


Foto: Gustav Simigaq 6.kl

Siorapalummi seqineq nuisoq - Solfest i Siorapaluk

Saamup Atuarfianit

Fra Saamup Atuarfia

Side. 10 - 11

Assassukkat Kulusuup atuarfi-
aneersut

Håndarbejde fra skolen Kulusuk

Side. 12 - 14

Kommunerujussuassat

de kommende storkommuner

Side. 17

www.skolen- kullorsuaq.gl

Nunap assinga qiviartaraangakku takusinnaasarpara avannatsinni inuppassuaqanngitsoq (Qaanaaq, Savissivik nunaqarfiillu allat utoq-qatserpunga taama oqarama).

Side. 2

Qangali pilerigisaq

”Sinnattuaqereernerup kinalgorna...” Siullermik eqqartulaarusuppara suna pissutigalugu ilinniartitsisunngorusulersimanolungu.

Side. 6

www.skolen- kullorsuaq.gl

Jeg må indrømme at når jeg kigger på et landkort, så kan jeg se, at der ikke bor så mange mennesker nord for mig (undskyld Qaanaaq, Savissivik og I andre bygder).

Oup. 3

”Virkeliggørelsen af længe ønsket drøm”.

Først vil jeg lige forklare, hvorfor jeg ønsker at blive lærer.

Oup. 8

Allattoq.: Søren Greve


Foto: Søren Greve

Aluu kujaligut!

Nunap assinga qiviartaraangakkt takusinnaasarpava avannatsinni inuppassuaqanngitsoq (Qaanaaq, Savissivik nunaqarfiillu allat utoq-qatserpunga taama oqarama).

Taamaattumik ilissi kujatitsiniittut oqaluffiginersavassi.

Seqinerput uterluni nuisimaqqilerpoq, atuarfeqartuarsimavugullu, massakkullu qanittukkt nutarsuarmik atuarfittaartussaavugut, asulu angikkuloqaluni.

Naatsumik oqaatigalugu: Kullorsuarmiuna atuarfik (massakkt atuarfiusoq atuarfiulerumaartorlu), nunaqarfik imminullu ilannguti-laarlunga oqaluttuarniartunga.

Atuarfipput

Atuarfipput nunaqarfimmi atuarfiuvoq nalinginnaasoq. Matarseeqqap Atuarfia pisoqaavoq, nungullarsimaneralu isigileraanni ilaanni suli pisoqaanerusorilertariaqartarluni! 1. klassimiit 9. klasseqarpugut, taakkualu naammassigaangamikkitt atuartut Upernaviliartariaqartarput adgangs-prøveqariartorlutik. Atuarfimi periarfissakinna pissutigalugu 4.-9. klassit arfineq pingasuniit pingasut qeqqata missaannut atuartarput. Taava minnerit 1.-3. klassit atualersarput arfinermullu soraartarlutik. Atuarfik 9-nik initaqarpoq, taakkunanga 6-it

klasseværelsiupput. Klassit tamarmik atuarnerup nalaani atukulanerusaminnik ”klasseværelseqarput”, inissalissuunnginnattali initt as-sigiinngitsunut atortuupput. Assersuutigigaanni ini C klasseværelsiuvoq, fysiklokaliulluni, formningertarfulluni atuagasiviullunilu. Timersornermut atorsimmaasumik ineqanngilaq, atuarfimmili ini angineq timersornermut atornerqartarpoq sila allamik periarfissimannikkaangat. Taava nerriviit issiaviillu talititernerqartarput, taavalu ”timersortarfeeraaqaleraraagut”.

Tupinnanngitsumillu klassit ininut assigiinn-gitsunut, fagip suunera apeqqutaatillugu, nuttartaariaqartarput sapaatip akunnerata ingerlanerani.

Ineerannguit marluk atuarfiup allaffiullutillu, klasseværelsiullutillu pædagogisk værkstedeullulillu allarpassuarnut atornerqartarput. Inini taakkuani tattorliutalaanngitsoorfusannigilaq, ilami soorlu bussimi ulikkaartumi ilaa-luni.

Ilinniartitsisorli tamatigut ingiffisaqartuaannartanngilaq.

Tassa atuarfitsinni 14-inik ilinniartitsisulimmi 100-nillu atuartulimmik inissaqarniarnikkut atukkagut taamaapput kisiannili allapassuarnisulli tamanna aamma sungiunneqarsinnaavoq; allatsummi ajornaqaq.

Aatsaallu tamanut tunngatillugu aaqqissuussineqartaraanga tamak-

kerluta katersuussinnaasarpugut.

Ilinniartitsisut

Atuarfik 14-inik ilinniartitsisoqartussaaitaa-voq. Ukiumi atuarfiusumi 2007-2008-imi ilinniartitsisut ilinniarsimasut sisamaavugut (taakkua ilagalugu skolelederi), ilinniartitsisut qallunaatut oqaasilit pingasut ataaserlu mar-lunnik oqaasilik.

Sinneri nunaqarfimmeersuupput timelæreeriusut ilinniarsimannigisut; taakuali ilaat ataaseq centrale læreruddannelsemi ilinniarluni aallarteqqammerpoq.

Takuneqarsinnaavoq uaguttaaq – Kalaallit Nunaanni allanisulli – ilinniartitsisunik ilinniarsimasunik amigaateqartugut. Tamannali nikalluutiginnigarput neriullutalu atuarfittaarpat atugarissaarfiulerlunilu amerlanerusunik maanga pilerisoqalerumaartooq.

Siunissaq

2008-p ingerlanerani atuarfittamut nuuttussaavugut. Ila allannorneq angissaqaq; min-nerunngitsumik inissaqarniarnerp tungaa isigalugu, tassami massakkt atuarfitta angissusiata pingasoriaataanik angissuseqarmat.

Atuarfittaariarutta atortulersugaanerup tungaatigut ullutsinnut, Kalaallit Nunaanni atuarfimmut mutiusumut, naleqqunerusunik

periarfissaqalertussaavoq. Meeqqat tamarmik ataatsikkut, namminiinnaq atortagassaminni namminneq klasselokaliminniillutik, atuarfimiissinnaalernissaat qilanaararput. Faglokalit naleqqussarneqarsimassapput fagimut tassunga tunngasunik atuórtulersugaasussaallutik.

Allamilli suli nuannaarutis-saqarneruvugut, tassalu atuar-tut atuarnermik naggataatigut Upernaviliartariaqartarnerat pisariaarutissa-gunarmat, maanili sungiusimasaminni ilaqquttatik qimannagit naammassisinnaalis-sagunarmata. Naatsorsuutigaarput tamakua tunngavigalugit atuartut amerlanerusut siunissami meeqqat atuarfianniit adgangbevisimik pisalissasut tamannalu aamma kinguneqarumaartooq atuartut taakkua amerlanerusut ilinniarnissamik aallartitsinissaminnut kajuminnerulerumaartut.

Annerusumik atuarfeqalerluta amerlanerusunik atuartuuteqalernissamut atatillugu aamma allatut ajornartumik ilinniartitsisut amerlanerusut maanga kajumilersittariaqarpagut atuarfimmik pitsaaneruumik pilersitseqataaqqullugit.


Foto: Søren Greve

Ilanngussakkut ugguuna atuarfiup nunaqarfillu matuma pingaartinnissaa Kalaallit Nunaatalu sinneranut maani qanoq pisoqarnerata oqaluttuarinissaa siunertaavoq. Atuarfik nunaqarfillu pillugit apeqqutissaqaruit/apeqqutissaqarussi soorunami nittartagarput (www.skolen-kullorsuaq.gl) atorlugu, imaluunniit ataani atsiortunga ATTAT atorlugu saaffiginnikkussi annertunerujussuarmik paasisaqarsinnaavusi

Ilinniartitsisumut unaminartut

Massakkut inissaqarniarnikkut ajornartorsiutit atuarfimmi ingerlanneqarsinnaasunik killilersimaaripput. Tamannalu atuarfissup periarfissaanik ilaanni killiliisutut malugisimannngitsoorneqarsinnaaneq ajorpoq. Tamannali uagut atuarfittut ineriartortitsiniannnginnsitit paasineqassanngilaq.

Ukiup atuarfusup uuma aallartinnerani CREDE-kursusip aallaqqaataa ingerlapparput. Taamanimiillilu atuarfimmi ulluinarni ”den effektive pædagogik” atulersinniarlugu sulissutigisimavput.

CREDE-p atulersinniarnera suliaavoq sivisuumik suliarisariaq, uangalu isumaqarpunga suliaq taanna sulilussinnarnerussanngitsutut isumaqarfigaara. Uangami isumaqarpunga CREDE tassaasooq naleqassutsiminik piffissaq ungasinnerusoq isigalugu takutisiumaartoq. Taamanikkussamullu meeqqat/inuusuttuaqqat ilaatigut allanngortunut malinnaallaqqinnerutilerlugillu, nammineersinnaanerutilerlugillu suleqateqallaqqinnerutilerumaarpai ullumikkut meeqqat inuusuttuaqqallu akornanni pissusiusuminngarnit. Piginnaasutsit taagorneqartut Kalaallit Nunaata siunissaani piumaneqartorujussuanngorumaartut.

Uanga nammineerlunga takusinnaavara CREDE atuartuutinni sunniteqarlualersimasooq (pingaartumik nukarlerni). Malugisarpara atuartuutikka toqqisimanagerulersut siornatigornillu soqutiginninnerulersut, pissutigalugu uanga akunnerup atuartisiviup aallaartinnerani assut pingaartissimagakku atuartitsinerup

ingerlanerani sunik pisoqarnissaanik paasitilluarnissaat ilungersuutigisarsimagakku. Atuartullu peqatigalugit, assersuutigalugu aalajangersunik periaaseqarneq logbogilu atorlugit atuarfimmi sulerinerminnik eqqarsarnerulersissimallugit. Taamaaliornikkut aamma tiimit ingerlaneranni ilikkakkaminnik eqqaamalluannerrujussuanngorput. Uangalu tassa CREDE-mut tunngatillugu paasigara.

Sapaatip akunnera missiliorlugu qaangiuppat ilinniartitsisut CREDE-mik kursusernerata aappaa ingerlattussaavapput, tamannalu atulersitsiniarluta sulinitisinni nukissanik nutaanik tunisiniartussaassaaq.

Atuarfiup peqqisumik elektroniskiusumillu takutinnera

Ukiuni 3-4-ni kingullerni Kullorsuarmi atuarfik assigiinngitsutigut ineriartorsimavoq. Pingaartumik ilinniartitsisunik ilinniarsimasunik amerlanerusunik peqalersimavoq. Siornatigut ilinniartitsisooq ilinniarsimasooq ataasiinnaasimagaluarluni massakkut sisamannorsimapput, tamannalu ilaatigut hovedfagi-nut tunngatillugu fagini nukittornerunermik kinguneqarsimavoq.

Ukiullu marlussuit matuma siornagut erseqqissimasooq atuarfik nutaaq, ukiuni arlalinni aggerusaarsimalluni, takkussimasooq. Taamaattumik nuannersorujussuavoq februarip 13-ani atuarfiup nutaap napparneqarnera nalliutorsiutigisinnaasimagatsigu. Pisoq aalla pingaartoq aamma tassaavoq 2006-imi Angusakka aallartikkatsigu, taamaallitalu mis-

iliilluta atuartunut ataasiakkaanut tunngatillugu anguniagaqarneq siunertaqarlunilu pilersaaruteqarneq (Atuarfitsialak) aallartillutigu. Angusakka suliaavoq ingerlajuartooq massakkumullu sapinngisarput tamaat ukiup atuarfusup ingerlanerani ilungersortuarpuq eqaatsumik naleqquttumillu atulersinniarsaralugu.

Atuarfitsinni pisut peruualaarutigisatta pingaarnert ilagaat avammut sammitillugu uagut namminerisatsinnik (IT-kkut) kinnernermik pilersitsiniarnerput.

Ukiup kingullerpaap ingerlanerani Kullorsuarmi atuarfik namminerisaminik nittartagaqalersimavoq. Taamaaliornitsinnut minnerunngitsumik pissutaasimavoq pisariaqarsorisimagatsigu avammut malugitinniartariaqartugut. Pingaartumik nunap assingani. Upernaviup kommuniani nunaqarfiit avannarlarsaattut inissimalluta kiserliornartorujussuarmiippugut, kaperlallunilu taartuinnarsuanngoraangat helikopterilu arlaannik piussuteqarluni Upernavimmiit tikinngitsooraangat sumi inissisimanagerput malugiluartarparput!

Massakkulli igalaaq avammut ilaanneersiarluta ammartalerparput. Tamannalu pisarpoq IT-p atuartitsissutinut ilaatitassaaneranut atatillugu, aammali ilaanni aamma pisarluni IT soqutiginarlutut atuartitsinermilu ilaasusatusat isigigaangatsigu. Tassunga ilanngutissavapput ukioq manna computerinik angallattakkanik trådløsinik 15-inik pilerneqarsimagatta. Taakkua akuttunngitsumik atuartitsissutini assigiinngitsuni iluaqutigineqartarput.

Maani ATTAT aallaavigalugu sulisarpugut aammalumi uagut maani piffissaq ungasinnerulaartoq

isigalugu atassuteqarneq aannertusarniarusupparput atuarfittalu atuarfinnik allanik, pingaartumik Kalaallit Nunaanniittuniik, suleqateqalernissannik pilersitsiartorusuppugut.

Nunaqarfik Kullorsuaq

Kullorsuaq avani Qaanaap kommunianut killeqarfiup qanittuanniippoq allanit immikkuullarilluni. Qeqertamiippoq qaqqamik ”Kullorsuarmik” kullorujussuurtut isikkulimmik ilisarnaateqarluni. Kullorsuaq alianaatsumiippoq sermersuarmut serminullu igartatunut arlalinnut, aasaanerani immaarutitsivillutik iluliarsuarnik matusisunik pilersuisunut ungasigani.

Novemberimi decemberimilu seqineq nuineq ajorpoq, tassa kaperllattarpugut. Februarili aallartisimalersooq seqineq nueqqittarpoq. Taarsiullugulu majimi, junimi julimilu seqineq kaaviinnalersarpoq.

Nunaqarfik anngajaarsuuvooq 420 missaannik inoqarluni utoqqaasusiat agguaqatigiissillugu utoqqaanngivissunik. Nunaqarfimmi inuussutissarsiutit pingaarnert tassaapput piniarneq aalisarnerlu; Junimiit decemberimuugajuttoq puisinniarneq arfanniarnarlu sammineqarnerusarput, sikuuneratali nalaa, decemberimiit maj/junimut qaleralinniarneq puisinniarnerlu, piniartut aalsiartullu inuussutisaaqarfisigaat sammineqartarlutik. Piniartuunerup aalsiartuunerullu saniatigut pingaartumik atuarfik, pisiniarfik tunisassiorfillu nunaqarfimmi sullivinni pingaarnersaapput.

Af: Søren Greve


Foto: Søren Greve

Kommende ny skole i Kullorsuaq.

Halløj dernede!

Jeg må indrømme at når jeg kigger på et landkort, så kan jeg se, at der ikke bor så mange mennesker nord for mig (undskyld Qaanaaq, Savissivik og I andre bygder). Så derfor taler jeg mest til jer dernede.

Vi har fået solen tilbage, men vi altid haft en skole, og nu har vi snart en ny, stor skole endda. Kort sagt: Jeg vil fortælle om skolen (både den nuværende og kommende) i Kullorsuaq, lidt om bygden her og en smule om mig selv.

Vores skole

Vores skole er nok en typisk bygdeskole. Matiarseeqqap Atuarfia er gammel, og at dømme ud fra slitagen er den nok endnu ældre! Vi har fra 1. til og med 9. klasse, og herefter må eleverne så rejse til Upernavik for at erhverve sig en afgangsprøve. På grund af de beskedne fysiske rammer, går 4. - 9. klasse i skole fra klokken otte til cirka halv tre. Derefter møder de mindste elever, altså 1. - 3. klasse, og de får så fri klokken seks. Skolen har 9 rum, og 6 af dem fungerer som klasseværelser. Hver klasse har et "primært" klasseværelse, når de er i skole, men da vi ikke har så meget plads, har værelserne flere forskellige funktioner. Eksempelvis er det såkaldte værelse C både et klasseværelse, fysiklokale, formning og bogdepot. Vi har ikke et idrætslokale, men skolens største lokale anvendes, hvis vejret ikke giver lov til andet. Så ryddes borde og stole ud

til siden, og ja.... Så har man en "mini-mini-sal". Det er indlysende at klasserne må rokere en del mellem lokalerne, når de skal have de forskellige fag i løbet af en skoleuge. 2 små rum udgør kontor, klasseværelse, pædagogisk værksted mm. Det kan godt føles lidt proppet i de her rum; lidt ligesom at køre med en bybus. Dog er der ikke altid en siddeplads til alle lærerne. Dette er de fysiske vilkår 14 lærere og 100 elever lever under på vores skole, men som med så meget andet, vender man sig ret hurtigt til dem; man kan ikke andet. Det er dog kun i forbindelse med fællesarrangementer på skolen, at vi alle er samlet.

Lærerstabten

Skolen er normeret til 14 lærere. I skoleåret 2007-2008 er vi 4 uddannede lærere (hvoraf den ene er skolelederen), 3 dansksprogede lærere og 1 tosproget lærer. Og de resterende er lokale, ufaglærte timelærere; dog er en af timelærerne netop startet på den decentrale læreruddannelse. Det siger sig selv at vi – som alle andre steder i Grønland – også har mangel på uddannede lærere. Men vi er positive og tror/håber på at vi med den nye skole og en sund profil kan lokke nogle flere herop.

Fremtiden

I løbet af 2008 flytter vi ind i vores nye skole. Det bliver en stor omvæltning; ikke mindst fysisk, da den arealmæssigt i hvert fald

bliver 3 gange større end vores nuværende skole. Med den nye skole vil vores skole blive mere up-to-date med de faciliteter, der er på en moderne skole i Grønland. Vi ser frem til at kunne have alle eleverne på samme tid i skolen, i deres egne klasselokaler, som de kun benytter. Faglokalerne bliver standardiserede, så de har det, som et faglokale i det pågældende fag skal have.

Og en ting som vi glæder os særligt meget til, er at eleverne forhåbentlig ikke skal rejse til Upernavik for at tage det sidste af deres skolegang, men i stedet kan de blive her i vante omgivelser og tæt på deres familier. Vi tror på, at der på den baggrund vil være flere elever herfra, som i fremtiden vil få sig et afgangsbrev fra folkeskolen, og dette vil igen kunne give flere af disse elever lyst til at påbegynde en uddannelse. Men i og med at vi i fremtiden får en større skole med et større elevtal, så er vi også nødt til at tiltrække flere nye lærere, som kan være med til at gøre en god skole til en bedre skole.

Udfordringer for en lærer

De fysiske rammer og faciliteter på den nuværende skole skaber en del begrænsninger i forhold til de aktiviteter der er på en skole. Og i forhold til ens undervisning kan det godt virke begrænsende af og til. Men dette betyder dog ikke, at vi som skole ikke forsøger at udvikle

os. Ved starten af dette skoleår gennemgik vi første del af CREDE-kurset. Og lige siden dette har vi arbejdet med at implementere "den effektive pædagogik" i skolens hverdag. Implementeringen af CREDE er en længere proces, men som udgangspunkt vil jeg mene at det bestemt er arbejdet værd. Der er for mig tale om CREDE, som en satsning der skal vise sit værd på længere sigt. Og i længden vil det give børn/unge, som bl.a. er mere fleksible, selvstændige og samarbejdsdygtige end børn og unge generelt er i dag. Evner som nok vil være meget eftertragtede i Grønland i fremtiden. Jeg kan personligt se at CREDE har sat sine positive spor på mine elever (primært yngstetrinnet). Jeg oplever på en måde, at mine elever er mere trygge og engagerede end tidligere, fordi jeg hele tiden gør meget ud af ved starten af timerne at delagtiggøre dem i, hvad der skal ske i løbet af undervisningen. Og ved at skabe faste rutiner og anvende f.eks. logbog sammen med eleverne, kommer de til at tænke mere over, hvad det egentlig er de laver i skolen. På den måde husker de også lagt bedre, hvad det er de lærer i timerne. Dette er min erfaring med CREDE. Om en uges tid skal vi til at gennemgå det andet lærerkursus i CREDE, og det skulle så gerne være et afsæt for med nye kræfter at arbejde videre med implementeringen.


Foto: Justus Kaspersen

Gamle skole i Kullorsuaq.

En sund og elektronisk skoleprofil

I de seneste 3-4 år har skolen i Kullorsuaq gennemgået en betydelig udvikling på flere områder.

Først og fremmest skete der en tilgang af flere uddannede lærere. Fra at der kun var én uddannet lærer er der nu fire, og det har blandt andet betydet en generel faglig styrkelse af hovedfagene. Og for et par år siden stod det også klart, at der endelig var ved at ske noget med den nye skole, som har været "på trapperne" igennem en del år. Og det var derfor en stor fornøjelse, at vi her den 13. februar kunne holde rejsegilde på den nye skole.

Det var også et stort kapitel for sig, da vi tog hul på Angusakka tilbage i 2006, og hermed forsøgte at arbejde med målsætning og handleplan for den enkelte elev (Atuarfitsialak). Arbejdet med Angusakka er til stadighed en proces, og vi arbejder stadigvæk hårdt på at integrere den så smidigt og ideelt, som det er muligt i skoleåret.

En af de ting som vi er allermost stolte af ved vores skole, er at vi ud af til har forsøgt at skabe os vores eget (IT-) ansigt.

I det seneste års tid har skolen i Kullorsuaq fået sin egen hjemmeside. Dette har vi ikke mindst fået, fordi vi har følt at vi gerne ville markere os lidt. Især på landkortet.

Som den nordligste bygd i Upernavik Kommune ligger vi meget isoleret heroppe, og i den mørke vintertid, når det er mørkest og helikopteren af en eller anden årsag ikke kommer fra Upernavik, ja... så toner vi ud på landkortet! Men nu har vi åbnet et vindue op ud af til. Dette sker som et led i, at vi jo skal søge at få IT integreret i skolefagene, men det sker

også, fordi vi synes at IT er et spændende element, der bidrager til en god undervisning. Hertil skal tilføjes, at vi i dette skoleår har fået tilført 15 bærbare computere med trådløs netværksforbindelse. Disse computere bliver jævnlige inddraget i de forskellige fag.

Vi arbejder her på stedet med AT-TAT som udgangspunkt, og vi vil gerne på sigt øge kommunikationen og udvikle samarbejde mellem vores skole og andre skoler; primært i Grønland.

Bygden Kullorsuaq

Kullorsuaq ligger ret isoleret heroppe nær ved grænsen til Qaanaaq Kommune.

Bygden ligger på en ø, som er kendetegnet ved den store klippe, som ligner en meget "stor tommelfinger" (kullorsuaq).

Kullorsuaq ligger i ret flotte omgivelser med indlandsisen tæt ved og gletschere, som om sommeren og om efteråret fylder vandet med store isbjerge.

I november og december ses solen ikke længere, og vi har mørketid. Men i starten af februar vender den tilbage igen. Til gengæld er der midnatssol i maj, juni og juli.

Bygden er en ret stor bygd på cirka 420 indbyggere og gennemsnitsalderen er forholdsvis lav. Hovederhvervene i bygden er fangst og fiskeri; fra cirka juni-december er det primært sælfangst og hvalfangst, mens det i isperioden fra december-maj/juni er hellefiskeri og sælfangst, som fiskerne og fangerne lever af. Foruden fanger- og fiskerierhvervet tegner skolen, butikken og indhandlingsstedet sig primært for de få arbejdspladser, som der er i bygden.

Formålet med denne artikel har været at sætte fokus på skolen og bygden her, og fortælle resten af Grønland om, hvad det er der sker heroppe.

Skulle du/I have nogle spørgsmål, vil i selvfølgelig kunne få en masse mere at vide om skolen og bygden ved at besøge vores hjemmeside (www.skolen-kullorsuaq.gl) eller kontakte undertegnede via Attat.

Lidt om mig

Jeg kom til Kullorsuaq i 2005 efter at jeg i mit første år som lærer var på en by-skole i Disko-området. Beslutningen om at flytte op til en isoleret bygd i Nordgrønland, blev grundigt overvejet.

Jeg er heldig ved at arbejde på en skole med et behageligt og stabilt arbejdsmiljø. Dette kommer blandt andet til udtryk ved et meget stabilt fremmøde af eleverne og et meget lille sygefravær fra lærernes side.

Med den erfaring jeg har fra at arbejde på en by-skole, og ud fra den viden jeg har til nogle skoler i Grønland, tror jeg at vi især mht. til et godt arbejdsmiljø er godt stillet her på vores skole. Jeg føler mig også heldig ved at leve et sted, hvor jeg kan nyde mine interesser for jagt, fiskeri og natur, og samtidig skabe kontakter og venskaber med folk, som også gerne vil lære mig at kende.

Til slut

Det vigtigste for mig som lærer, er at føle at jeg påvirker børn, så de kan lære; det være sig noget fagligt, eller aspekter i forbindelse med deres dannelse. Det føler jeg, at jeg gør nu, og så kan jeg udfylde min lærergerning.

Det afgørende for at arbejde på et sted som Kullorsuaq, er vel om man trives, og måske er det i bund og grund et spørgsmål om ens interesser, forventninger og personlighed. Men som udgangspunkt mener jeg, at skolen i Kullorsuaq og bygden har det basale, der skal til for at få lærere til at trives.

Vi ser meget frem til at indlede et nyt kapitel i 2008, som hedder "den nye skole" og er opsatte på at sætte endnu mere skub i den udvikling og de tiltag som vi har sat i gang her på vores skole i de senere år.

Imminut eqqartulaariarlanga

Kullorsuarmut pivunga 2005-imi Diskobug-timi illoqarfiit ilaanni ukioq ilinniartitsisuuffiga siulleq ilinniartitsisooreerlunga.

Avannaani nunaqarfimmut taama avinngarusimatigisumut nuunnis-

saq eqqarsaatigeqqissaaqqaarsimavara.

Uanga misigisimavunga iluatitsisimaqisunga atuarfimmi nuannersumik aalaakkaasumillu suliffiisumi sulisinnaagama. Tamanna ilaatigut meeqqat atuariatortartut aalaakkaanerujussuatigut ilinniartitsisullu atuartitsiartunngitsuukulannginneratigut takuneqarsinnaavoq.

Illoqarfimmi ilinniartitsisuunermik misilittakkakka aammalu Kalaallit Nunaanni atuarfinnut allanut tunngatillugu ilisimasakka tunngavigalugit isumaqarpunga uagut maani, minnerunngitsumik suliffimmi avatangiisinut atukkanullu tunngatillugu assut atuarfitsinni atugarissaartuusugut. Nuannersunullu ilaavoq soqutigisakka, piniarneq, aalisarneq pinngortitartu maani nuannaralugit ingerlassinnaagakkit saniatigullu inunnik attaveqalerluta ikinnnguti-taartorlungalu uannittaaq ilisarinilerusuttunik.

Naggasiullugu

Uannut ilinniartitsisutut pingaarnerpaavoq malugisimallugu meeqqanik sunniigama ilikkartissinnaallugit; faginik soqutiginninneq imaluunniit taakkununnga atatillugu pissutsit ineriartornerannut pingaaruteqarmata malugitillugu. Taama pisoqartoq malugisimavara taamaalillungalu ilinniartitsisutut suliasara ingerlakkiga.

Kulliorsuartut ittumi sulinermi pingaartuuvoq toqqissimanermik misigisimassalluni, aammalu tamanna ajunngitsutut tigussallugu, ilamiuna immaqa tamatumani apeqqutaasut soqutigisat, neriuutigisat namminerlu inuttut qanoq ittuuneq. Una aallaavigalugu isumaqarpunga Kullorsuarmi atuarfik nunaqarfillu nammineq tassaasut ilinniartitsisunik nuannersumik atugaqarnermik misigitsisut.

2008-ni atuarfikkut oqaluttuarisaanerup nutaap, "atuarfimmik nutaamik taasap" aallartinnissaa neriulluarfigeqaarput qilanaaralugulu ineriartornermik sulii ingelatsinerulernissaq aammalu iliuutsit maani atuarfitsinni ukiuni kingullerni aallartissimasatta siuarsarnerunissaat.

Qangalili pilerigisaq

”Sinnattuaqereernerup kingorna...” Siullermik eqqartulaarusuppara suna pissutigalugu ilinniartitsisunngorusulersimanerlunga.

Allattut.: Pilunnguaq Broberg & HectorLennert Sørensen


Ateq: Pilunnguaq M. Broberg
Ukiut: 22-nik ukioqarpunga
Sumioq?: Qeqertarsuarmi peroriartorpunga maannakkullu Nuummi najugaqarlunga ilinniagaqarnera pissutigalugu
Ilinniagaq: Ilinniartissuarmi ilinniartitsisunngorniartlunga ilinniarpunga ukiullu aappassaa ingerlallugu...

Qeqertarsuarmi atuartut sungiusaatigalugu ilinniartitsisunngorniamit atuartinneqarput. Assimi tunorlorni saamerliuvoq: Pilunnguaq Broberg


Foto: Pilunnguaq Broberg

Meeraninniik ilami børnehavemi-inninniilli takorluugarpassuaqarta-reerpunga ”alliguma” sunngorumaarnerlunga, qujanartumik takorluuinissatsinnut akiliineq ajoratta tamarmillu piviusunngortariaanngimmata.

Qaatoqqaarninniik aperineqaraangama ”angisuunngoruma sunngorusunnersunga” akisarnikuuvunga ”Jaaku equgasutut ingasooq” sunaaffa børnehavemi immaqa praktikkertoq Jaaku ilingasooq nuannaartorikujussimaginga. Sinnattuaqikujuttarnerilli peroriartorneq ilutigalugu aamma peroriartoqataapput. Atualeqqaaramali suliffiit assigiinngittut soqutiginar-tarnikuuakka immaqa ilaannikkut nuannaartorinninnermik aallaaveqartartut ilaallu sinnattuaqineruinnartarsimagunartut. Naluara qangarpiq eqqarsaat ilinniartitsisunngorniarnissaq aaliangiutivissimanerlugu, nalunngilarali qangalili takorloortarnikuullugu uanga nammineerlunga atuartitsilunga meeqqat qanimut suleqatigillugit peqatigillugillu sulinissara pilerigisarlungu. Tamanna aamma aallaaveqarpoq, uangami aanaara atuarfisanni ilinniartitsisuuvoq aammalu ilaatigooarlunga ilinniartitsisorisarnikuuara akuttugalu-artunik. Mikininniilli assigiinngitsorpassuarnik ilinniartittarpaanga suliarisartagaalu assigiinngitsut aamma uanga nuannaartorillugit misilillattaasarnikuullugit, uangalu nammineq isumaqarpunga aanaara

ilinniartitsisunngorusunninnut pissutaalluinnartuuvoq. Oqaluttannngilaanga sunngussasunga, iliuusaaliuku nuannaringakkit maligassiuulluurtuummallu immaqa pilerisunninnut pissutaasooq. Meeqqat atuarfiaat naammassigakku suli 100%-imik aalajagiutivinnikuunngilara sunarpiq toqqassanerlugu, taamani pilerigingakkit Ilinniartitsisooq, nuja-lerisooq, politeeq timmisartumilu saqisooq. Efterskolerninnilu suliffinnik misissuuartarpunga internet atorlugu, efterskolereerumami GU aallartikkukku anguniagaqar-nissannut toqqammavissannik peqartariaqarlunga isumaqarama. GU aallartikkakku annerusumik eqqarsaatinniilernikuuvoq tassa ilinniartitsisunngorusunnera, taassumalu pilerinassusaa anner-tusiartuinnarmat GU naammassigakku arlaannik nangaassuteqanngivillunga ingerlaannarlunga Ilinniartissuarmi ilinniarnera aallartippara nuannarlugulu suli maannamut ingerlallugu.

”Suliffimmik misiliineq nuanneqaaq naak nangiarnalaartutut misinartaraluarluni”

Siullermik suliffimmik misiliivunga 1.s ingerlallugu, taannalu pivooq Nuummi ASK-imi, aamma taanna misigisaq nuanneqaaq puigunaal-lunilu aamma assut ilinniartifugami aattaammi ilinniartitsillunga

misilikakku inuttut ineriartuuti-gisutut misigingakku. Maannakkullu 2.s ingerlappara Qeqertarsuullu atuarfiani uanga nammineq 11. klassep tungaanut atuarfiginikuusanni suliner-mik misiliillunga.

”Atuarfiginikuusara suliffigilaarlugu”

Soorlu eqqaareeringa aanaara ilin-niartitsisorillattaartarnikuullugu aammalu nuannaartorisarlugu taanna pequtaagunarluni ilinniartitsisutut sulinissara soqutigiler-nikuullugu. Aamma taannarpiq pequtigivara Qeqertarsuup atu-arfiani sulillunga misileerusunnin-nut, tassami aanaara ukioq manna naggataarluni sulivoq uangalu angumererusunnikuugakku sule-qatigilaarusunnikuullugulu taava aalajagerpunga Qeqertarsuup atu-arfiani misiliissallunga, tamannalu iluatsilluinnartutut oqaatigerusup-para, aanaammami sulinnaarfis-saa sapaatip akunneranik sioqqul-lugu sulilerpunga sapaatillumi akunnera suleqatigaara, tassalu oqarfigaanga ernumananngittumik suliffini qimassinnaanngorlugu taartissani ernumananngittorsuit takkutareemata (uanga Nukann-guarlu misileeqatiga aamma aana-amma atuartuutiginikuusaa). Eqquumiiginarsinnaavoq immaqa ilaannut soq illoqarfik taamak mikitigisoq uterfigeqqillugu sulif-fimmik misiliiffigininga, kisan-

nili illoqarfik qangali piffissap taamaalinerani najornikuullugu najoqqilaarusunnarpoq aammalu paaserusunnarluni naammassiguma ilinniartitsisunngoruma ilumut uerfigeqqissinnaanerlugu immaqaluunniit allat pilerigine-rulersimassanerlugit. Maannalu misileereerninni paasilerpara aap immaqa uteqqissinnaavunga, kisianni ingerlaannaanngittoq, immaqa piffiit allat misilereerukit inersimaneruleruma immaqaluun-niit utoqqalineruguma misilitta-gaqarlualereersimallungalu taava Qeqertasuup atuarfiani sulilersin-naavunga. Isumaqarama inuusut-tuuninni misigisassarpasuit ma-linnaaffigisassallu annaassallugit taamak ukiukitsigininni Qeqertar-suarmut ”kisassaguma”, nunataa silaannarlu iluaqaaq najorlugit, aamma toqqissisimanaqaaq, ki-siannili ukiuni makkunani allanik soqutigisaqarneruvunga taakkulu ingerlatinngikkukkit inuttut unit-tooqqajaanarisutut issagunarlugit, piffissammi annikittup iluani taamak misigitallareerama.

”Imaallaat atuarfik ernu-mahanngittumik qimappara taartissakka pikkorissut tak-kutareemata”


”Klasse iserfigalugu uummaarippasinneruvoq toqqis-
sisimanarnerullunilu, pisattat
inissisimanerisa ilinniartitsisoq
atuartullu akornanni naligiin-
neruneq ersersittutut ippaat”

Atuartut qimalereri nuanniinnerpaa-
voq, sungiulluale-
ruttorlugit aammalu sungius-
silluaruttulersut qimallugit
unganaraluaqaat, qujanaqaarli
sivisunerusumik najunnginnak-
kit, suli ajornerusimassagaluar-
poq...

Pilunnguaq atuartitani oqaloqatigigai.

”Isikkua nikissimangilaq atuartitseriaaserli nutaajuvoq”

Qeqertarsuup atuarfia ukiuni arfinilipajaani qimaqqanikuullugu soorunami tikeqqillugu qanimut najorlugi allaaneruvoq, aamma atuarfigineraniik suliffigineranut allaanerugami. Atuarfik nutarteqqammertoq soraarummeernikuugama taanna isikkuni isikkora, kisiannili atuartitseriaaseq nutaag qaatuussarinngisara maanna atorneqalersimavoq, atuarfitsi-alammi eqqunneqaralluarmat. Malunnarneruvoq nukarlerni atuartitsineq, taakkunani atuartitseriaaseq ”Creede” atorlunarneqalereersimavoq aammalu iluatsippasittumik ingerlalluni siunissaqarpalaarluni taamannak ingerlaannassaguni.

”Akullit nukarliillu misiliffigineri nuaneqaq”

Suliffimmik misiliinitsinni klasses marluk paaraagut tassaasut 7. klasses aamma 3. klasses, malunnarporli nukarlerni atuartitseriaaseq nutaajunerusoq atorneqarnerusoq, akullerni misilissimagaluarlugi suli pulaffigivissimangittutut ippaat, taamaattorli atorluarunikku sungiutiinnariaasutut ikkaat ilimagaara, uagummi sapaatip akunnerini marlunni sulliviler-sorluni atuartitsineq misilillugu atoratsigu ajornaquteqartinngin-natsigu, aamma atuartut nuannarigaat paasivarput naliliinermi eqqaammassuk taamak sulinertik nuannaralugu.

”Nersualarneqarneq pilerittatsinerulersarpoq”

Sungaluaaraanniluunniinuna oqaatsinik nuannersunik tunineqartarluni tassa soqutiginninneq annerulersartoq, illuanilli aamma oqaatsinik oqimaattunik tuniorar-

neqaannalerluni nakerisaarun-nartarluni. Tamanna ilumoorpoq aamma ilikkagaqarfigeqaara.

Misiliinitsinni assut malun-naataavoq conference tiimini oqaatigineqartartut uannut nukissanik tunisisartut, ingasap-poq nersualaartilluni aammalu siunnersorneqarluni tassa iluartoq atuartitsiar-toqqinnissarluni kaju-minnarnerulertartoq, illuanilli conference tiimimi oqaatsit oqi-maassinnaasut tusarlugit iliuutsillu iluaattut takullugit atuartitsiar-tornissaq nakernaalliallartarpoq, qasilittulli tarattunik illuatugile-raanni unamminartua sapernani orninneqartarpoq qaangerneqar-lunilu, tamannalumi nammineq misigaara. Taamaalinerani im-minut upperinissaq pingaarutili-pilussuusoq paasivara, nammineq iliuutsit nalunngikkaanni oqaatsit tunniunneqartut ilinniutitut tiguinnariarlugit ingerlaqqinneq aamma ajunngeqaaq.

”Inuit assigiinneq-igamik aamma piumasaat assigiinngittaqaat”

Siullermik sulillunga misiliigama ilinniartitsisorisara ataasiinna-agami piumasaa ataasiinnaavoq, maannakkulli misileeqqinninni ilinniartitsisut assigiinngitsut sisamat misiliffigaakka, taak-kulu tamarluinnarmik immikkut piumasaqarput, tamanna assut uannut inuttut unamminarpoq, piumasaammi tamaasa attoqil-lakkusukkakkit, isumaqarpungalu ilinniutigikuttoorsimallugu, immi-nut assoroortilaarluni tullissaani-mut sapiunnaanginnerulersarmat qularinngilara tullissaanimut suli sapiillinerullunga misigissallunga. Ilaanneqartarpoq piumasat as-sigiinngittut tamaasa eqqortis-sinnaanagit, taamaalineranilu piumaffigineqarnermi oqaatsit tusarteqqinneqartarput ilaannilu nukillalaarnartarlutik, nuanner-nerpaavorli taakkunani piumasani

sisamaasuni pingasut ajunngil-luinnartumik angugakkit sisamaat naammaginarpallaarsimangik-kaluartoq aamma ilikkagaqarf-ingaatsiarakku aamma qujanartut ilagivaat.

Uangalu nammineq maluginiar-para taakkuusut ilinniartitsisut ka-ammattuiuartut nersulaarisartut aammalu iluarinngisaqaraangamik siunnersuisartut ajunngivissumik angusaqarfingakkit.

”Peqataaffigisat nuannersut”

Misiliinitta nalaani pisoqarpoq assigiinngittunik, soorlu maani avannaani maqaasineqartartoq seqineq nuimmat seqinniarput uanga peqataaffiginnittuukkan-nik ulloq taanna napparsimal-lunga angerlasimagama, kisiann-ili nalunngilara Qeqertarsuup atuarfiani atuarnikuugama seqinniarluni qanoq nuannerti-gisoq taamaammat assut uggo-raara qaqqamukaqataanninnama taamalumi ulloq taanna seqinnarik silagissuaraasiit.

Kisiannili aamma allamik pusu-saqarpoq, meeqqaniilluunniit immaqa qilanaarneruvunga. Tassa anaalerivissiorinissaq. Ataasinngor-neq Februaarip sisamaani anaale-rivissiorpugut, assullu alianaappoq nuannerlunilu, ulloq sioqqullugu nappartaq amerpaat uangalu alian-naarnermut atuartitannguakka arsaangajattarpakka ameeqatigalu-git, assut nuannerpoq.

”Nuannernerpaasarpoq atuartut soqutigisaannik suliaqartillugit ilikkartikkaanni”

Sumilluunniinuna tunniussaqa-larluni imminut iluarisimaarnar-toq, taamannallu misigisimagaanni ullup sinnera tamaat kisianni qungujulalluni. Imaangilaq ullut tamaaviisa atuartut annertuumik ilikkagaqassasut, pingaarnerpa-atippara uanga tamatigut an-

nikikkaluamik ilikkagaqalaarta-runik, pingaartupilussuuvormi nuannisarlutik ilikkagaqarnissaat, nuannisarunimmi suli perusunne-rulissagamik. Misilereerpara qat-tussititsillunga aammalu misile-reerlugi mamakkaluaatitsillunga, taakkunanilu nuannernerpaavoq mamakkaluaasitsineq, tassuunami ersertarami ilikkagaqartartut utersortuunngikkaluarlutik. Atu-artummi imertiinnavinniarutsigit qasutissavagut ilinniarnissaannut soqutigisaarutsillugit. Eqqaasin-naavara tuluttut misilitarput assut iluatsittoq, sapaatillu akunneri tamaaviisa atuartut tuluttoornis-satsinnut utaqqisinnaaneq ajorput suliattit nuannarinnermut, tassa soqutigisaat eqqoqqinnaarsi-magatsigit, taakkulumi aamma kinguneqarluartumik inerneqar-put, atuartut suliattik saqqummi-uppaat allaallu misileqqinnissaan-ut ilinniartitsisuitsik kaammattors-i-mallugu, tamanna assut nuanner-poq paasillugu.

”Nassaarsiorsinnaanera assut ineriartuutigisutut misigaara”

Suliffimmik misiliinera uanga inuttut assigiinngittutigit ineriartuutigisutut misigaara, annerpaa-mik marluk taasinnaavakka, tassa siullermik iluaagisaqaruma inuk toqqarlugu oqarsinnaaneq siun-nersuisinnaanerlu, aappaattullu takorluukkannik piviusunngor-titsisinnaaneq, uani atuartitsinis-samat pilersaarusiorneq pivara, tassa soorlu atuakkat atunngik-kaluarlugit nammineq nassaar-siulaarsinnaaneq pikkoriffigine-rulerlugi misigingama, aammali nalunngilara suli pittanngor-te-qqeriarsinnaallugu nukissaqarfigi-nerulissallugulu, takoreerparami imminut tatigingaanu qanorsuaq inerititaqarsinnaaneq annertusin-naatigisoq.

”Virkeliggørelsen af længe ønsket drøm...”

Først vil jeg lige forklare, hvorfor jeg ønsker at blive lærer.

Af.: Pilunnguaq Broberg & Hector Lennert Sørensen


Foto: Pilunnguaq Broberg

Navn: Pilunnguaq M. Broberg
Alder: Jeg er 22 år gammel
Bopæl?: Vokset op i Qeqertarsuaq og bor nu i Nuuk på grund af studium
Studium: Læser til lærer i seminarieret og er i gang med andet år.

”Nu kan jeg forlade skolen med fred i sindet, da dygtige afløsere nu er på plads”

Her kan i se Pilunnguaq Broberg bagest til venstre, samme med eleverne fra Qeqertarsuaq.

Allerede som børnehavebarn, havde jeg mange forestillinger om, hvad jeg vil være når jeg bliver ”stor”; heldigvis koster det ikke noget at have forestillinger og det gør måske heller ikke noget at ikke alle drømme bliver til virkelighed. Lige fra jeg var blevet bevidst, svarede jeg ”kok som Skæve Jakob” når jeg blev spurgt, hvad jeg ville være. Jeg var som børnehavebarn så betaget af den omtalte, krølhårede Jakob, som åbenbart var i praktik der.

De barnlige, svævende forestillinger vokser med, mens man selv vokser op. Siden jeg gik i første klasse har skiftende arbejdspladser været mine barnlige favoritter i mine svævende forestillinger om mine fremtidige arbejdspladser. Jeg ved ikke præcist, hvornår ønsket om at blive lærer opstod, men jeg husker godt nok, at jeg har forestillet mig mange gange mig som en lærer, der under viser foran børnene. En del af forklaringen var nok, at min mormor var lærer i min skole og i perioder underviser i min klasse. Hun har været om mig siden jeg var lille og har lært mig mange forskellige ting; jeg tror at mormor har været afgørende for min beslutning om at være lærer. Hun prøvede aldrig at påvirke mig i hvilken retning jeg skal uddanne mig, men hendes måde at være på og at hun var et

godt eksempel har åbenbart været nok.

Da jeg var færdig med børneskolen, var jeg stadig ikke 100 % besluttet hvad jeg vil være, da ønskerne var flere, bl.a. lærer, frisør, politibetjent og stewardesse. Under efterskoleopholdet havde jeg kigget efter forskellige jobs via Internet, da jeg mente, at jeg allerede må have et klart mål, når jeg kommer i GU efter efterskoleopholdet.

Da jeg startede i GU blev læreruddannelsen mere og mere tiltalende i mine fremtidsplane, så jeg, da GU var overstået, uden vaklen besluttede at gå direkte over i seminarieret og indtil nu aldrig fortrudt den beslutning.

”Erhvervspraktik er meget godt – selv om man føler sig lidt vaklende”

Jeg havde mit første erhvervspraktik, men jeg var i gang med 1.s; det skete i ASK i Nuuk; det blev en god og uforglemmelig oplevelse da den gav megen lærerindgang og var for mig udviklende effekt. Jeg er nu i gang med 2.s og er i praktik i Qeqertarsuaq skole, som jeg selv havde været i til 11. klasse.

”På arbejde i sin gamle skole”

Jeg har allerede nævnt, at jeg har haft min mormor som lærer og at hun var en af mine idoler og gav mig det skub, der gør mig interesseret i lærergerningen. Det er også grunden til, at jeg vil i praktik i skolen i Qeqertarsuaq; min mormor er nu i gang med sin lærergernings sidste år der og jeg vil prøve at arbejde i skolen, mens hun er der. Jeg synes selv, at det er vellykket; dertil skal jeg også sige, at jeg begyndte en uge før hun skal trække sig tilbage fra sin gerning og vi var sammen i denne uge. Hun sagde til mig, at nu kan hun gå på pension med fred i sindet, da betryggende erstatning nu er på plads (Nukannuaq, min med-praktikant og jeg, har været hendes gamle elever).

Det kan godt være nogle synes, at det er mærkeligt, at jeg foretrækker at komme i praktik i så lille en skole, men når man tidligere har oplevet byen i den specielle periode, ja, så vil man opleve det igen, nok også for at overbevise sig selv om, at det hele ikke er nostalgi. Og efter praktikperioden forstår jeg, at jeg godt kan tænke mig at komme tilbage, men ikke lige med det samme, jeg må nok hellere prøve andre steder for at oparbejde modenhed og erfaring, inden jeg forankrer mig i den trygge, gode luft og natur i Qeqertarsuaq. Ellers vil jeg bange

for, at jeg vil føle mig forstokket, da jeg også har andre interesser.

”Omgivelserne er det samme, men undervisningsformen er ny”

Der er selvfølgelig sket ændringer i skolen i Qeqertarsuaq efter seks års fravær, alene det at oplevelser derfra er som elev, også komme der for at arbejde er et spring i sig selv. Skolen har været renoveret for nylig, men ser stadig som dengang, jeg var der, men undervisningen er anderledes fra min tid som elev; nu har man jo indført Atuarfitsialak. Det er især markant i yngste trin, der er man godt i gang med undervisningsformen ”CREDE” som synes at fungere og lovende.

”Det er dejligt at prøve kræfter hos yngste- og mellemtrin”

Under vores praktik passede vi to klasser, 7. og 3. klasser, og det er mærkbart, at man bruger nyere undervisningsform i de yngre klasser; man har prøvet den i mellemtrin, men synes ikke at være fuldt integreret i den, det skal nok gå, det skal åbenbart lige vænne sig til den. Vi kan jo mærke, at eleverne er glad for den.


”Klassen virker mere levende og tryk, møb-leringen har gjort distancen mellem lærer og elever kortere, også i overført betydning.”

”At få ros giver en ekstra energi til at arbejde endnu mere”

Uanset, hvad man laver, et par rosende ord har samme virkning for en: det giver ekstra energi og vilje til at gå endnu mere op i sin gerning; omvendt vil kritik og negative bemærkninger give modsat effekt, man taber lysten. At det er rigtigt, har jeg sandelig oplevet på min egen krop.

Under vores praktikperiode var bemærkninger, der faldt under såkaldte konference timer, meget energigivende for mig, endnu mere, når der oven i købet kommer rosende ord og givende rådgivning; hele undervisningen ligesom bliver mere interessant og levende bag-efter; men når der i modsat fald i konference timen kommer mindre positive ting frem og derefter kunne se det uheldige i det påpegede forhold, så var vej til undervisningen tung og beklemmende. Det har jeg oplevet på min egen krop. Når det sker, har jeg erfaret, at det er meget vigtigt, at man stoler på sig selv og sine evner; man skal ikke stoppe, men gå videre.

”Da folk er meget forskellige er kravene også meget forskellige”

Da jeg første gang var på praktik var der kun en vejleder og han har kun ét krav, men da jeg var i praktik anden gang var jeg hos fire forskellige lærere, og de har hver for sig forskellige krav; det er meget provokerende for mig da jeg vil tangere alle kravene, og jeg synes

selv, at det gav mig noget vigtigt, da det får mig til at arbejde ekstra hård og det gi-ver mig mod til næste praktikperiode.

Der er selvfølgelig ikke altid muligt at efterkomme alle ønsker, og det giver knubbede ord med i farten, så man føler sig magtesløs; men da jeg løste tre af de fire ønsker på meget tilfredsstillende måde og den fjerde på mindre god måde, var det en stor glæde for mig, den fjerde gav jo også en erfaring, som jeg godt kan få brug af.

Efter min mening tilfalder æren de lærere, der uafbrudt kommer med opfordringer og ros og forslag til mit arbejde, uden disse har jeg nok ikke opnået så gode resultater.

”Uforglemmelige oplevelser”

Der skete forskellige ting under min praktikperiode, f.eks. her i Nordgrønland fejrer man solens tilbagevenden, som jeg desværre ikke deltog i, da jeg var syg og lå i sengen, men jeg ved, som gammel elev i skolen i Qeqertarsuaq, hvor dejligt det var at være med i sådan arrangement, især vejret den dag var himmelsk smukt og sikkert dejligt at gå op ad fjeldet for at se solen.

Nu glæder jeg mig til noget andet, måske endnu mere end eleverne; det er til tøndeslag-ningen i fastelavn. Vi holdt fastelavn om mandagen 4. februar i smukt og dejligt vejr. Da-gen før blev tønden klargjort og malet, og jeg

fik sådan indlevelse i handlingen, at jeg næ-sten fortrængte mine stakkels elever. Nej hvor var det dejligt.

”Det dejligste er at få eleverne til at lære noget ved arbejde med det, de er interesseret i”

Når man føler, at man har givet noget, hvor lille det end må være, sår er det godt og man små smiler så resten af dagen af bare glæde. Det kan ikke være målet, at eleverne hver eneste dag skal lære noget stort, for mig er det vigtigere hvis jeg kan få eleverne til at lære lidt ad gangen, da det er meget vigtigt at de skal synes er sjovt at lære noget. Jeg har og-så allerede oplevet, at eleverne tabte interessen og jeg har også oplevet eleverne råbe ”Åh nej, er timen allerede slut?”. Eleverne bliver jo trætte, hvis vi hæler noget i dem hele tiden. Jeg kan tage et forsøg med engelsk som eksempel: Det er ikke altid, eleverne kan vente til ugens engelsk time, da de er så glade for at arbejde med det. Vi har ramt deres interesse med det, forsøget lykkedes også over al forventning. Eleverne fremlagde deres opgaver og opfordrede endda lærerne om at gentage forsøget; det er meget glædeligt at opleve det som lærer.

”Følelsen af at jeg kan finde på noget virker modnende på mig ”

Praktikperioden oplever jeg som meget menneskeligt givende, jeg kan nævnte to ting i den forbindelse: mod til at sige direkte på

personen, når der er noget, jeg er utilfreds med, og for det andet, at gøre en tænkt handlingsforløb til en realitet. Her tænker jeg planlægning af et undervisningsforløb. Det kan være at finde på noget selv, ikke nødvendigvis ved at søge i bøgerne først. Jeg føler, at jeg er blevet bedre til det nu end før mit praktikophold. Jeg føler også, at jeg kan gøre det bedre og har mere energi til at kunne gøre det, da jeg nu har set, at man kan nå langt, bare man stoler på sig selv.

Det er ikke sjovt at efterlade eleverne efter man har vænnet sig rigtigt til dem; på den anden side er det måske meget godt, at opholdet ikke var længere, det ville have været endnu sværere at skilles fra dem....

Saamup Atuarfia

Allattoq.: Barbara Strøm-Baris


Foto: Barbara Strøm-Baris

Oqaluttuariniarigaana atuarfitsinni meeqqat nerisanut, taamalu qaarsilaarnermut tunngatillugu qanoq atugaqarnersut, naak nerisassanik pitsaasunik aningaasanillu AMIGAATEQARALUARLU-TIK.

Avinngarusimasumi najugaqarpugut; grøntsagiteqanngilagut, hvidkålet gulerøddillu asiulersumininnguit eqqaassanngikkaanni. Ilami piffissap annerpaartaani taamaattunillunniit peqarneq ajorpoq.

Salatiuteqanngilagut, tomatiuteqanngilagut, agurkiuteqanngilagut, peberfrugtiuteqanngilagut - ilami eqqaaneqarsinnaasunik tamanik soqanngivippugut.

Paarnarsiassaqartarpugut nungunnissaasa tungaannut. Ilaanni iibilit qaavi kusanartorsuit, iluili qernertuinnaat, tassami voksemik asiunaveersagaasarsimagamik; Akuttunngitsumik appelsinnaateqartarpugut qaqutigullu bananinik takusarluta. Maanimummi ukiorpassuarni isumaqarsimagaluarput banaa-nit QERNERTUUSUS-SAASUT...Ilaami sivoorsuarmik paarnarsiassaqartanngilagut. Ukiumi/upernaakkut naatsiaat, manniit, immuk amigaatigisarpagut, aasarlu qanilliarortillu-gu pisiniarfiup ilisivi maaruqqiarlunnartarput. Umiarsuarput kinguleq novemberip qeqqani aallartarpoq siullerlu julimi tikittarluni. Helikoptereqartaraluarpormi, ukiumilu amerlanertigut naatsiaat banaanillu qerisimasaramik pisiassanngorneq ajorput.

Taamaattormi – atuarfimmii ”pa-

arnanut aaqqissuussimavugut” taannalu tassaavoq angajoqqaat meeqqamut ataatsimut qaammammut aningaasaminermik, soorlu 40 kroninik, akiliisarlutik. Marlunnik atuartunik meeraqarsimagunik meeqqamut ataatsimut 30 krooneertarput. Pilersuisumik appelsina ataaseq 4,95 kroneqarpoq. Iipili 3,95-eqarluni.

Meeqqat ullut tamaasa ullormut paarnap ilamernanik, soorlu appelsiinap kuartianik, iipilip affaanik, ilami ilaanni appelsiinap iipillunniit arfinilerarterutaanik pisinnaasarlutik – taamaallutillu meeqqat tamarmik paarnamik ussertarput.

Ullaat tamaasa ataatsimiittarpugut meeqqallu piumasut tarmamik issingigassarsinnaasarput imaluunniit immiartorfimmut immuttorsinnaasarlutik – immussaqtilluta, immuerukkaangallu taava immuit panertut isumalluutaalersarput...

Nillartaartitsivimmi tinguaraqartu-aannarpoq knækbrødeqartarlunilu meeqqat ullup qeqqata siornaa kaalissagaluarunik merisinnaasannik. Paarnaateqanngikkaangatta knækbrødit saattunnguamik pun nileriarlugit paarnaaralerlugit Uangalu ullaat tamaasa meeqqat madpakkeqarnersut apeqqutigisarpara...

Sapaaatip akunneranut ataasarluta tamamakkerluta kissartunik katerisimaartarfimmii (husgerning) nerrittarpugut. Sikuutillugu (qaammata 5-6-iniugajuppoq) nukappiaqqat niarsiaqqalu ningittakkertarput pisaalu qeritit-

tarpagut; ilaanni puisip neqitortarpugut ilaannikkullu ulloq-puisit-tinguinik-siatartorfiusarpoq. Mamartunik peqqinnartunillu akikitsunillu nerisassiorneq ajornanngilaq takorluisinnaassuseqaannaraanni aamma atorfissaqartitat pigereersimagaanni. Lejrskolemi pupittortarnikuuvugut, naak tamakkua nerisineqarsinnaasutut maani ilisimaneqarnerpaajunngikkaluartut....

Taama eqqartuininniuna una oqaatiginariiga, peqqinnartunimmi nerisassiorneq ajornanngilaq tomatiuteqanngikkaluarluni, salatiuteqanngikkaluarni mutinillu qallersuutissaateqanngikkaluarluni.

Atuarfimmiiunik anitsiarfimmii Pilersuisumukartoqarneq ajorpoq (nunaqarfimmimmi ataasiinnarmik pisiniarfeqarpugut) sodavandisortoqassanani mamakujuttortoqassanani. Atuartut annerit ileqquliukkiartuaarpaat saftissartik light nassartarlugu – taannalu nillartaartitsivimmiitillugu piimalleraangamik najorsivigisarlugu. Amerlanerilli imermik imertarpup. Mamakujuttortoqarsimappat mamakujuttullersimasooq tassaasarpooq uanga, inuuvissiortoqarneranut atatillugu imaluunniit akisarsiatut agguassimagaangama. Pualasoorsuarnik atuartuuteqanngilagut, kigutigissuupput, avataaniillu tikittartut meeqqat maaniamiut ilorrisimallutillu nuanaartuunerat uissuummissutigisarpaat.

Soorunami aaqqissuussineq taama

ittoq aturferujussuarmut eqqutissallugu ajornarneruvoq, atuar-tuutigummi 20-upput ilinniar-titsisullu marluullutik, tamattalu suleqatigiippugut immitsinnullu ikioqatigiittarlutalu. Kisianniliuna meeqqat peqqinnartunik nerisissallugit, imaluunniit taamaattunik ikerinnakkut tamussersissallugit peqqinnartumillu nereriaaseqartissallugit ajornanngitsoq. Tamanna immikkut aningaasartuutiginagu. Tamannami aningaasartuutissat-sinnut ilaannngilaq (ilami taakkua aamma amerlanngereeqigamik) isumassarsiorlualarlunili aningaasanik nassaarneq ajornanngilaq.

Namminersornerullutik Oqartussaniit ullormut meeqqamut ataatsimut 3 kroninnguanillunniit pisartuugutta imminut pisorujussuurtut isigissagaluar-pugut meeqqallu pitsaanerumik nerisaqartissinnaassagaluarlugit!

Tamakkua tassaapput nunaqarfiup atuarfeerannguani – allanit unga-seqisumiittumi - misigisat ilaat.

Inussiarnersumik inuulluaritsi

Barbara Strøm-Baris
- Saamup Atuarfiani atuarfiup
pisortaa

Saamup Atuarfia

Af: Barbara Strøm-Baris


Foto: Barbara Strøm-Baris

Jeg vil gerne fortælle, hvordan børnene har det på vores skole i henhold til mad og det, at være mæt i skolen med sunde ting UDEN alle de lækre råvarer og penge.

Vi bor meget afsides; vi har ingen friske grøntsager bortset fra halvisne hvidkålshoveder og for det meste dårlige gulerødder. Men dem har vi heller ikke 75 % af tiden.

Vi har hverken salat, tomater, agurker, peberfrugter – you name it. Frugt har vi så længe forrådet holder. Det er æbler der tit er flotte udenpå men sorte indeni fordi de er konserveret med voks; vi har tit appelsiner og en sjælden gang bananer. Her troede folk i flere år, at bananer SKAL være sorte.... Men der er lange perioder, hvor vi slet ikke har frugt. Om vinteren/foråret mangler vi tit kartofler, æg, mælk og jo mere sommeren nærmer sig, er hylterne tomme. Vores sidste skib sejler i midten af november og det første skib kommer i juli. Ellers er der helikopter og om vinteren får kartoflerne og frugt tit frost på vej hertil, derfor får vi dem slet ikke.

Alligevel – vi har skabt en ”frugtordning” i skolen som går ud på, at forældrene betaler et lille beløb såsom 40,- kr./måned per 1 barn. Har de 2 el. 3 børn i skolen,

betaler de 30,- kr. per barn. Én appelsin koster i Pilersuisoq 4,95 kr. Eet æble 3,95 kr.

Børnene får så hver dag en brøkdelfrugt f.eks. ¼ appelsin, eller et halvt æble, somme tider 1/6 del appelsin og 1/6 del æble – men alle børn får på denne måde frugt.

Vi holder morgenmøde hver morgen hvor de børn der vil, kan lave/spise havregrød med mælk eller drikke et glas mælk – så længe vi har mælk, ellers så er det pulver.....

Der er altid leverpostej i køleskabet og der er knækbrød til de børn, der er mere sultne i løbet af formiddagen. Har vi ikke frugt, så spiser vi knækbrød med tynd smør og rosiner....Jeg spørger f.eks. hver morgen, om børnene har madpakke med...

Én gang om ugen spiser vi alle varm mad i fællesskabet (husgerning). Når der er is, (i ca. 5-6 mdr.) lægger drengene og pigerne langline og vi fryser fisk ned; vi får somme tider sælkød og somme tider bliver det en stegt-sæl-leverdag. Man kan lave god/sund og billig mad hvis man har lidt fantasi og bruger de ressourcer som der i forvejen. På lejrskolen har vi spist svampe, noget, som man slet ikke kendte indtil da.....

Med alt det vil jeg sige, at man

godt kan lave sund mad uden tomater og salat og moderne pålæg.

Der er ingen i skolen der går i pause til Pilersuisoq (vi har kun 1 butik i bygden) eller drikker sodavand og spiser slik. Efterhånden tager de store elever deres eget light saftvand med – det står i skabet og de administrer det selv. Ellers bliver der drukket vand. Hvis der spises slik, så er det mig, der uddeler det, mest i f.m. fødselsdag eller som belønning. Vi har ingen ekstrem overvægtige børn, deres tænder er også fine og folk der kommer udefra er overrasket over, hvor glade og harmoniske børnene er her.

Selvfølgelig er det svært at indføre alt det på en stor skole, vi er kun 20 elever og 2 lærere og alle arbejder sammen og hjælper hinanden. Men det kan altså godt lade sig gøre at give børnene sunde måltider eller mellemmåltider og sunde madvaner i det hele taget. Uden at det koster meget ekstra. Vi har det nemlig heller ikke på budgettet, men jeg finder pengene (det er jo ikke de store beløb) på en eller anden kreativ måde.

Hvis vi bare havde 3,- kr. om dagen per elev fra Hjemmestyret, så ville vi være rige og børnene kunne spise endnu bedre!

Det var nogle indtryk fra en lille

bygdeskole - langt fra alt og alle.

Venlig hilsen

Barbara Strøm-Baris
- skoleleder -
Saamup Atuarfia

Assassukat Kulusuup atuarfia- neersut

Allattoq.: Anne-Mette Holm

Annoraamernit Tunumi ilisimaneqarnerat sivisoorsuunngilaq. Gustav holmip Ammassallup eqqaanut tusaamasamik 1884-imi Umiamik ilisimasassarsiorluni anngunna sioqqullugu amiinnavinnik atisaqarlutillu, tupeqarlutillu oqoruteqarlutillu qaajaat umiaallu ameqarsimapput. Uumasut tamarmik piniarneqarlutillu pisarineqartarput; amii suliarineqarlutik angerlarsimaffinni tamani atisaliarinqartarsimapput.

Niuertoqarfup Ammassallup 1894-imi pilersinneqarneratigut tamanimiut annoraaminernik fabrikini ikaartitikkani, pingaartumik atisassanut atugassanik pissarsinisaminnut periarfissaqalerput. Ukiut 100-t affaasa suilliit ingerlaneranni atisat ammit tamarput europamiullu atisaannik taarserneqarlutik. Ullumikkut ammit pingaartumik aqqatinut, isersimatinut natsanut ukiumilu oqortussanut taamaallaat atorpeqartalersimapput.

Tunumiut arnartaasa sukkasuumik atortussat atulipallassimavaat tamakkualu atorlugit mersullaqqis-sisimallutik, nuersaasalerlutik nis-sikullattaasalerlutillu taamaallitutik pingaartumik meeqqatik nammineq sanaaminnik atisalersulersimal-lugit.

Pigissaarneruleriartorneq peqatigalugu kusassaatit, soorlu akisaasat nerriviit qalii Tunumut eqqunneqarsimapput ilaatigut europamior-palaartunik allalersugaasarlutik. Eqqumiitsuliortut, helga Bruun de Neergaard aamma Aage Gitz-Johansen 30-ikkut ingerlanranni Kitaani, Maniitsumi ukiipput. Taanalu aallarnerfigalugu Kalaallit Nunaannut kalaallinullu asannineq inuunertik naallugu pigisartik pigilersimavaat. Taakkua nuna inuillu kulturiat eqqumiit-suliortuunermi isumassarsiffisimaqaat, tamannalu Helga Bruun de Neergaardip Kalaallit nunaat pillugu allaatigisaqartarneranik aammalu qipis-suarnik assiliartalersukkanik sanasaleranik allapalaariner-mullu atugassanik aammalu kalaallit avittartarneranik allapalaarisarneranillu imalinnik atuakkiortalerneranik kinguneqarsimavoq.

Aage Gitz-Johansen-ip assilissat titartakkallu uuliamillu qalipatat saqqummiuttarsimavai. Taakunati-

gut Kalaallit Nunaanni inuit uumasullu – aammalu eqqumiitsuliortup Kalaallit Nunaannut asanninna, eqqartorneqartarput erseqqilluartumik. Gitz-Johansen aamma Ammassalimmi ukiilluni misilinnikuuvaa, tassuunalu nalunangitsuumik allapalaariner-mut iltersuutai pilersimagunavillutik. Tamakkua kingusinnerusukkat Clara Væver / Eva Rosen-stand-imillu titartar-neqarput Kalaallit Nunaannilu kalaallinit qallunaanillu piumaneqarsimaqalutik. Suli tamakkua kalaallit angerlarsimaffinut pulaaraanni takuneqarsinnaasarput, kisiannili soorlu qallunaani Kalaallit Nunaanniittuni takussaajunnaarsimasut. Sulianni assilissat tamakkua assut uannut pingaaruteqarsimapput: siullermik ukiuni sisamangajanni Tasiilamiinninni ukiullu aappaa avillugu Kulusummiinni. Assilissat suliaapput ujalussianik D:M:C.-nik ujallarluni hør-lærredimut allapalaagassatut, assiklisassallu kisimik allapalaagassaapput, tunngaviallu soorunami hør-lærredeiulluni qalimaatissaminik qalipaatilik.

Sullivimmi illersukkami atuisut arla-annaataluunniit assilissap malit-tarinissaa naluaa. Taamaattumik uanga suliarisimavakka assilissat tamaasa allapalaagassiamut qaqortu-mut tuschimik titartarlutik. Taamaalereeraangallu atuisut korssting atorlugu immersugassartaanik nuer-sagassaq meqqulualik, pingaartumik ikaartiterinermi sinnerlukuusut, atorlugu mersortittarlutik. Allapala-agassamik mersorneq isumaqarpoq tunngavia aamma immerlugu suliarineqassasoq, taamaaligaluarlunilu-unnilli Gitz-Johansenip titartagai kusanartut allisinneqaraluarlutik eqqarsaataasimagaluartumillu allaasunik atortoqaraluarluni kusanar-tuurtarput.

Ukiut sisamat ingerlaneranni qipis-suit iigarmiussat kusanartorpassuit sullivinnguami inertiterneqarsimapput, ilaatigut tassaallutik timmissat qiviulisaanik qipiliat arfineq pingasut tunumiut timmissanut taaguuta-annik allattorsimallutik massakkullu Tasiilap rådhusiani nivingallutik.


Foto: Lars -Peter Sterling


Foto: Lars Peter Sterling

Kulusummi atuarfimmi assessor-
nermik atuartitsilerama meeqqat
ikittuinnaat mersornermik ooqata-
areersimasuupput. Kajuminnerli
soqutiginninnerlu amigaatiginn-
gilaat ukiorlu siulleq qaangiutiin-
nartoq meeqqat kusanartulior-
talereersimapput. Qipiit atisakut
annoraaminertaannik mersuus-
sanik assi-liartalersukkat nuanna-
rineqartorujussuanngorput. Qipiit
siulliit marluk uanga meeqqallu
ikioqatigiilluta titartarpagut. As-
siliartaasa ilisserutissaat finerimut
4 mm-terimut pilattorlugit sana-
vakka, taamaalillunilu meeqqanut
mersugas-samut ilisserutit malil-
lugit atorusat titartarnissaat
ajornanginnerulerpoq. Arnep
inussiarnersupq Danmarkimeersup
papaskikullassuarmik ujalussiat
D.M.C.-t sinnerpassuunik imalim-
mik nassippaatigut taamaalillul-
tillu meeqqat qalipaatinik allapalaaru-
tigerusutaminnik ujarlersinnaaler-
lutik.
Atuarfimmi tassani Gitz-Johan-

senip assilisassiai, aallaqqaammut
isarussat puuinut naatsorsuutaasi-
masut, aamma nuannarineqartoru-
jussuupput taa-maalillutillu 4/5.
– aamma 6/7. klassinut pinngit-
sooratik suliassanngorsimal-lutik.
Erniinnaq uannut paasinarsivoq
meeqqat qipiliaminnut namminer-
sorlutik assiliartalersuisinnaalluar-
tut, annoraaminernillu qaqussut-
tunik assiginngit-sunik pitsaasunik
tuniseriaratta 4/5. klassit uppinnik
assiliartalinnik qipiliorlu-tik aal-
lartipput. Uppik qaqortoq, avan-
narpasinnerusumi uumasuugaluar-
toq tammartajarluni Kulusummut
pisimavoq, timmissamillu pinner-
sumik taas-suminnga takunninne-
rat qipinnik kusarnartunik 15-inik
sananerannik kingu-leqarpoq.
Taamatuttaaq nanorsuaq 2006-imi
upernaakkut, qulinut anitsiarne-
rup na-laani atuarfiup tungaanut
ammukajaaq pangalilluni tak-
kuttoq 6/7. klassinik nannunik
assiliartalinnik qipiliornissamik
isumassarsisitsivoq. Meeqqat

qipi-liulersinnatik titartaallutik
qiortakkanillu assilialiorlutik pia-
reersaqqaarput. Qipiit tamakkua
namminersuutaalluinnarput allanit
assilisaanatik saqqum-mersitsinis-
sarsuarmilu ”Global warming and
consequences on the North Pole
Region”-imi Parisimi 2007-imi
septemberimi ingerlasussami
Kalaallit Nunaat sinnerlugu ilaati-
tassatut toqqarneqarlutik.

Tunuuna pinnersorsuaq najor-
lugulu assut isummersornartoq,
minnerunngit-sumik nammineq
eqqumiitsuliortuusimagaanni.
Pinngussat, pinnerfaatit, illumi
atortussat pequteeqqallu Tasiilami
sannavimmuut sanasimasama sa-
niatigut maraat allarutaat marluk,
ULO aamma TUNUMIUT Sve-
rigimi Eke-lund Linnedvæverimi
ikaartiterneqartut titartarsima-
vakka tamarmik inuit kul-turian-
nit isumassarsiasut. Ilaat marluk
– arnat qipiat, ULO angutillu
qipiat UNAAQ – 2006-imi uper-

naakkut Nuuk Kunstmuseumimit
pisiarineqarput.

Atuartut arlaat kinaluunnit Gitz-
Johansenip allapalaagassanut
ilitsersuutaa-nik makkuninnga
peqassagasluarpat assorsuaq
nuannaassagaluarpunga nuutin-
nerinik pisisinnaassaguma. Tassani
pineqarput: Akiseq, tuttu 1-3772.
Akiseq, nujalik 1-373. Akiseq,
miteq 1-374. Akiseq nannut 1-383,
aamma akiseq umimmaat 1-373.
Taamatuttaaq uanga meeqqallu
nuannaassagaluqaagut ujalussiat
D.M.C.-t sinnikuinik pisinnaag-
aluarutta atuarfiup mersornikkut
suliariumaagaanut atugassanik.

Anne-Mette Holm.
Kunsthåndværker aamma atuartu-
nik sanatitsisartoq.

Håndarbejde fra skolen i Kulusuk

Af: Anne-Mette Holm


Foto: Lars -Peter Sterling

Tekstiler i Østgrønland er en forholdsvist ny foreteelse. Før Gustav Holm i 1884, på den berømte Konebådsekspedition, nåede frem til befolkningen i Ammassalik-området, havde man udelukkende anvendt skind til beklædning, telte, soveskind og som betræk til kajaker og konebåde. Alle dyr blev jaget og dræbt; skindene forarbejdet og tøjet syet i hver enkelt husstand

Med etableringen af kolonien, Ammassalik i 1894, blev det muligt for lokalbefolkningen at erhverve sig egentlige tekstiler i form af fabriksvævede stoffer især til beklædning. I løbet af det næste halve århundrede forsvandt skindtøjet til fordel for europæisk tøj. I dag anvendes skind mest til luffer, hjemmesko, huer og vinteroverøj.

De østgrønlandske kvinder tog hurtigt de nye materialer til sig og mange blev dygtige til at sy, strikke og hækle og fortsatte med at ekvipere, især deres børn, i hjemmefremstillet tøj.

Som velstanden steg holdt også pynteting, som duge og sofapuder, deres indtog i Østgrønland; disse var ofte med europæiske motiver. I trediveerne overvintrede kunstnerne, Helga Bruun de Neergaard og Aage Gitz-Johansen i Maniitsoq (Sukkertoppen) i Vestgrønland. Der blev en livslang kærlighed til Grønland og grønlænderne lagt.

De fandt begge en stor inspiration i landet og i inuitkulturen, hvilket for Helga Bruun de Neergaards vedkommende resulterede i både artikler om Grønland, en egen produktion af applikerede billedtæpper og i udgivelsen af broderibøger med grønlandske skindbroderier og egne korsstingsmønstre.

Fra Aage Gitz-Johansens hånd kom vidunderlige billeder, både som tegninger, akvareller og oliemalerier. De skildrer alle mennesker og dyr i Grønland – kunstnerens kærlighed til landet lyser ud af dem. Gitz-Johansen oplevede også at overvintre et år i Ammassalik, hvor inspirationen til alle hans broderimønstre uden tvivl må have bundfældet sig. Disse mønstre blev senere tegnet for Clara Væver / Eva Rosenstand og var i Grønland meget efterspurgt af både grønlændere og danskere. De er stadigvæk at se, når man besøger grønlandske hjem, hvorimod de synes at være gået af mode i de danske hjem heroppe.

Disse mønstre har jeg haft stor fornøjelse af i mit arbejde; først gennem knap fire år i Tasiilaq og nu gennem halvandet år i Kulusuk. Mønstrene er designet til at blive broderet på hørlærred med kulørt D.M.C.-garn, det vil sige, at kun det egentlige mønster er broderet, bunden er naturfarvet hørstof. På det beskyttede værksted kunne

ingen af brugerne aflæse en mønstertegning. Derfor valgte jeg, med en tuschpen, at tegne alle mønstre op på en hvid stramajbund. Derefter at lade brugerne med korssting udfylde felterne med totrådet uldgarn, mest rester af forskellige former for vævegarn. At sy på stramaj betød, at bunden også skulle fyldes ud, men det fungerede fint og Gitz-Johansens smukke design kunne sagtens bære både forstørrelsen og at blive omsat til andre materialer, end det de oprindeligt var tænkt til. I løbet af de fire år så mange fine vægtæpper dagens lys på det lille værksted, blandt andet de otte fugletæpper forsynet med fuglenes østgrønlandske navne, som nu hænger på Rådhuset i Tasiilaq.

Da jeg begyndte at undervise i håndarbejde på Skolen i Kulusuk, var der ikke mange af børnene, som havde syet før. Lysten og interessen manglede imidlertid ikke og allerede det første år fik børnene fine ting fra hånden. Applikerede billedtæpper af genbrugsklude blev et stort "hit". De to første tæpper tegnede børnene og jeg i fællesskab. Mønsterdelene skar jeg ud i 4 mm. finer, så det var let for børnene selv at tegne dem af på det stof, som de gerne ville bruge. En venlig dame i Danmark havde sendt os en stor æske med D.M.C.-garnrester, så børnene

valgte også selv de farver, som de ville brodere med.

Også her på skolen vakte Gitz-Johansens mønstre begejstring, så det lille vægtæppe med drengen og pigen, oprindeligt tegnet som brilleetui, blev en obligatorisk opgave for både 4/5.- og 6/7. klasse.

Det blev hurtigt klart for mig, at børnene sagtens selv kunne tegne deres billedtæpper og da vi havde fået forærende en pose med fine stoffer i forskellige hvide nuancer, gik 4/5. klasse i gang med at sy Sneugle-tæpper. Sneuglen, der ellers lever længere nordpå i Østgrønland, havde forvildet sig gennem Kulusuk og synet af den smukke fugl, gav inspiration til de femten herlige tæpper.

Ligeledes blev den store isbjørn, der en dag i foråret 2006, i 10 frikvarteret, i fuld galop, var på vej ned mod skolen, inspirationen til 6/7. classes Isbjørne-tæpper. Inden børnene gik i gang med at sy tæpperne, havde de først arbejdet med deres ideer gennem tegninger og collager. Disse tæpper er alle blevet særdeles originale og de er blevet udvalgt til at repræsentere Grønland på den store udstilling, "Global warming and consequences on the North Pole Region" i Paris til september 2007.

Østgrønland er ualmindelig smuk og er et meget inspirerende sted at bo, når man selv er udøvende kunsthåndværker. Ud over legetøj, smykker, husgeråd og småmøbler, som jeg designede for værkstedet i Tasiilaq, har jeg tegnet to viskestykker, ULO og TUNUMIUT, som bliver vævet på Ekelund Linnedvæveri i Sverige. Ligeledes tegner og broderer jeg billedtæpper - alle inspireret af inuitkulturen. To af dem - kvindetæppet, ULO og mandstæppet, HARPUN - blev i foråret 2006 købt af Nuuk Kunstmuseum.

Skulle nogle af denne artikels læsere være i besiddelse af følgende af Gitz-Johansens broderimønstre, ville det glæde mig meget, om jeg måtte købe en kopi. Det drejer sig om følgende: Pude, rensdyr 1-3772. Pude, skallesluger 1-373. Pude, edderfugl 1-374. Pude, isbjørne 1-383 og pude, moskusokser 1-384. Ligeledes vil børnene og jeg blive meget glade for rester af D.M.C.-garn til alle skolens kommende syprojekter.

Anne-Mette Holm.
Kunsthåndværker og sløjdlærer


Foto: Lars -Peter Sterling


SPECIALCENTERET

i Ilulissat

søger lærere

Ved Specialcenteret i Ilulissat Kommune er der 2 lærerstillinger ledige til besættelse pr. 1. august 2008.

Specialcenteret er for folkeskoleelever med psykiske og fysiske handicap

Ansøgningskema samt informationsmateriale om kommunen fås ved henvendelse til skoledirektør Lasse Østergaard tlf.: 00299 943344, fax: 00299 944350 eller e-mail: lo@ilulissat.gl.

Informationsmateriale samt ansøgningskemaer findes desuden på kommunens hjemmeside: www.ilulissat.gl samt på byskolernes hjemmeside: www.atuarfik.gl og www.ajb-ilulissat.gl

Nærmere oplysning om arbejdets art kan fås ved henvendelse til afdelingsleder Arnarulunnguaq Pedersen på tlf. 94 33 22 i tidsrummet 09.00-13.00.

Ansøgning sendes senest den 1. april 2008 til:

Børne- og Kulturforvaltningen,

Postboks 517, 3952 Ilulissat

E-mail: lo@ilulissat.gl

Ansættelse vil ske efter overenskomst mellem Grønlands Landsstyre og Ilinniartitsisut Meeqqat Atuarfiannersut Kattuffiat, IMAK, Ansøgere, der kommer fra en tjenestemandstilling, vil bevare retten til denne ansættelsesform.

Der stilles bolig til rådighed, for hvilken der betales efter de til enhver tid gældende regler.

Løn- og ansættelsesforhold, herunder ret til tiltrædelsesrejser og bohavflytning, sker i henhold til de på tiltrædelsestidspunktet gældende aftaler mellem Grønlands Landsstyre og Ilinniartitsisut Meeqqat Atuarfiannersut Kattuffiat, IMAK,

SPECIALCENTERI

Ilulissaniittoq

ilinniartitsisussarsiorpoq

Ilulissat kommuniani ilinniartitsisutut atorfiit arlallit inuttassarsiuunneqarput 1. august 2008 sulilersussanik.

Specialcenteri qaratsamikkut timimikkullu innarluu-tilinnut atuarfiuvoq.

Qinnuteqarfissat kommunilu pillugu paasissutissat piniarneqarsinnaapput saaffigalugu atuarfintut quller-saasoq Lasse Østergaard, telefon: 00299 943344, fax nr. 00299 944350 imaluunniit e-mail: lo@ilulissat.gl.

Paasissutissanut assigiinngitsunut tunngasut aamma qinnuteqarfissaq aaneqarsinnaavoq kommunip nittartagaani: www.ilulissat.gl kiisalu illoqarfimmi atuarfiit nittartagaanni ukuusuni: www.atuarfik.gl aamma www.ajb-ilulissat.gl

Paasissutissat atorfimmuut tunngasut paasiniar-neqarsinnaapput piiffissami 09.00 – 13.00 immikkoortortami pisortamut Arnarulunnguaq Pedersen tlf 94 33 22

Qinnuteqaat nassiunneqassaaq kingusinnerpaamik ulloq 1. april 2008 uunga:

Meeqqanut Kulturimullu Allaffeqarfik

Postboks 517, 3952 Ilulissat

E-mail: lo@ilulissat.gl

Atorfinititsineq pissaaq Kalaallit Nunaanni Naalakkersuisut aamma Ilinniartitsisut Meeqqat Atuarfiannersut Kattuffiat, IMAK'p akornanni isumaqatigiissut malillugu. Qinnuteqartut tjenestemanditut atorfilisut, taamatut atorfeqarneq piginnassavaat.

Inissaqartitsineqassaaq, tassungalu akiliutissaaq akilerneqartassaaq malittarisassat qaqugumulluunniit atuuttut malillugit.

Akissarsiat atorfinitsitaanermilu pissutsit, taassuma iluaniillutik pisinnaatitaaneq atorfinikkiartorluni angalasinnaatitaaneq pisattallu nuunnissaannut, pissapput Kalaallit Nunaanni Naalakkersuisut aamma Ilinniartitsisut Meeqqat atuarfiannersut Kattuffiat, IMAK'p akornanni isumaqatigiissut atorfininermi atuuttut malillugit.


Paamiut ilinniartitsisussarsiorpoq.

Takuuk : www.tuiisaaq.gl

Paamiut søger lærere.

Se : www.tuiisaaq.gl

Kommunerujussuaqarfissat

Allattoq.: Johan Reimer

Kommunerujussuaqarfissat Maanga killippugut; inuit qitiusumik partiinut akuullutik peqataanngitsut suli qanoq kommuneqarfiit ingerlalnissaat pissanngatigalugu, neriuteqarnerlutik imaluunniit annilaamisaruteqarnerlutik suli nalornipput. Inuinaat (politikeriunngitsut, taakkuluunniit atorfilittaat qaninnerit) akornanni peqataaneq annertunngilaq, aammalumi aaqqissuusseqqinnerup pilersikiartornera ataqatigiinngitsutut misinnarsimavoq. Taamaammat Kalaallit Nunaata kommuninut sisamanut agguarneqarnera politikkikkut matoqqasupilussuarmik ingerlanneqarsimavoq, inuinaaluni oqartussaaqataannngitsutut misinnarluni, naak tusarniaanerit ataasiakkaat ingerlanneqaraluartut. Soorlulusooq Kommunit qanoq kattussuunnissaat, politikertipissaanertik naapertorlugi qinaasilutillu narruginnissinnaanerannut killilerneqartoq, annerusumillu oqallisigineqarani inernilerneqarluni taamatut issasoq. Uani pivara Kangaatsiap Kommuniata Sisimiut kommuneqarfeqatigilerusullugit

saaffiginnikkaluarnera, tusagasiuutitigut Sisimiut kommunianit itigartinneqartutut nipilimmik akineqarnerata kingorna, oqallit-toqanngimmalluunnit. Taamaalil-luni Sisimiut Maniitsorlu ataatsi-moorsinnaalerput; usornartumik imminnut qanittunnguullutik kiisalu pingaarnertut, annerto-orujussuarmik inuuniarnikkut suliffissaaleqiffiunatik, inuttullu ajornartorsiuteqarnermik nunatta sinneranut naleqqiullutik annikin-nerusumik nalaataqarfullutik. Kommuneqarfiup annikitsunngu-nera soorunami aningaasaqarni-arnermut iluaqutaassaaq, kom-munimmi iluani angalanermut aningaasartuutit minnerpaaffim-miitinneqarsinnaammata.

Kommuneqarfissat, innuttamikku avinngarusimasoaqarfusut, assut tamatuminnnga eqqumaffiginnin-nissaat kissaatiginarpoq; naallu angalaneq aningaasallu eqqartor-neqaleraangata, elektroniskimik attaveqarneq isumalluarfusutut eqqartorneqartaraluartoq, ta-amaattoq inuit katsorsartariallit, kiisalu ilinniakkanik, timersor-

nermik, peqatigiiffeqarnermik, minnerunngitsumillu kulturikkut naapeqatigiittarnernik, kommu-nerujussuarni suli ingerlataqarnis-saat naatsorsuutigisariaqarpagut

Ullumikkut kommuneqarfitsinni, atuarfeqarfinni aningaasaqarnik-kut atukkatta siunissami inissisi-manissaanut neriuteqassaagut, imaluunnit annilaanngateqassa-agut? Kommunimmi atugassatik namminneq pingaarnersiortarpaat aamma siunissami. Neriuppunga ilorraap tungaanut allanngortoqas-sasoq, tamannali tassa siunissami politikkikkut akisussaasunngor-tussat, qineqqusaartut aamma isummersorfissaasa ilaat. Soorun-ami neriuttariaqarpugut, aam-mali pingaartitatta aningaasartaat eqqoriaannarnagit pikkoriffigisari-aqarpagut. Soorlu Aasiaat kommu-neani atuarfiit aningaqaarnikkut namminneq ingerlatsisinneqar-tut, sulisullu namminneq taakku pingaartitaminnut atortaraat, aamma atuartitsinermi atortussat eqqarsaatigalugit. Kissaatiginaqaaq siunissami kommunerujussuarmi aqutsisussat taakkuninnga ikilile-

rinninnissaat, naliginnaasuum-maammi kommune-t konto-mut tassunga atortagaat assigiinn-gitsuusartut.

Ullumikkut nunatta ajornar-torsiutai annertuut ilisima-neqaraluartut, ukiorpasuar-nili annertunerusumik qanoq iliuuseqarfigineqarsimannngitsut innuttaasunut tunniunneqalerfi-anni, ersarissumik aningaasatigut avitseqatigiinnissaq naapertu-uttusariaqarpoq. Illoqarfinni nunaqarfinnilu avinngarusimasuni ineqarnikkut, atuarfeqarnikkut, allatigullu atungassarititaasut, ilaatigut ukiorpasuarini akuerine-qarsinnaanngitsut, maanna kom-muneqarfinnut tunniunneqarnia-lerput; tamatumalu aningaasatigut aamma eqqarsaatigilluakkamik malitseqartinnissaat soorunalumi kissaatiginarpoq.

Inussiarnersumik inuulluaritsi, aprilimilu qinersilluarisi.
Johan Reimer
Aasiaat

De kommende storkommuner

Af.: Johan Reimer

De kommende storkommuner Hertil er vi kommet; borgere som ikke er med i det besluttende politiske partiapparater venter spændt på hvordan det kommer til at gå med de nye kommuner, de er stadigvæk i tvivl om, om de kan være optimistiske eller have bange anelser. De almindelige borgeres (udover politikerne og deres nærmeste embedsmænd) medvirken til processen føles ikke meget, også på grund af at processen føles en del usammenhængende. Derfor har arbejde med kommunesammenlægning til fire kommuner været politisk meget tillukket, så man som almindelig borger føler at man ikke har noget medindflydelse, selvom der har været enkelte høringer rundt omkring. Det er som om kommunesammenlægningen blev indskrænket til politikernes brug af deres magt til at vælge og vrage, og dette blev bare kørt videre uden nærmere meningsud-

veksling. Her tænker jeg specielt på Kangaatsiaq kommune's henvendelse til Sisimiut kommune og den efterfølgende tavshed, efter at Sisimiut kommune i pressen kunne ytre at dette ikke var ønskeligt fra kommunens side. Derved kunne Sisimiut og Maniitsoq kommune sammenlægges; misundelsesværdigt da de ikke har de store afstande, men ikke mindst, de har ikke de store problemer med livsbetingelser med stor arbejdsløshed samt store sociale problemer i forhold til resten af landet. Det at kommunen er lille vil være en økonomisk gevinst, da man kan holde rejseudgifterne på minimum.

Det er meget ønskeligt, at de kommende kommuner der har yderdistrikterne, er meget vågne overfor dette; også selvom man snakker forhåbningsfuldt om de elektroniske medier, når snakken om rejser og økonomi kommer på tale, så må man regne med at folk

der har behov for sygehusophold, uddannelse, sportsstævner, foreningsliv og ikke mindst kulturelle arrangementer stadigvæk vil være aktive i fremtidens storkommuner. Skal vi være forhåbningsfulde eller have bange anelser for hvordan vores økonomiske stilling i vores nuværende kommune kommer til at være stillet i fremtiden? Det er jo kommunerne der laver deres prioriteringer også i fremtiden. Jeg håber at forandringen bliver til det bedre, men det er jo blandt andet det, de kommende ansvarlige politikere skal tage stilling til. Selvfølgelig skal vi være forhåbningsfulde, men vi skal også være dygtige til vide hvad vores værdier koster og ikke bare sætte et fiktiv beløb.

For eksempel lader Aasiaat kommune skolerne om at køre økonomien selv, og medarbejderne selv så må bruge disse efter deres prioriteringer, også med hensyn til undervisningsmaterialerne.

Det er meget ønskværdigt at de kommende kommunalbestyrelser, ikke skærer ned på det budget, da det er almindeligt at kommunerne bruger forskellige beløb på denne konto.

I disse tider hvor landets store kendte problemer, og som vi har haft i mange år uden at man har gjort tilstrækkeligt noget ved, skal til at overdrages til borgerne, må fordelingen af landets økonomiske værdier være synlig og retfærdig. Det er selvfølgelig ønskeligt at der også følger velgennemtænkte økonomiske tiltag til kommunerne med yderdistrikter med byer og bygder, som i mange år har haft utilstrækkelige boligforhold, uddannelsesforhold samt andre forhold der ikke kan accepteres.

Med venlig hilsen og godt valg i april.
Johan Reimer
Aasiaat

Quiatsannarsinnaasut / vits *

*"Jeg har fået nyt høreapparat. Det er godt og billigt." "Nå, hvad kostede det?"
"Kvart over fem!"*

Jimmy fra itilleq

Der var engang en myretue som lå langt inde i skoven. Hver dag kom elefante, Hannibal fordi myretuen på vej til vandhulltet, og vadede lige igennem myretuen og ødelagde det hele. Det var myrerne blevet godt trætte af, og hold rådslagning.

De blev enige om, at næste gang Hannibal kom forbi, og trådte i myretuen i stykker, ville de gå til angreb på ham. Næste morgen lå alle myrerne parat og ganske rigtigt kom Hannibal og trampede lige igennem tue. Egon- lederen Skreg " ANGRIIIIIB" og alle myrerne sprang op på elefanten. Hannibal blev lidt overrasket over alle de myrer. Han rystede sig og myrerne fløj til alle sider. Undtaget lille Egon som holdt sig godt fast i nakken på Hannibal. De andre myrere samlede sig og heppede på Egon " Tag kvæler tag - tag kvæler tag".

Merete fra Itilleq

Det er nat, og der sad ti vampyrer flagermus på et træ ...
De er meget sultne begge to.
Den ene af dem af dem flyver ud og kommer hurtig tilbage og er smurt helt ind i blod...
Den anden udbryder øøøj hvor har du fået alt det mad fra :0)
Så siger spørger den ene og peger...
Kan du se det træ derover? "Ja" svarede den anden
Så siger den ene "det ku' jeg ikke" ...

Det var en lille vampyrerflagermusvits...

Ane Lena og er decentrallærerstuderende fra Ilulissat.

Atualeqqaat niviarsiaqqat marluk oqaloqatigiilersimapput, aappaa Nuka aappaa Ali iserujussuarnik isilik. Nukap Ali pilersimavaa, "1 + 1", taava aappaa assut eqqarsarsimavoq, eqqarsarami eqqarsarami eqqarsakut-tooreeramí aperisoq akisimavaa "+" !!

Illoorariit marluk aanakkumik sinittarfianni innangaarujoorlutik, Aviajap Najannguaq pilersimavaa, unatoq kina? Annaassisup assinga pillugu. Aappaata nalunerarsimavaa, taava Aviajap pilersimavaa, "A-mik aallaqqa-ateqarpoq" aappaa tuaviuallalluni akipallassimavaa "Annganngujunnguaq"! Unnia aperisup ajuallalluni illoqqani naveersuarsimavaa.

3.klassini atuartitsininni påskip nalaani eqqartorparput, ilumut Jiisusi maani nunami saqinikuusoq, kiisalu toqungami qilaliarsimanera eqqartorlutigu. Qilaliangikkallarami neriorsuutigisimasaa ilanngullugu eqqartorparput, tassa maanga nunarsuarmut uteqqikkumaarluni uppertini aallugit oqarsomavoq.

Taamatut eqqartuereerluta arlaat oqariasarpoq, "ilatoruna nunarsuarmut uteqqikkuni Sisimiunut tikilli, uagutsinnut pulaartivatavataassangaluarpara" !!

Qulaani pineqartut pisimasuiupput, ilaqutariinni uterneqartuarterput nuannersumik eqqartueqatigeerujoornermi.

in.in

K. M. Kleist

*Quianarsinnaasoq ilanngukkusutaq
Taamaalluniuna angut inuusuttunnguaq kalaalimineerniarfimmut pisiniarluni iserami oqarsimasooq: "Uuminnga slangiusakassammik 2 meterit missaanik ukulu håndgranatusakassaat marluk pisiarissuakka!"
Sunaaffa puisip inaluaanik pisiniartoq tartuulu marluk.*

En vits, nogen ønsker at tage med i bladet.

Da en meget ung mand kom til Brættet sagde: "jeg vil gerne købe ca. 2 meter af denne her, som ligner en slatten have-slange og to af disse håndgranater!"

Det viste sig, knægten bare vil købe sæl tarme og to ditto nyrer.

Rettelse Pilluaqqussutit

Billederne fra Ikerasaarsuk var fotograferet af Kaj Toftegård Jensen, Ilulissat og ikke -som anført- af Stephen Paulli Andersen. Denne oplysning kom først til redaktionen efter deadline. Stephen undskylder sig med manglende internetforbindelse og almindelig forsømmelighed.

mvh
Stephen Paulli Andersen


“15. februar 2008 Pajunnguaq Søholm Nalunnguarfiup atuarfiani atuortoq nalliussimanerni pilluarit. Ataatat anaanat qatanngutitillu”


03.03.2008
Aqqalu Siegstad
Inuinni pilluangaarit qanortoq ulloq nuannersumik atoriuk
Inussiarnersumik qeqquakkormiut


Annoncer i Ilinniartitsisoq

Du kan annoncere i Ilinniartitsisoq både som privat og som skole. Bladet bliver læst af mere end 1.000 lærere langs kysten, så det er et godt medie at annoncere efter nye lærere. Samtidig er det et godt sted at annoncere for private, da bladet bliver læst af beslutningstagerne omkring skolernes økonomi.

Ring til os og få lavet en annonce strategi
(0045) 4142 4007

Privatannoncer

1/1	side	kr. 4.000,00
1/2	side	kr. 2.000,00
1/4	side	kr. 1.200,00
1/8	side	kr. 700,00

Stillingsannoncer

1/1	side	kr. 3.000,00
1/2	side	kr. 1.500,00
1/4	side	kr. 800,00
1/8	side	kr. 500,00

Udgivelser i 2008

3	01.03
4	01.04

Inuinnartut aamma atuarfittut Ilinniartitsisoq annonceliiffigisinnaavat. Atuagassiaq sinerissami ilinniartitsisunit 1.000 sinneqartunit atuarneqartarpoq, taamaammallu nutaanik ilinniartitsissarsiorluni annonceliiffissaqqilluni. Aamma inuinnarnut annonceliiffissaqqissuuvoq, tassami atuarfiit aningaasaqarniarnerannut tunngasunik aalajangiisartuusunit atuarneqartarami.

Sianerfigisigut taava annonceliinissannut najoq-qutassiutissavatsigut (0045) 4142 4007

Inuinnartut annonceliussat

Qupperneq 1/1	kr. 4.000,00
Qupperneq 1/2	kr. 2.000,00
Qupperneq 1/4	kr. 1.200,00
Qupperneq 1/8	kr. 700,00

Sulisussarsiorluni annoceliussat

Qupperneq 1/1	kr. 3.000,00
Qupperneq 1/2	kr. 1.500,00
Qupperneq 1/4	kr. 800,00
Qupperneq 1/8	kr. 500,00

Saqqummerfissaa 2008

3	01.03
4	01.04

Pension for overenskomstansatte lærere **Lærernes PENSION**

Sundkrogsgade 4, 2100 København Ø
Tel: 39 17 68 21, Fax: 39 17 59 81
Mail: post@lppension.dk
Telefontid: Mandag - fredag 8.15 - 16.15 www.lppension.dk

Udgivet af IMAK

Ansvarshavende redaktør
Sivso Dorph

Redaktør
Hector Lennert Sørensen
B-nr.: 1225 - Box 864
Kitsissuarsuit
3950 Aasiaat

Mobil 53 73 38
Ilinniartitsisoq@greenet.gl

Oversættelse
Bjørn Rosing

Oplag
1.300 stk.

Tryk
Offsettrykkeriet
Midtjylland

Næste nummer
1. April
deadline 15. Marts

Deadline for næste nummer 15. Marts


Foto: Gustav Simigaq 6.kl

Siorapalummi atuartut kingumut seqernup nueqqinnera erinarsorfigaat naliginnaasumik seqineq 17. Februar nuisaraluartoq ukioq manna nuiaarmat 16. Februar 2008 seqinniartoqarpoq. Taama oqarpoq Eva Hundsballe atuarfiup ningiua. Elever og lærere synger for solen i Siorapaluk. Vi synger normalt solen ind 17/2, men i år skinnede den allerede 15/2, så vi valgte at synge 16/2, hvor vi også holdt klassefester. siger skolelederen Eva Hundsballe fra Siorapaluk.


Sdr. Hernhultvej 23
Postboks 867
Telefon (00 299) 32 25 50
Fax (00 299) 32 50 61
E-m@il imak@imak.gl
WWW www.imak.gl

Siulittaasoq/formand

Ilinniartitsisoq/lærer Sivso Dorph
Naapinneqarsinnaavoq peqatigiiffiup allaffeqarfiani.
Træffes i foreningens sekretariat.

Siulersuisoqarfik/bestyrelse

Ilinniartitsisoq/lærer Sivso Dorph
Ilinniartitsisoq/lærer Esther Rosing, Nuuk
Ilinniartitsisoq/lærer Johan Reimer, Aasiaat
Ilinniartitsisoq/lærer Poul Raahauge, Nanortalik
Ilinniartitsisoq/lærer Mikkel Lybæch, Tasiilaq

Allatseqarfik/Sekretariatet

Ammasarpoq ataasinngorneq - tallimangorneq
Nal. 11.00 - 16.00
Åbent mandag - fredag
Klokken 11.00 - 16.00

Fuldmægtig

Jensigne Bergstrøm

Sagsbehandler

Lisbeth Frederiksen