik inernerri - atuartitaanermanni pilersaarutit, ingerlarga naliliinerillu - siunissaminut takorluukkatik, eqqarsaatersuutitik isummerssuutitillu - <p>Atuarfiit arlallit nunatsinni Qallunaat Nunaannilumi nittartagaqartiterput atuartut isumas-sarsiorgiqeqarsinnaasaannik i sumassarsisiffigisinnaassaannillu.</p>

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<ul style="list-style-type: none"> • Ilanniartitsisoq/atuartut suleqatigiit tunaartaliat qisuararfígisinnaavaat. Malugi-niagassat: <ul style="list-style-type: none"> - Imaata annertussusaa - Imaqassusia - Tunaartap/immikkoortunut aggulunnera qulequttamuttulluarnersut - allatami ersersinniakkat/oqaatiginiakkat ersarinersut - Najoqputat/ujarlerfiit tulluarnersut • Ilanniartitsisup qulakkiissavaa qisuariaatini piumasasaqaatit malinneqarnersut. Ilanniartitsisup atuartut ataasiakkaat suleqatigiilluunniit suliaat pillugit oqatigisaqataartuartassavai. • Ilanniartitsisoq akuttunngitsunik atuartut tusarniaaffígisassavai qanoq suliaminnut atatillugu qisuararfígineqartarnertik misigineraat ilinniarfigineraallu. Atuartut portfolioi aallaavigineqarsinnaapput. • Atuaqatit marlukkaarlutik kisimiillutilluunniit atuaqammik suliaat aalajangersa-rikkaniq najoqqutalerlutik misissorsinnaavaat oqaaseqarfígalugillu: <ol style="list-style-type: none"> 1. Suna oqaatiginiarneqarpa? a. Pitsaaqutai? b. Erseqqissagassaqarpa? 2. Imikkoortut tulleriinneri? a. Titarnertaaq minneq/anneq? 3. Oqaaseqatigiit naammappat? a. Paasinarpat? b. Takivallaarpot/naappallaarpot? c. Tulleriinnerisa oqaatiginiagaq ersersippaat? 4. Oqaatsit eqqortuuppat allangorartuuppallu? 5. Killifilersuutit iluamik atorneqarpat? 	<p><i>Lise Ammitzbøll:</i> Projekt i dansk, <i>Danskklæreforeningen 2003</i> <i>Atuakkat uku: elevbog, lærervejledning</i></p> <p><i>Plakati:</i> Allannerup ineriatortinnera, <i>Pilersuiffik inniminn.nr.: 1184</i></p> <p><i>Hans A. Lynge allallu:</i> Allattariarsorneq - Ilanniartitsisup mappersagaa, <i>Atuakkiorfik Ilinniusiorfik 1997</i></p> <p><i>Kopimappit Kalaallisut aamma Kalaalisut II</i></p> <p><i>Killifilersuutit – Atuuttarfii nassuiaataat assersuutipassuillu, Oqaasiliortut & Atuakkiorfik Ilinniusiorfik 2000</i></p> <p><i>Misilitsissutinik misissuisarnermi najoqqutassat nalinginnaasut, ilusaata si-samaat, KIIIP/Ineriaavik 1994</i></p> <p><i>Minittorerit 4-8 ilanniartitsisunut ilit-sersuutit</i></p> <p><i>Birgitte Therkildsen & Nynne Wern-green:</i> Fra tekst til tekst til tekst - Genre, sprog og skriftlighed, <i>L&R Uddan-nelse A/S, 2004</i></p>
<ul style="list-style-type: none"> • Naliliinissamut maluginiagassallu assigiinngitsut siumut pinermiit pinermut atuartullu isumaqatigiissutaasut tunngavigineqassapput. Makku ilaatinneqarsin-naapput: <ul style="list-style-type: none"> - Nalinginnaasumik teknikkip atornissaanut ilitsersuutit. - Pileqqaarnermi ujarlerfiit maluginiagassat. - Oqaloqatigisap tunuliaqutimisut allaassutai maluginiarneqassapput piareersi-maffigineqarlutillu (nuna alla, illoqarfik alla imlt. avatangiisit allat). - Mailitigut pissuserissaarneq. - Oqariartaatsit assigiingitsut mailitigut atorneqarsinnaasut. 	<p><i>ATTAT</i></p> <p><i>SkoleKom</i></p> <p><i>Interneti – google</i></p> <p><i>Carsten Scheuer:</i> Aviisiliorta..., <i>Atuakkiorfik Ilinniusiorfik 1998</i></p>

Paasissutissarsiorneq	
Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • paasissutissiifinnit paasis-sutissanik, soorlu atuakka-nik atorniartarfinni, toq-qorsivinni internetimilu kii-salu inunni allani, ujarler-sinnaassasut kiisalu paasi-sat apeqquserlugit nammi-nersuutigalugillu suliaqar-nerminni atorsinnaassagaat 	<p>Paasissutissanik ujarlerner mi naatsorsuutigineqassaaq atuartut namminersuutigisinnassa-gaat makku:</p> <ul style="list-style-type: none"> - Apeqqutit akissutissarsissassat allattorlugit - Atuakkanit allanillu allataanngitsunit ujarlerneq - Internetimi killilimmik qupperaaneq - Malinnaalluni paasiniaaneq - Apeqqarissaarneq (allattuineq) - Båndimut immiussilluni suliareeqqiineq, ass. apeqqarissaarinermit <p>Oqaloqateqarnermi allatullu paasissutissanik katersinermi apersueriaatsit, oqaloqatiginne-riatsit tusarnaariaatsillu minnerunngitsumillu paasissutissanik allattuipallariaatsit siumut aalajangiutereerlugit piareersimaffigereertassavaat. Suliap ingerlarngani logboginut allat-tuisassapput.</p> <ul style="list-style-type: none"> • Atuartut suliassatik allattoreerunikkik paasissutissanik tulluartunik katersissapput. Sule-qatigiinni/klassimi ataatsimut apeqqutit tulliuttut eqqartorneqassapput: <ul style="list-style-type: none"> - Suut paasiniarneqassapput? - Suna siunertaava, qanoq aamma qaugu paasissutissat pissarsiarineqassappat? - Apersuisussat suut apeqqutigissavaat? - Paasissutissat katersat suneqassappat qanorlu suliareqqinnejassappat? <p>Paasissutissat katersat suliaqqinnerini atuartut ilaatigut immikkoortiterinermut ikiorne-qartariaqartassapput.</p> • Sulinerup ingerlarngani atuartut katersaminnik atorluaanersut qisuararfingineqartassapput. Sulinerup qeqqata missaani suleqatigiaat sulinermik ingerlarna killifitsillu nalunaaruti-gissavaat. Klassimi eqqartorneqassapput: <ul style="list-style-type: none"> - Sulineq qanoq ingerlava? – Atuartut arlaatigut aporfearpat, qaangerniarlugit ikiortaria-qarpat? - Sammisani qulequttat ilaneqarpat? – Taakku qanoq suliarineqassappat? • Suliat inernerinik saqqummiussinermut tunngatillugu atuartut apeqqusiorlutik piareersas-sapput, soorlu: <ul style="list-style-type: none"> - Paasissutissat sumit aamma qanorilliornikkut pissariaappat? - Paasissutissanik katersinermi aporfearpa/ajornartorsiuteqartoqarpa? - Suliamti allannguuteqarpa soorlu aporfiusinnaasut pissutaallutik? <p>Saqqummeereernermermi – soorlu planchiamik, erinarsuummik, oqalugiaammik, assiliamik allanilluunniit – atuaqtat, ilinniartitsisut tusarnaartulluunniit allat apeqqusillutik oqaase-qarfiginnillutiluunniit saqqummiussisut akisassaannik qisuariaequeqassapput.</p>
<ul style="list-style-type: none"> • ordbogit ujarlerfii imaalu atorsinnaassagaat 	<p>Ilinniartitsisup allattarissatigut, soorlu kukkunaveersaartsinerni allaaserinntsitsinernilu, oqalunnermiluunniit sutigut tamatigut oqaatsit ataasiakkaat nalornigilersillugit ordbogi atortinniartassavaa..</p> <ul style="list-style-type: none"> • Ordbogi Oqaatsit immikkut sungiusaatigineqarsinnaavoq assersuutigalugu oqaatsit aala-jangersimasut ujarteriarlugit allattortittarlugit: <ul style="list-style-type: none"> - naqinnerni siullerni tallimani uumasut ikinnerpaamik qulit nassaaritillugit - inuup timaata taaguutai ikinnerpaamik 20-t nassaaritillugit - oqaatsit marluk kittoraaserlugit ataasiinnartut allannillit ujartillugit - oqaasersiat nutaat qanganitsallu nassaaritillugit qanorlu naaneqartarnersut misissortillu-git - oqaatsit angisuumik aallartittu ujartillugit nassaaritillugillu - uiguutit isumaat nassiuasersortillugit - uiguutit isumaat allanngornagit allanik taarserlugit - oqaatsit uiguutikkaat oqaatsinut arlaninnut avittarlugit - oqaatsit kukkugajukkat kukkusumik allallugit ujartilugit iluvsartsillugillu - oqaatsit nalornigisat pingasunik inernilerlugit nalorsitsaarusiaritillugit - kryds og tværsit immersorlugit - oqaatsit immersugassatut (kryds og tværsit) suliaritillugit. • Atuartut sulinerminni nalornigisatik allallu apeqqutigiumaakkatik allassavaat kingorna ataatsimut oqaluuserisassanngorlugit.

Paasissutissarsiorneq	
Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<ul style="list-style-type: none"> Ilinniartitsisup atuartut tamaasa suliai pillugit oqaaseqarfingissavai: <ul style="list-style-type: none"> - Paasissutissanik katersineq naammaginarpa? - Ujarlerfuit/najoqqutat tulluarpat eqqortumillu atorneqarpat? - Suliaq inernera/saqqummeeriaaseq tulluarpa naammaginarlunilu? Atuartut suliaannik naliliinermi aamma suleriaaseq suliniuteqarnerlu qisuarfigineqassapput. 	<i>Atuakkanik atorniartarfik Interneti Najukkami periarfissat</i>
<ul style="list-style-type: none"> Ilinniartitsisup isumagissavaa suliassiissutit eqqortumik naammassineqarsimassasut maluginiassallugulu atuartut sulinermanni ilikkariikkatik atorluarniarneraat. 	<p>OQAATSIT <i>aamma</i> OQAATSINUT <i>tapiliussaq</i></p> <p>ordbogérak, <i>Ministeriet for Grønland 1967</i></p> <p><i>ordbogit tamalaat</i></p> <p><i>Leksikonniit</i></p> <p><i>Lise Lennert Olsen og Birgitte Hertling: Grønlandske tilhængsliste, Pilerrsuiffik 1988</i></p>

Kulturi aamma inuuniarnikkut atugassarititaasut	
Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • kalaallit oqaasiisa atuakkiaasalu oqaluttuarisaane-risa taasassartaasa pin-gaarnersaat ilisimasaqarf-gissagaat kiisalu oqaatsit allakkiallu kulturimi inuiaqatigiinnilu pingaaruteqassu-siannik paasisimasaqass-sut • atuakkiat piffissani assi-giinngtsuni allanngorar-tarnerat kiisalu allakkiat al-lanneqarfimminkki piffissaq imarisamikkut ersersitta-raat ilisimassagaat 	<p>Atuakkani assigiinngissutsit ullutsinni qangalu pisunut tunngassutilit suleqatigiinni eqqartorneqassapput klassimalu ataatsimut eqqartoqqillugit inaarnearluti. Ullutsinni pissutsit atuartut ilisimavaat naak ilaatigut nassuiarsinnaasanngikkaluarlugit, qanga pissutsit atuarmsasatik nassuaasersorsimasatillu suli paasiuminaatsissinnaasarpaat.</p> <ul style="list-style-type: none"> • Atuartut oqaloraatsit allanngoriartorneri paasisaqarfisinnassaavaat allat qangaaneersut misissornerisigut. Assersuutigalugu ukiut untritillit siuliini allat paasiuminaassinnaasut sammissavaat. <ul style="list-style-type: none"> Sooq paasiuminaappat? - inooriaaserput allanngormat? - oqaloriatsit allanngormata? - allariaaseq allanngormat? - allattaaseq allaanerummat? • Atuakkat qanganitsat atuarnerisigut atuartut misissussavaat piffissap ingerlanerini suut allanngornersut <ul style="list-style-type: none"> - najukkami - nunarsuarmi - oqaatsitigut - inuusaatsitigut - attaveqaqtiginnikkut - kulturitigut Taakkartukkat ingerlannissaannut inuiaqatigiilerinermut ilinniartitsisoq suleqatiginiarne-qarsinnaavoq. • Qangaanerusoq pisunik imallit atuarnerini imaanut (sammisamut, piffissamut, inuttaasunut, allattumut allanullu) tulluartut assit Iinternetimi, atuakkani, atuakkanik atorniartarfinni, pisortaqarfinni, ilaqtat assiutaasigut allanilu nassaaralugit atuaqatigiinnut sammitineqassapput: <ul style="list-style-type: none"> - assit pissarsiat ataatsimut qimerluualaariarlugit oqallisigilaariarlugit - assit sapiingisamik amerlasuunik apeqqusiorfigineqassapput (sooq, qanga, suna, qanori-illuni, il.il.) - apeqqutit ataatsimut eqqartorlugit pissutsinut tunngasunik ilaartoqqineqarsinnaapput. Atuartut eqimattakkalarlutik assit nassarlugit inunnik assimi pissutsinik takutitsunik ilisimatalinnik apersuisaqattaassapput paasisanillu allattuillutik. Paasisanut ilaasinnaapput piffissami tassanerpiaq inuit allariaasiat – allaaseq oqaatsinillu atuineq (assersuutit katersugaasivinni nassaarineqarsinnaassapput). Atuartut paassisutissat pissarsiatik eqikkarlugit katitissavaat. Paasisutissat piffissamut titarniliussamut ikkussuunneqassapput, kingorna assimi aala-jangersimasumi pisut atuartut isiginnaagassiaaraliarissavaat: <ul style="list-style-type: none"> - Assimi inuttaasut tamarmik atuartunik inuttalersorneqassapput. - Atuartut 3-5 minutsinik eqqarsarfissaminik periarfissinneqarlutik inuttaaffitsit pillugu apeqqarissaarfigineqassapput, kingornaluu - asseq tigummiaq aallaavigalugu paasisallu pissarsiat tunngavigalugit piviusorpalaartumik naatsunguamik (sivisunerpaamik 5 min.) isigimnaartitsissutigissavaat.

Kulturi aamma inuuniarnikkut atugassarititaasut	
Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
Suliat aallarttinginnerani atuartut isumaqtigineqassapput suut atuartitsissummi anguniarneqassasut.	<p><i>Christian Berthelsen: Kalaallit atuakkiaat 1990 ilanngullugu, Atuakkiorfik 1994</i></p> <p><i>Hans Anthon Lynge: Kalaallit atuakkiorfui ukiuni 25-ni, Forlaget Atuagkat 2000</i></p> <p><i>Ullorsiutit: Suluit VI qupp. 6-29 (Pilersuiffik)</i></p> <p><i>Ole Brandt: Taseralik Isiginnaagassiaq Suluit VI qupp. 45-66: Taseralik (Pilersuiffik)</i></p> <p><i>Villads Villadsen: Habakuk nulialu Marie Magdaline (Pilersuiffik)</i></p> <p><i>Tusarnaagassiaq: Suluit VI qupp. 125-142 (Pilersuiffik)</i></p> <p>Juullisiutit</p> <p><i>Jørgen Fleischer: Seeredaaq allallu, Atuakkiorfik Tassunga suliassartat, Pilersuiffik, 1999</i></p> <p><i>Mads Lidegaard: Kalaallit Nunaata oqaluttuarisaanera 1, Pilersuiffik 1985</i></p>

- Ilanniartitsup maluginiassavai:

- Piffissap ingerlanerani allannguutit sorliit atuartut maluginiarsimaneraat.
- Pingaaruteqarpat? – sooq?
- Piffissami aalajangersimasumi sammisami pisut atuartut ilisimasatik oqallisi-gaat?

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • oqaluttariarsornerit allattariarsornerillu suuneri ilisimasaqarfigissagaat • kalaallit, Inuit aamma al-lamiut oqaluulaavini, oqaluttualaanni oqaluttuaataannilu oqaluttuariaatsit assigiinngitsut taakku-nunnga ilaatillugit imarisaat, ilusii pingaarnersaallu ilisimasaqarfigissagaat 	<ul style="list-style-type: none"> • Ilinniartitsisup oqaluttuatoq assersuutigalugu 'Terianniamik nuliartoq' Sangens Kraftimit tigusaq oqaluttuarissavaa – atuffassisutiginagu oqaluttuarivilluguli. Atuartut oqaluttuatoqaq atuassavaat. Atuartut misissussavaat/oqallisigissavaat oqaloqatigiiffiit taakku marluk (allatap oqaluttuarnerullu) assigiinngissusaat. Planchialortoqassaaq taakku marluk assigiinngissusaannik ersertsisunik. • Atuaqatigiit eqqartussavaat qanoq oqaluttuaq ataavartinneqarsimasoq. Atuartut oqaluttualiat suunerinik ilisimasaat naoqqutaralugu oqaluttuatoqqat oqaluttualiallu assigiissusaat assigiinngissusaallu oqallisigitinneqassapput. <ul style="list-style-type: none"> - Oqaluttuatoqqat Kalaallit Nunaanniittugut kisitta piginerpagut? – qanoq ingerlateqqin-neqarsimappat? - Qanoq iluseqarpat? - Qanoq pinngorpat? (perorsaneq, inuuniarnermut tunngasut) - Kikkut saaffigineqarpat? Oqaluttuaatitsinni sorliit meeqlanut sammineruppat? Ass. Kaassassuk. Inersimasunuua kingusissukkut meeqlanut oqaluttuanngortitaq? - Oqariartuutaat suuppat? – kikkut/suut oqariartuutit ullutsinni ingerlattarpaat (ileqqoris-saareq [moral/etik], perorsaneq allallu inuunermut tunngassutilit)? - Kalaallisut/inutsitut europamiusullu oqaluatoqqat oqaluttualialluakornanni sanilliussi-nermi assigissutsit assigiinngissutsillu takussaappat? • Naggataatigut atuartut tamarmik immikkut qinissavaat oqaluttualiassartik allasanerlugu imlt. oqaluttuaarinnaanerlugu. Oqaluttualiat saqqummiunneqassapput.
<ul style="list-style-type: none"> • kalaallit sumiorpaluutaat aamma Inuit oqaasiit toq-qakkat assigiinngitsut ilisimasaqarfigissagaat 	<ul style="list-style-type: none"> • Sumiorpaluutit assigiinngitsutigut saqqummetarneri, soorlu oqaatsit aalajangersimasut, uiguutit oqaatsillu naanerisa aalajangersimasumik atorneri kiisalu erimmersaarerit klas-simi ataatsimut eqqartorneqassapput. • Atuakkani, allatani aalajangersimasuni ersarissumik sumiorpaluutilinnik sammisaqarnik-kut inuit sammisamik sumiorpaluutillit klassip qaaqqullugit oqaluttuartissinnaavaat. Oqaluttuartitsinermi sumiorpaluutimmi assigiinngissutsit atuartunut maluginiaqquneqas-sapput. Ass.: atuartut namminneq sumiorpaluutimik ilisarnaataat aalajangersimasut allat-tussavaat sammisamilu ujarlugit sanilliuttarlugit. • Atuartut eqimattani immiussat – tusagassiutinit, inuit ornillugit immiussat il.il. – tusarnaartillugit sumiorpaluutit allassavaat. Allatat oqaaseqaqtigiiutsitsinnut pappialamut al-lamut nuullugit/nutserlugit allaqqinneqassapput pappialamilu allami assigiinngissutsit ersinnejqassallutik. • Sumiorpaluutit erinaat issuarlugit sapingisamillu taanerit ilannguttarlugit atuartut oqa-lutsinniarneqassapput.

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<ul style="list-style-type: none"> • Ilanniartitsisup atuartut peqatigalugit <ul style="list-style-type: none"> - nalilissavaat atuartut allatani oqaluinnarlunilu oqaatsit assigiinngussusaat paasi-simaneraat. - maluginiassavaat nalilersorlugulu oqalualaatoqqat isumaat ullutsinnut sanilliun-neraat. - nalilissavaat qanoq atuartut inutsitut europamiullu oqaluttuaataasa sanilliunne-garnerminni assigiinngissusaasa/assigiissusaasa pingaarnersai immikkoortissin-naaneraat. 	<p><i>Klaus Slavensky: Sangens Kraft, Det Danske Center for Menneskerettigheder 1994</i></p> <p><i>Gert Lybert: Kalaallit Oqaluppalaavi, Kalaallit Nunaanni Naqiterisitsisarfik ISBN 87-558-0342-3</i></p> <p><i>Oqalualaartussaqaraluarnerpoq ..., Atuakkiorfik 1996</i></p> <p><i>Taama allattunga, Aron' bind I & II, Atuakkiorfik 1999</i></p> <p><i>Aaqq. Frederik Nielsen: Unikkaartuar-toq Ungaalaralak, Atuakkiorfik 1995</i></p> <p><i>Nuts. Hans Anthon Lynge: Sineriam-miut oqaluttuaat, Atuakkiorfik 1999</i></p> <p><i>Hans Anthon Lynge: Qujavaarsukkor-miut inuunerannik oqaluttuaq. Ilinniusorfik 1996</i></p>
<ul style="list-style-type: none"> • Ilanniartitsisup atuartut peqatigalugit aalajangiutissavaat sumiorpaluutit sammine-rini siunertaq aallaavigalugu suut qanorlu nalilerneqassanersut. • Pulaartoqarsimalluni suliareqqitat allaaserisimagaanni pulaartumut sapinngippat nalilertinneqarsinnaapput. 	<p>Neriusamut pisaritittoq - Afrikamit oqaluttuaaliat nalornisoornartut 50-it, <i>Ilinniusorfik 1996</i></p> <p><i>Mads Lidegaard: Kalaallit Nunaata oqaluttuarisaanera 3, Atuakkior-fik/Undervisning 1995</i></p> <p><i>Elisa Mage: Tunumiit mersertini oqalit-tuaat, Atuakkiorfik 1994</i></p> <p><i>Ole Brandt: Qooqa</i></p> <p>Inuit, kultur og samfund – en grundbog i eskimologi, <i>Forlaget Systime A/S 1999</i></p> <p><i>Video Pilersuiffimmit atugassaq: Jeg husker ... Fortællinger fra Grønland</i></p>

Aaqqissuussamik oqaatsinik suliaqarneq oqaatsinillu pigiliussiniarneq	
Ilikkagassatut anguniagassat	Atuartitsinissamat siunnersuutit
<ul style="list-style-type: none"> • atuariaatsit assigiinngiatarut, tassaasut pingaerner-siineq, immikkoortukkaa-rineq atuaqqissaarnerlu, siunertaq naapertorlugu atorsinnaassagaat • allatap pingaarnersaanik iluseq nalequnnerusoq naapertorlugu oqaasertanik ataasigut titartuinikkut na-lunaarsuillutik, oqaatsinik atuagassanik allattuillutik, imaqarnersiuillutik, oqalut-tuareqqiillutik allattuillutilu attassisinnaassasut 	<ul style="list-style-type: none"> • Atuartut atuarlutik aallartinnginnerini atuariaatsit uteqqiiffiqineqassapput: <ul style="list-style-type: none"> - imaata pingaernersaa paasiniarlugu allatanik qarsipiinnangajalluni atuapallanneq – skimning - paassisutissat aalajangersimasut ujarlerneq - skanning - susut/pisut tamaasa maluginiarlugit atuarneq - intensiv læsning - misigisaqarfiusumik takisulalianik, naatsukullalianik imlt. allatanik takinerumaanik atuarneq; imaa ataatsimut paasillugu imaamilu pisut aalajangersimasut eqqaamasin-naanngorlugit - oplevelseslæsning. • Atuaqatigiit sisamanut avissapput. Suleqatigiit assigiimmit atuagassianut ilanngussamik tunineqassapput suliarissassaminillu imatut atuariaatsit sisamaasut tunngavigalugit apeq-qusiussallutik. <ul style="list-style-type: none"> - Suleqatigiimi apeqqutit akineqassapput. - Atuariaatsit assigiinngitsut pitsaaquataq akornutigisinnaasaallu oqallisigineqassapput. - Paasisat klassimi ataatsimut eqqartorneqassapput. • Atuartut qinigartik soorlu naatsukullaliaq imlt. aalajangersimasumik sammisalik atuassa-vaat. Ilinniartitsisoq suliakkiissaq taakkartukkat tulliuttut ilanngussuullugit: <ul style="list-style-type: none"> - naalisaaneq; imaanik naatsumik susuaqqat tamaasa ilanngunnagit oqaluttuareqqiineq - eqikkaaneq; imaanik naannerpaarpaamik oqaatiginninneq - mindmap; isumassarsianik piviusunillu immikkoortiterineq - allattuineq; atuarnermi oqaatsit isumaqalersitsisut allatorneri - ataatigut titartuineq; piffit atuartumut pingaarutillit. Atuartut suliassiissutit suliarissavaat immaqalu namminneq allat allat taamak suliassar-talersorlugit. Eqikkaanerit naalisaanerillu oqaluttarissanut allattarissanullu avinneqarsin-naapput. Atuartitsissut naggaserneqassaaq atuartunut oqallisigitillugu atuarnermut sakkut suut qa-qugukkut atorneqarsinnaanersut.

Aaqqissuussamik oqaatsinik suliaqarneq oqaatsinillu pigiliussiniarneq	
Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<ul style="list-style-type: none"> Ilinniartitsisup nalilersussavaa atuartut suliassartalersuinermanni maleruagassiat qanoq annertutigisumik malinneraat. Uteqqisoqaaqqittoqarsinnaavoq. 	<i>Hanne Fabrin m.fl.: Læs på! Danskklæ-rforeningen 2001</i>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • attaveqaqtiginnerup siunertaanik siuarsaaniarnermut paasissutissanik katersisinnaaassasut, ataatsimut isiginnissinnaaassasut imarisassamullu najoqquṭassior-sinnaaassasut • isumassarsiornermiit naammassinermut namminersorlutik allassinnaassasut 	<p>Ilikkagassatut anguniagassat uku pineqartut aalajangersimasumik suleriaatsip (projektarbejdsform) angujuminartippai. Sammisaq suugaluarpualluunniit aqquaagassat ukuupput:</p> <ul style="list-style-type: none"> - Qulequttamik aalajangiineq - Qulequtaq pingaorneq qulequtaqqallu - Tunaartaliorneq - Paasissutissanik katersineq - Paasissutissanik pissarsianik suliareqqiineq - Saqqummiineq suliallu inernera - Sulinerup ingerlarga naliliinerlu. <p>• Atuartut najoqquṭassaminnik allassapput malillugit uku:</p> <ul style="list-style-type: none"> - Ilisimasassanut paasissutissiinermullu apeqquṭit (suna, sumi, qanga/qaqgu) - Nassuiagassamut paasinninnermullu apeqquṭit (sooq, qanoq) - Isummersermet naliliinermullu apeqquṭit (nammineq isuma, isummersuutit assigiingitsut sanilliullugit) - Pissusilersonissamut apeqquṭit (susqarsinnaava pissutsit ilaat allanngorniarlugit) <p>• Atuartut aalajangersimasumik sammisaqnerminni suleqatigiillutik kimiillutilluunniit nalunaarusiusapput.</p> <p>• Atuartut suliassaminnut pilersaarusiornermi ilangutissavaat makkut:</p> <ul style="list-style-type: none"> - Kisivit imlt. suleqateqarlutit sulissavit? - Suleqateqassaguit qanoq isumaqtigiainniartassavisi? - Brainstorming: suna samminiarpik/-siuk? - Mindmap: sammisassamut atatillugu oqaaserpassuarnik eqqaasanik allattuineq. - Immikkoortiterineq: isumassarsianik atorsinnaasunik aalajangiussineq. - Suliassamik tunaartaliineq - Qanoq sammisassaq aallutissaviuk/-siuk? - Suliat/suliarsi pillugu kia/kikkut qisuarfigisassavaatit/si? – suut najoqquṭassat tunnavigalugit? - Paasissutissanik katersineq aamma najoqquṭat: sumi aamma qanoq sulianut/suliassinnut paasissutissat ujassavigit/-visigik? - Saaffigisassat aalajangunneri: kina/kikkut saaffigissavigit/-sigik? - Inernerata suunera: Suliatit/-ssi inernerera suussava? Atortut suut atussavigit/-visigik? Suliniissini atortut sumiitinneqassappat? - Qarsasiaq imlt. ini alla atussagukku qaqgu inniminnissaviuk? <p>Atuartut piffissap ingerlanerani naaneranilu naliliissapput.</p>

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<ul style="list-style-type: none"> • Ilanniartitsisup nakkutigissavai atuartut paasissutissanik suliareqqiinerminni: <ul style="list-style-type: none"> - paasissutissat qimerloorneraat atorsinnaanersut nalilerniarlugit. - paasissutissat atorsinnaasatik immikkoortiterneraat. - paasissutissat sulinnissaminnut apeqqusiaminnut immikkoortiterneraat. - paasissutissat suliareqqitassatik allattorneraat. • Atuartut suliaat nalilerneqassapput suliap ingerlarninga inernerale tunngavigalugit kiisalu klassip atuartullu ataasiakkaat anguniakkatut siunniussaat aallaavigalugit. Tassunga tunngatillugu ingerlaavartumik ullormullu logbogini allattoqartassaaq. • Atuartut suliaannik oqaaseqarfinginninnermut/qisuarfiginninnermut sulinermi siunniussat eqqarsaataligalugit suliami pitsaaqtut minnerunngitsumillu siuariaatit taaneqassapput nersualaarneqarlutillu. • Atuartut suliaannik naliliinermi isumaliutigisanut ilaassaaq allatat/inernerit suu-neri eqqortumik naammassineqarnersut: <ul style="list-style-type: none"> - naalisaneq, imaa nammineq oqaatsinik oqaatigineqartoq - eqikkaaneq, pingaerateqartuinnaat taaneqartut - saqqummiussamik naliliineq (anmeldelse), soorlu atuakkanut, filminut, nipiler-suutinut allanullu saqqummersitanut nammineq isummersorneq - taalliat, assilianngortitsineq sakkugalugu misigissutsinik ersersitsineq - assiliamik allaatiginninneq (billedbeskrivelse), assiliami takutinneqartut oqaa-sinngortillugit; assiliap suunera (genria), qalipaataa, assiliami initussuseq, pisut inuttallu ilanngunneqarsinnaapptu - essay, nammineq ilusilikamik aalajangersimasumik saqqummiussineq; allattup nammineq misigissutsini, isummanii eqqarsaatinilu ersersissavai - allatat tunngavilersuutinik imallit, nammineq isummanik eqqarsaatersuutinillu ersersitsisut - allatat paasissutissiisut, ilisimasat tunaartarlu ersersinneqartut - allakkat, allakkat ilusaat saaffigisaq allattorlu malunnarluartut kiisalu nammineq misigisanik isumaliutersuutinillu imallit - takorluukkialersaart, oqaluttuatoqasinnaasoq, oqaluttualiaasinnaasoq imlt. oqaluasaarutaasinnaasoq naammassisimassaaq imaanullu tulluartumik iluseqas-salluni • Atuartut piffissap ingerlanerani naliliinermanni akissavaat makk: <ol style="list-style-type: none"> 1. Pilerausiat atorsinnaava? 2. Piffissaq eqqorlugu suliitit naammassiniarlugit angerlarlutit suliarisariaqarpiget? 3. Suut naammassinissamut amigaatigaagit? 4. Suut iluatsippat? 5. Suut ingerlanerluppat? 6. Piffissap sinnerani sutigut allatut suleriaaseqarlutik sulissavit? • Suliaminnik naammassinierminni naliliissutigissavaat makk: <ol style="list-style-type: none"> 1. Suleriaatsit qanoq nalilerpiuk? 2. Inerniliinerit naammagisimaarpipuk? 3. Sulininni suut iluarinarpat? 4. Sulininni suut naammagisimaarnannngillat? 5. Sulianni paasissutissiivit assigiinngitsut atorpiget? 6. Suleqateqaruit suleqatigiinnersi qanorippa? 7. Tulliani suliaqarninni suut allatut ingerlatissavigit? 	<p><i>Lise Ammitzbøll:</i> Projekt i dansk, <i>Dansk lærerforeningen 2003</i></p> <p><i>Signe Holm-Larsen m.fl.:</i> Udtryksformer, <i>Alinea 1999</i></p> <p><i>Hans A Lynde m.fl.:</i> Allattariarsorneq – Ilanniartitsisup mappersagaa, <i>Atuakkiorfik Ilinniusiorfik 1997</i></p> <p><i>Kopimappit Kalaallisut II:</i> 10.-12. klassi allattariarsorneq</p> <p><i>Erik Skøtt Andersen, Claus Detlef og Jens Raahauge:</i> Sæt ord på din verden, bind 1-3, <i>Dansk lærerforeningen 1991</i></p> <p><i>Pernille Rosberg Frederiksen og Stine Kragholm Knudsen:</i> Skriv! - Procesorienteret skrivning i dansk som andetsprospon, <i>Akademisk Forlag 2004</i></p> <p><i>Birgitte Therkildsen og Nynne Werngreen:</i> Fra tekst til tekst til tekstu genre, sprog og skriftlighed, <i>L&R Uddannelse A/S, København 2004</i></p>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • namminersorlutik aamma allanik peqateqarlutik paasniaaqqissaarnerit tunulialgutaralugit allatanik nalunaariaatsinillu nassuaaser-suisinnaassasut, naliliis-naassasut sanilliussisin-naassasullu • namminersorlutik aamma suleqateqarlutik allatat nalunaariaatsillu allat suunenrik, attaveqarnerinik, ilusilernerinik, oqaluttuartuisa inissisimanerinik, saq-qummeriaasiinik, sammis-aannik tunngaviinillu, oqaasiinik periaasiinillu kii-salu isumaannik nassuaati-ginnissinnaassasut 	<p>Ilikkagassatut anguniagassanut ukununnga atatillugu atuartut allatamik misissueqqissaaruit tulliuttut suliarissavaat. Tulleriaarneri naalagarsiorfigalugit malinneqassangillat – nammineq allatap suunera imaalu naapertorlugit atorfissaqartitat sammineqassapput. Pisariaqarpoq atuartut ilikkassagaat allatanik allanillu misissueqqissaarnerni misissueriaatsip iluani immikkoortut sammisamut tulluartut kisiisa atorsinnaassallugit.</p> <p>Allatanik suliaqarnermi tunngaviusut:</p> <ul style="list-style-type: none"> - Misissueqqissaarneq: immikkoortiterineq - Isumasiuineq: sammisat atuartup nammineq paasinninneranut nutserlugit - Naliliineq: atuartup allataq qanoq igineraa <p>Allatamik paasinninneq/misissueqqissaarneq isumasiuinerlu</p> <ul style="list-style-type: none"> - Naalisaneq/eqikkaaneq - Allatap suunera (genre) - Sammisaq, iluseq, quequtaq - Avatangiisit - Inuttat - Allatooq/nassisisoq, oqariartuut, aqput, saaffigisat <p>Allatap ilusaa</p> <ul style="list-style-type: none"> - Allatap sanna - Allattup inissisimanera - Oqaatsit - Oqaatsit ataasiakkaat - Assiliangortitsinerit <p>Sanilliussineq</p> <ul style="list-style-type: none"> - Inuttut misilitakkat - Allatat: atuakkiortup imlt. atukkiortut allat allataanut - Allataanngitsut: videut, filmit aamma bändit/CD <p>Nammineq isuma</p> <ul style="list-style-type: none"> - Atuartup nammineq allataq pillugu isumaa.

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<ul style="list-style-type: none"> • Ilanniartitsisup maluginiassavaa, nalilersuutigissavaa naliliissutigissallugulu atutut ... - Allatamut aalajangersimasumut misissueqqissaarutit tulluartut atornerai - misissueqqissaarneq isumasiuinerlu tunngavilersorneraat - misissueqqissaarnerup isumasiuinerullu ataqtiginnerat paasisimaneraat - allatamik suliaqarnermi nammineq isumartik immikkoortinneraat. 	<p><i>Else Kleist:</i> Naqitanik misissueqqissaarneq – Ilanniartitsisup mappersagaa, <i>Ilinniusiorfik 2001 (saqqaani allaqqasussaagaluarpoq)</i>: Atuartup mappersagaa).</p> <p><i>Hans A. Lynge & Else Kleist:</i> Oqaluttiarsorneq - Ilanniartitsisup mappersagaa, <i>Atuakkiorfik Ilinniusiorfik 2000</i></p> <p><i>Kopimappit Kalaallisut II:</i> Atuakkanik misissueqqissaarneq</p> <p><i>Aksel Nissen:</i> Tekst- og billedanalyse – Et redskab til den daglige undervisning i faget dansk, <i>Forlaget Sprogbøger 1999</i></p> <p><i>Birger Reker Holm:</i> Grunddansk, <i>Forlaget Birgers Bøger 2003</i></p>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • nammineq allallu allataanni oqalunnerup eqqorluartuutitsinissaanut oqaatsinillu atuilluarnermut qularnaatsumik isummerfiginnissinnaassasut • kalaallit oqaasiisa ilusiler-sugaanerisa pingaarnersai, taggisit, oqaluutit, kinaas-susersiutit, kingulleqqiutit, uparuartorniutit, oqaa-seeqqat, oqaqqaarniutit aamma taggisit oqaluutillu uiggiutaat kisalu oqaaseqa-tigitt ilusilerneri ilisama-sarfigissagaat 	<p>Atuaqatigiit attaveqaqatigiinermi pingaartumillu allannerni oqaasilerutit assigiinngitsut tamarmik eqqortumik atorneqarnissaat siunniutissavaat.</p> <p>Atuartut tamarmik ineriertortitsilluni allanneq ingerlassimassavaat taamalu allatamik qisuarfiginnissinnaassallutik.</p> <ul style="list-style-type: none"> • Atuakkanik atuarnermi atuakkiortut assigiinngitsut oqariartaasiini/allattariaasiini oqaaseqatigiit assigiinngitsut sanilliuttarlugit oqaasilerutit misissuatarneqarsinnaapput. • Atuartut namminersorlutik suleqateqarlutilluunniit: <ul style="list-style-type: none"> - oqaaseqatigiit nalunart/paassiumaatsut ulluinnarpalaartunngortissavaat - allattarissatigut suliaminni oqaaseqatigiiliatik allat allataannut sanilliuttassavaat • Oqaaseqatigiit kisiisa sammigaanni oqaatiginiagaq naannerpaamik allatsinneqarsinnaavoq, ass. qimmeq. Tulliani oqaluutilerlugu, pingajuani allamik ilallugit il.il. <ul style="list-style-type: none"> - qimmeq - qimmeq nerivoq - qimmeq angisoosq nerivoq - qimmeq angisoosq neqimik nerivoq <p>Oqaaseqatigiit taamaaliorlugit talliartortinnejassapput kingornalu oqatsit ilai piiarlugit isumaa nikisinnaversaarlugu. Atuartut maluginiassavaat oqaatsit piiarnerini oqaatsit ilaasa allatut naaneqalersinnaasarneri, soorlu: "Qimmip neqi kiivaa – neqi qimmimit kii-neqarpoq".</p>
<ul style="list-style-type: none"> • allattaasitoqaq atorlugu al-latat atuarsinnaassagaat aamma allaattaasitoqqap aaqqissuussaanera ilisimas-sagaat 	<p>Atuartut sulinerini soorlu paassisutissanik katersinerini, atuffannerini imlt. sanilliussiniarnerini ilinniartitsisup ikiussavai, innersuullugit kaammattorlugillu atuakkanik allaasitoqqamik allatanik sammisamut tulluartunik atuilluaqqullugit.</p> <ul style="list-style-type: none"> • Allattaatsitta allataatsitoqqaminngaanniit (Samuel Kleinscmidtip allattaasiliaanit) allaasutai immikkut sammitinneqassapput. <ul style="list-style-type: none"> - ersiutit sivitsortartut (ai- au- sivitsuutilit á-) sukkariartartullu (agp - sukassutilit á,) - appersarissat sukkariartarnillit (-gk, -vf, -rk, -vk, -gp) - taannerit sukkariartarneri sivitsortarnerilu (sukassutaasallit áma (aamma)) - "SS" sukkariarnerunngitsumik ataasiinnarmik allattaasitaami allattagaq - -tdl, -rdl, -vdl, -gdl taarserneqarput ukuninnga: -ll/-rl - oqaatsit angisuumik mikisumillu allartittartut allanneqartartullu (atit, taaguutit oqaaseqatigiillu nutaamik aallartittut) • Atuartut sungiusarlutik allattaasitoqqamik allatat naatsunnguit allattaasitaamut nuullugit allassinnaavaat. Taakkununga ilanngullugu uiguutit assiginngitsut qanoq isumaqarneri ilanngunneqarsinnaalluarput.

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<ul style="list-style-type: none"> • Atuarnermi pingaartumillu allannermi oqaasilerutit assigiinngitsut tamarmik eq-qortumik atorneqarneri eqqumaffigineqartiarqarsorinarpuit. 	<p><i>Lone Kokholm: Qanoq oqassaagut? Ilinniusiorfik 2001</i></p> <p>Killiffilersuutit - Atuuttarfii nassuiaataat assersuuterpassuillu, <i>Oqaasiliortut, Oqaasileriffik, Atukakkiorfik Ilinniusiorfik 2000</i></p> <p><i>Lise Lennert Olsen og Birgitte Hertling: Grønlandsk tilhængsliste, Pilersuiffik 1988</i></p> <p><i>Stig Bjørnum: Grønlandsk Grammatik, Forlaget Atuagkat 2003</i></p> <p>ordbogérak, <i>Ministeriet for Grønland 1967</i></p> <p>OQAATSIT</p> <p>Oqaatsinut tapiliussaq, <i>Atuakkiorfik - Ilinniusiorfik 1998</i></p>
<ul style="list-style-type: none"> • Ilinniartitsisup nalilersussavaa atuartut allatat allattaasitoqqamik allassimaneri akornutiginagit imaali paasillugit atorneraat. 	

Kalaallit oqaasiinik atuartitsinermi ilikkagassatut pilersaarutit

C: Tapiliussat

Tapiliussaq C1 – Allaqqissaarnermik ilinniartitsineq

(tapiliussaq maannakkut suliarineqarpoq kingusinnerusukkullu nassiunneqassalluni)

Tapiliussaq C2 – Atuartunut ilitsoqqussaralugu kalaallisut oqaaseqanngitsu-nut kalaallisut ilinniartitsineq

(tapiliussaq maannakkut suliarineqarpoq kingusinnerusukkullu nassiunneqarumaarluni)

Tapiliussaq C3 – Angajullerni kalaallisut atuartitsinermi atuartitsissutissat akimorlugit atuartitsinermik ingerlatsinissaq

Atuartitsissutissat akimorlugit atuartitsinermik ingerlataqarnissamut siunnersuusiap matumani al-laatigineqartup, atuartitsissutissamut *kalaallit oqaasiinut*, atuartitsissutissat atuartitsissutissallu imminnut qanitariissut makkuusut ilikkagassatut anguniagassartaasa ilaannit tapertuisoqarsimavoq:

Qallunaat tuluillu oqaasiinit

Inuiqaqtigiielerinermit

Matematikkimit

Pinnngortitalerinermit

Inuttut inerikkiartornermit

Sumiiffinni qinigassiissutinit - atuartitsissutissaniit imminnut qanitariissunit eqqumiitsuliornermut tunngassuteqartunit, soorlu assassinermiit ilusilersuinermillu aamma eqqumiitsuliorneq il-lussanillu titartaanermiit.

Qulequtaq: "Angalaneq"

Siunertat

- atuartitsissutissani atuartitsissutissanilu imminnut qanitariissuni ilisimasassanik pisinnaasasanillu tapertuilluni atuartut atuartinnejarnissaat,
- atuartut taamatut atuartinnejarnermanni suleriaasissaminnik assigiinngitsunik pissarsisinnejarnissaat,
- atuartut ilikkariartornertik naapertorlugu takorluukkanik pilersitsisinnaalernissaat suliakkiisutinillu aalajangeriikkanik naammassinnissinnaalernissaat,
- atuartut sulihaminnik tamakkununngalu tunngatitanik nalilersuinerminnik saqqummiisinnaalernissaat,
- atuartut ingerlariaqqinnissamut siunnersuuteqarsinnaalernissaat aammalu
- atuartut inaarutaasumik nalilersuisinnaalernissaat.

Anguniakkat

- atuartut aalajangersimasumik sammisaminnut atuakkat suliassamut tunngassuteqartut imarisatigut nalunaarsuutaannik, ujarliutaannik, assiliartaannik, qulequtaannik, oqaasertalersuutaannillu atuisinnaassasut,
- atuartut atuakkanik atorniartarfimmi atuakkanik ujarlerfinni atuarfimmilu atuakkani aalajangersimasunik sammisalinnik qulequtaq aalajangersimasoq pillugu paasissutissanik ujarlertarnissaat,
- atuartut qulequtaq aalajangersimasoq pillugu netimi ujarliut atorlugu paasissutissanik pissarsiortarnissaat,
- atuartut webeqarfinnik, ilaatigut Lademann Online Leksikonimik, atuisarnissaat,
- atuartut suliaqarnerminni paasissutissat piviusut pisimasuviuungitsullu immikkoortissinnaalissagaat,
- atuartut ineriartortitsilluni allaatiginneriaatsimik atuinissaat,
- atuartut piffissami aalajangersariikkami suliaqartarnissaat taamaaliornerminnilu kisimiillutik, eqimattakkaarlutik ilinniartsisisortilluunniit peqatigalugu suliassaminnik ingerlatsinissaminut piareersaasiortarnissaat, aammalu
- atuartut katitikkatik tunngavigalugit allatamik nalunaarusiorsinnaalernissaat.

Naammassisassat

- Atuartut assaannarmik allatamik qarasaasiarluunniit atorlugu aallatamik nalunaarusiusapput assiliartanik, allatanik assigisaanillu atuartitsissutisanut tunngasunik imalimmik. Paassisutissat atuakkanit aalajangersimasunik sammisalinnit internetimillu katersorneqassapput.
- Nalunaarusiap imarissavai: saqqaa, imarisaanut nalunaarsuut, nalunaarusiap mumingani allagaqaat, najoqquitat allassimaffiat, assitaliussat.
- Nalunaarusiaq naammassisaq atuaqatigiinni saqqummiunneqassaaq, nalilerneqarnissaalu siunertalarugu ilinniartitsisunut tunniunneqassalluni.

Atuartut pisinnaariigassaat

Allannermi atuarnermilu atuartut piginnaasutsimikkut nammineerlutik allatat pissarsiffigisinnnaassavaat kiisalu allatamik kukkuneqannginneri nalilersinnaassallugit. Atuartut:

- Mikroværksted skoleaftale 10-finger 2.0 ilikkareerlugu atorsinnaassavaat,
- Wordimi allatanik aaqqissuisinnaassapput,
- atuarfiup qarasaasianut atassuteqarfianut isersinnaassapput kodilerisinnaassallutillu, namminerlu qarasaasiami toqqorsivimminnut allataminik, assilissanik assigisaannillu toqqorterisinnaassallutik.

Piffissamik atuinissaq

Qulequtaq "Angalaneq" sapaatip-akunnerini sisamani ingerlanneqartussanngorlugu piareersar-neqassaaq atuartitsissutini: kalaallisut, qallunaatut, tuluttut, inuiaqatigiilerineq, matematikki, pinngortitalerineq, inuttut inerikkiartorneq aammalutsumiit, sumiiffinni qinigassissutit.

Atuarfiup qarasaasialeriffia nalunaaquttag-akunnerini atuartitsiviusuni tulleriinni marlunni inniminnereqassaaq atuartut IT-p iluani sammisassanik nutaanik ilinniartitsisunit nassuiaaffigineqarnissaat atuartullu tamakkuninnga misiligaanissaat piffissaqarluartinniarlugu.

Projektip ingerlanerani tamarmi atuarfiup qarasaasialeriffia ullormut nalunaaquttag-akunnerini marlunni atorneqarsinnaanngorlugu inniminneerneqassaaq taamaaliornermi atuartut piffissaqarlutik tamanut naammaginartumik suliaminnut tunngasunik itisiliillutik, ujarlerlutik nalunaaru-siorsinnaanngorlugillu.

Atuartitsissutissat akimorlugit ingerlataqarnermi atuartitsissutit ataasiakkaat imarisaat

Atuartitsissutit inuiaqatigiilerineq, pinngortitalerinerlu aamma oqaatsinik atuartitsinerit aallaaviupput suliaqarfiillu ataqatigiissaagaallutik. Atuartitsissutit taaneqartut saniatigut matematikki, inuttut inerikkiartorneq sumiiffinnilu qinigassissutini sammisat, soorlu eqqummiitsuliorneq il-lussanillu titartaaneq, ilanngunneqassapput. Atuartitsissutini paasinneriaatsit suleriaatsillu suliap imaasa assiginngitsut paasineqarnissaannut ilapittuutaassapput. Suleriaatsit tamakkua, atuartut eqqarsartaatsimikkut piginnaasaat kisiisa pinnagit aammali nutaanik pilersitsinikkut, eqqumiitsuliornikkut, inooqatigiinnikkut assassornikkullu paasinneriaatsit ilanngussorneqarnissaannut perarfissiippit.

Ilikkagassatut anguniagassat atorneqartut:

Kalaallisut atuartitsinermit:

Attaveqaqatigiittarnermit:

- oqaloqatigiinnerni, suleqatigiinnerni oqallinnernilu oqaatsinik patajaatsumik, allanngorarluartumik isummanillu tunngavilersuisumik oqalussinnaassasut,
- suliat ilusii pissutsit suunerinut tulluartut ilisimaraalugit saqqummiussinnaassagaat ingerlateqqissinnaagaallu aamma qularnaatsumik namminersortumillu oqaatiginnissinnaassasut,

- oqaloqatigiinnerni oqaluunnernilu allat oqaluinnarlutik saqqummiussinerini, tusarnaarluarsinnaassasut ammasuullutik, paasiniaasuullutik nalilersuisuullutillu,
- allakkianik aliikkutassianik imalinnik aamma piviusunik nalorninatik naammaginartumillu sukkassusilimmik atuarsinnaassasut,
- allakkiat atorlugit eqqarsarnerminnut siunertaminnullu atuarneq atorsinnaassagaat,
- allanneq iluaqutit ilisimaarisamik isumaliornartumillu allanut atatillugu, soorlu pisunik allattuinermi sukkasuumillu allattuinermi aamma pingarnersiuilluni allattuinermut tunngatil-lugu atorsinnaassagaat,
- nunarsuaq tamakkerlugu e-mailinik atuisinnaassasut aamma elektroniskiusunik saqqummius-sassaliorsinnaassallutik, soorlu internetikkut nittartakkanik.

Paasissutissarsiornermiit:

- paasissutissiiffinit paasissutissanik, soorlu atuakkanik atorniartarfinni, toqqorsivinni inter-netimilu kiisalu inunni allani, ujarlersinnaassasut kiisalu paasisat apeqquserlugit namminer-suutigalugillu suliaqarnerminni atorsinnaassagaat.

Aaqqissuussamik oqaatsinik suliaqarnermit oqaatsinillu pigiliussiniarnermit:

- nammineq allallu allataanni oqalunnerup eqqorluartuutitsinissaanut oqaatsinillu atuilluar-nermut qularnaatsumik isummerfiginnissinnaassasut,
- allatap pingarnersaanik iluseq naleqqunnerusoq naapertorlugu oqaasertanik ataasigut titar-tuinikkut nalunaarsuillutik, oqaatsinik atuagassanik allattuillutik, imaqarnersiuillutik, oqalut-tuareqqiillutik allattuillutillu attassisinnaassasut,
- attaveqaqatigiinnerup siunertaanik siuarsaniarnermut paasissutissanik katersisinnaassasut, ataatsimut isiginnissinnaassasut imarisassamullu najoqqutassiorsinnaassasut,
- namminersorlutik aamma allanik peqateqarlutik paasiniaaqqissaarnerit tunuliaqtaralugit al-latanik nalunaariaatsinillu nassuiaasersuisinnaassasut, naliliisinnaassasut sanilliussisinnaassa-sllu.

Qallunaatut atuartitsinermiit:

Paasissutissarsiornermiit:

- najoqqutani assigiinngitsuni piviusuni, soorlu atuakkani, atuagassiani internetimilu, sammi-saq aalajangersimasoq pillugu paasissutissat tulluartut danskisut atuartitsinermi atuartitsissu-tinilu allani atugassatik ujartorsinnaassagaat, immikkoortitersinnaassagaat atorsinnaassagaal-lu.

Tuluttut atuartitsinermiit:

Paasissutissarsiornermiit:

- najoqqutani assigiinngitsuni piviusuni, soorlu atuakkani, atuagassiani internetimilu, sammi-saq aalajangersimasoq pillugu paasissutissat tulluartut namminneq allanilu atuartitsissutini atugassatik ujartorsinnaassagaat, immikkoortitersinnaassagaat atorsinnaassagaallu.

Inuiaqatigiilerinermiit:

Silarsuarmiit avatangiisitsinnit:

- nunarsuup assinga ilisimallugulu qularnaatsumik sumiiffissiorfigisinjaassagaat,
- nunassiortoriaatsit ineriartorneri taakkulu 1900-kkunni aamma 2000-kkunni nunarsuarmi sumiiffinni assigiinngitsuni inuiaqatigiinnilu assigiinngitsuni tunngavii, tamatumunnga illo-qarfissuaqalerterit ilanngullugit, ilisimasaqarfigissagaat,
- inuussutissarsioriaatsit tunisassioriaatsillu, kulturit inooriaatsillu assigiinngitsut nunagisani nunarsuarmilu tamarmi pinngortitami avatangiisintut assigiinngitsutigut sunniuteqartarneri paasisimasaqarfigitsiassagaat.

Matematikkimit:

Matematikkip atuuuffiinit:

- assigiinngitsunut tunngatillugu kisitseriaatsit arlaannik toqqaasinnaassasut, procentinik paa-sinnitaatsit atorsinnaassagaat naleqqiussillunilu kisitseriaatsit atorsinnaassagaat,
- inuiaqatigiinni ineriartornermut, soorlu aningaasaqarnermut, teknologiimut, pinngortitamut, avatangiisnut, kulturimut, sunngiffimmut peqqinnissamullu, isummersuutinut attuumassute-qartut assersuutit ilisimasaqarfigissagaat,
- assassornermi eqqarsaetersornernilu naammassiiniarnernut matematikki iluaquititut tamati-goortutut atorsinnaassagaat.

Eqqarsaatigisarialinnik naammassiiniarnermit attaveqaqatigiinnermillu:

- paasissutissat matematikkimi taaguutinik imallit paasisinnaallugillu isummerfigisinnaassa-gaat,
- misileraallutik misissuillutillu suleriaaseqarsinnaassasut ilikkagassatigullu paasisat inerner-nik oqaatiginnissinnaassasut.

Pinngortitalerinermit:

Uumasulerinermit teknologiimillu

- pinngortitami atueqatigiinnermut inuup akuliussimanerata sunniutai pillugit ilisimasaqassa-sut.

Inuttut inerikkiartornermit:

Suleqatigiissinnaanermit attaveqaqatigiisinnanermillu

- attaveqaqatigiinnermut piginnaasatik, ajornartorsiutinik qaangiiniarnermut periaatsitik sule-qateqarsinnaanermullu piginnaasatik ineriartortittuassallugit ilisimassagaat,
- eqimattat peqataaffigisamik toqqisisimanissaannut akisussaaqataassasut.

Sumiiffinni qinigassiissutinit:

Atuartitsissutissap siunertaaniit tigusaq:

- atuartut atuartitsissutit susassaqarfii sisamat, makku: assassorneq ilusilersuinerlu, eqqumiit-suliorneq illussanillu titartaaneq, timersorneq silamiinnerlu kiisalu nipilersorneq, erinarsor-neq, timip aalatinne isiginnaartitsinerlu, paasisaqarfigissagaat tamatigoortumillu piginna-a-saqrfigilissaagaat.

Maskiinanut ujarliutinut webeqarfinnullu assersuutit

- www.AltaVista.dk/billeder
- www.lademann.dk

Atuartut webeqarfinnik naliliiniarnerminni sianigisassaannik aalajangersimasunik allas-simaffik

- Qulequtaq erseqqissuua imarisaanik oqaatiginnittooq?
- Aallaqqateqarpa (ilitsersummik) quppernerni tulliuttuni sunik nassaassaasunik oqaatigin-nittumik?
- Imarisaasut eqqortuunersut takusinnaaviuk?
- Nittartakkani allani ujarlernissaq pisariaqarpa?
- Najoqqtanik allattuiffeqarpa?
- Nittartakkami atuaannagassaanngitsunik allanik suliaqartitsisoqarpa (interaktivitet)?
- Webimi paasissutissat qanoq pisoqaatigippat?
- Nittartagaq kimit pilersinneqarsimava?
- Maluginiaruk nittartagaq ussassaarutaanersoq imlt. paasissutissiiffiunersoq.

- Nittartagaq atorsinnaaviuk?
- Nittartakkami assiliartaqarpa, diagrammeqarpa allanilluunniit nalunaarsuutitaqarpa?
- Paasissutissanik allanik pissarsivigisinnasaannut linksnik innersuussuteqarpa?

Atuartut webeqarfinnik naliliiniarnerminni sianigisassaannut alajangersimasunik siunner-suuteqarneq pillugu pamersaaneq tunngavigalugu isummersuutit

Atuartut siuliani taaneqartut webeqarfiiit ujarlerfillu paasissutissiissutaannik nalilersuisinnaanisaat pingaartinneqassaaq. Atuartut piginnaasaat aallaavigalugit webeqarfiiit taaneqartut marluin-naatinneqarput paasissutissat amerlassusaat killilersimaarniarlugit paasissutissallu ataatsimut takujuminartuutinniarlugit.

Atuartut ujarlerfiit atorneqartarnerinik ilinniartinneqalersinnagit, nuna sammiumasartik toqqa-reersimassavaat, atuakkanik nuna pillugu imalinnik nassaareersimassapput paasissutissanillu atuareersimassallutik.

Qarasaasialeriffimmi aaqqissuussineq

Qarasaasialerinerlik atuartitsivimmi seqersitsissut qarasaasiat ilaannut atassuserneqarsimassaaq. Seqersitsissut ilinniartitsisut tamarmik IT-mut tunngassuteqartunik nutaanik nassuaanermi ator-sinnaassavaat. Atuartut nammineerlutik suliassaminnik ingerlatsilinnginnerini ilinniartitsisup seqersitsissut atorlugu ujarlerfiit pillugit saqqummiussissaaq, atuartut tamarmik erseqqissumik malinnaasinnaaniassammata. Immikkoortut ataasiakkaat tulleriaarlugit ilinniartitsisup saqqummi-usussavai kingornalu atuartut namminneq qarasaasiaminni saqqummiunneqartoq misiligarlugu sungiusassavaat.

Atuartut sulinissaannik aaqqissuussineq

Atuartut qarasaasiaq ataaseq marluuttassavaat qarasaasiakkut ujarlerfiit atornissaannut sungi-sarnerminni tapersersoqatigiiniassagamik. Atuartut tamarmik immikkut pikkoriffeqarnermikkut marlukkaarluni sulineq atuartunut ataasiakkaanut ujarlerfiit atorneqarnerini paasinninnermut oqilisaataasussaavoq. Marlukkaarnermi atuartut sulinissaannik kukkunerisatik annikillisissinnaavaat iluarsiuminarnerulersissinnaallugillu; atuartut taamatut akunnerminni oqaloqatigiinnermikkut oqalliseqarnermikkullu kukkunerit qanoq iluarsineqarsinnaaneri pilertortumik paasisinnaavaat, taamaaliormerkkullu paasissutissat nutaat pigiliutipallassinnaanngussavaat.

Atuartut nalunaarusiaq kisimiillutik suliarissavaat taamaalu pisariaqanngitsumik utaqqisaqatta-tasanatik; taamaakkaluartorli ilinniartitsisup pisinnaangiffiani ujarlefinnik sammisaqarnerminni suleqatertik isumasioqatigisinnajuassavaat - atuaqammik aperisaqarsinnaaneq ilitsorsorneqar-sinnaanerlu tamatigut atuartunit ataasiakkaanit ilisimassallugu pitsasuummat.

Ujarlernerri suliassanut assersuutit

Atuartut namminersorlutik suliaqalinnginnerini qarasaasiakkut ujarlerfiit (søgeprogrammit) ilisaritinneqqaassapput webeqarfinnik naliliiniarnerinni aalajangersimasunik sianigisassaannik allassimaffiup nassuaatiginissaanut. Siullermik webeqarfik oqallisigineqassaaq tulliullugulu nit-tartakkami aallaqqaasiussatut paasissutissat takuneqarsinnaasut ujarneqassapput. Kingorna atuartut tamarmik nunamik aalajangersimasumik ujaasitinneqassapput sianigisassallu sinneri tulleriaarlugit eqqartorneqassapput.

Webeqarfiiit ilisaritinnerini nittartakkat paasissutissiineri malugiarniarlugit eqqartorneqarsin-naapput.

Suliaqarneq malitseqartinneqassaaq ataatsimut eqqartuinermik, nittartakkat paasissutissanik nas-saarfigiuminarnerinik, paasissutissat qanoq allanngorartiginerinik imarisamikkullu imaasalu eqqussusaannik.

Naggataatigut ujarlerfimmi www.AltaVista.dk-mi assinik ujarlerneq nassuiarneqassaaq. Nuna aalajangersimasoq assersuutigineqaqqissaaq atuaqatigiinnilu oqallinneq atuartut sianigisassaannik aalajangersimasunik allassimaffik aallaaviussaaq. Atuartut asseq kopeerlugu Wordimi allakkiamut invertissavaat.

Nasuaanerit kingornatigut atuartut nunamut namminneq toqqakkaminnut tunngassuteqartunik paasissutissanik ataasiakkaanik assinillu ujarlertinnejassapput. Sulinermut unnga ujarlerfinni asiigiinngitsuni ujarlernissaminnut atuartut pisinnaasaqalereersimassapput. Maskiinat ujarliutit amerlasoorpassuupput. Ujarlerfiit pingasut atuartut ujarlerfigisinnaasaat ukuupput:

www.google.com imlt. www.google.gl

www.altavista.com

www.kvasir.dk

Naliliineq

Ingerlatsinerup naammassinerani naliliinermi makkua ilanngussorneqarsinnaapput:

- Sulinerup ingerlarnga
- Ilisimalikkat ilanngussuussat
- Inerniliussaq
- Suleqatigiinneq
- Saqqummiussineq
- Sulinermi anguniakkat anguneqarpat?

Atuartitsissut "Angalaneq"

Inerniliussaq:

- Suliap ingerlanerani atuartut logbogileritinnejartassapput (logbogi pillugu immikkoortoq ataaniittoq takuuk); paasissutissat suliamat attuumassuteqartut tamaasa allattortassavaat ik-kuttassallugilluunniit. Logbogit suliap naammassinerani ilinniartitsisumut tunniunneqassapput.
- Naggasiullugu atuartut PowerPoint atorlugu atuaqatiminntu takusassiussapput. Saqqummienq PowerPointimik takutitsinerussaaq oqalulluni nassuaanertalik.

Atuartut pisinnaariigassaat:

Atuartitsissutissat akimorlugit atuartitsinermi matumani atuartut nunamut namminneq toqqakkaminnut takorluuillutik angalassapput. Atuartut angalanissartik pilersaarusiussavaat nunamut illo-qarfisalu pingarnersaannut paasissutissanik katersuissallutik. Paasisuttissat tamakku saniatigut atuartut nuna pillugu immikkut ittunik paasisutissanik namminneq soqutigisaminnik ilangussuisapput. Tassaasinnaapput nipilersornermut, upperisamut imaluuniiit inuiaqatigiinnikkut politikkulluunniit pissutsinut tunngasut, il.il. Taamaaliornerminni atuartut nunami toqqakkaminni pissutsinik itisiliinissaminntu periarfissaqassapput.

Atuartut namminneq sukassusertik naapertorlugu sulissapput. Atuartup ataatsip aangananissani suli pilersaarusroraa allap nuna sammisani allaaserilereersinnaavaa.

Atortussat:

- Atuartut logbogissaat
- Qarasaasiat internetimut atassutillit
- Atlasi
- Leksikonit
- Nuna pillugu paasissutissat tamalaat

Atuartitsissutissap ingerlanera:

1. Ilinniartitsisup sammisassaq logbogillu suliap ingerlanerani atorneqartarnissaa nassuiaatigissavai (logbogi pillugu immikkoortoq ataaniittoq takuu).
2. Atuartut tamarmik immikkut nunamik angalaffigerusutaminnik toqqaassapput. Logbogimut nuna toqqagartik pillugu nalunngerikkatik allattussavaat. Tassunga ilanngussorumsatik tamaasa taagorsinnaavaat, soorlu nunalerinermut, aningaasaqarnermut, nunap inuinut tunngasut il.il. Pingaaruteqarpoq atuartut ilisimariikkaminnik sabinngisartik tamaat allattuinissaat.
3. Atuartut ataasiakkaat nunap illoqarfisa pingaarnersaannut angalanissartik maanna pilersaarusiussavaat, tassungalu Interneti pisariaqarluinnarpoq. Sutigut angalanissat, akit assigiinngitsut kiisalu angalanissat sivisussusii assigiinngitsut ujarneqassapput. Logbogimut allattuinissaq eqqaamaneqassaaq.
4. Maanna atuartut nunap illoqarfisa pingaarnersaannut apuussimanertik takorluussavaat. Nuna aamma illoqarfisa pingaarnersaat pillugit paasissutissanik assigiinngitsunik misissuissapput. Makkuusinnaapput:
 - Nunap aammalu illoqarfisa pingaarnersaata inuisa amerlassusii
 - Nunap annertussusia
 - Inui pillugit allaaserinninneq (ukioqatigiinnut agguaneq, ukiut inuuffit, upperisat)
 - Nunap isikkui assigiinngitsut
 - Illoqarfimmi takorannersut
 - il.il.
5. Tamatuma kingorna nunami angalanissartik atuartut pilersaarusiussavaat. Nunami angalanissap immikkut ittunik paasissutissanik atuartut soqutigisaannik pissarsinissaq periarfississavaa. Assersuutigalugu USA-mi toqumut pillaasarneq isumersorfigisinnaavaat, Kiniami inuttut pisinnaatitaaffinnut tunngasut sammisinnaavaat imaluunniit Cubami nipilersoriaatsip Salsap pinngornera ineriarorneralu misissorsinnaallugu. Sammineqarsinnaasut periarfissat amerlaqaat atuartut namminneq aqtassaat.
6. Suliaq naggasiullugu atuartut atuaqatiminntu saqqummiussissapput ilamillu suliaat oq-qaaseqarfigissallugit.

Logbogi qanoq atorneqassava?

Suliap aallartilernerani atuartut tamarmik allattaavinnik A4-sut angitigisunik logbogissaannik tu-nineqassapput. Logbogimut allattuineq atuartitsinerup ingerlaneranut pingaaruteqaaq, taa-maammallu atornissaa ilitsersuutigineqarluassaaq.

Atuartut logbogimut suut tamaasa suliaminnut pingaarutillit allattussavaat. Paasissutissat pingaarutillit, nittartakkat iluaqtaasut adressii, suliap pilersaarusiornera il.il. Logbogimut allattorneqarsinnaapputtaaq atuartut sulinerminni aporfigisartagaat. Ilinniartsisup piumasarippagu logbogi angalanermi ullorsiutinut immikkoortoqartinneqarsinaavoq.

Atuartitsissutip naanerani logbogi PowerPointikut saqqummiinermut tapiliussatut tunniunne-qassaaq.

Ilinniartitsiup nammineq ilassutitut siunnersuutai: