

Inuusuttut akornanni
atugarissaarneq

pillugu
allakkiaq

MIPI - Meeqqat Inuusuttullu

Pillugit Ilisimasaqarfik
Paarisa - Innuttaasuni Peqqis-
suunissamik Immikkoortortaq

Statens Institut for Folkesundhed

Inger Dahl-Petersen
Cecilia Petrine Pedersen

Peter Bjerregaard

 1

Imarisai Qupp.

Inuusuttut akornanni atugarissaarneq pillugu allakkiaq 2

Misissuinerup immikkoortua 1:

Inuusuttut atugarissaartut atugarissaannginnerusullu imminnut sanilliunnerat 2

Paasissutissanik misissueqqissaarneq 3

Inuusuttut atugarissaartut ilisarnaataat 4

Inooqataanermi inissisimaneq 6

Peroriartornermi atukkat 6

Inoqatinut attaveqarneq 8

Inooriaatsimut tunngasut 9

Atuarneq sunngiffillu 10

Misigisat artorsaatissiisut 11

Peqqissuseq eqqarsartaatsikkullu qanoq issuseq 12

Pissutsit allanngorartut ataatsimut kattullugit misissueqqissaarneq 14

Misissuinerup immikkoortua 2:

Meeqqat inuunerminni ajunnginnerusumik atugassaqartitaanissaat anguneqassappat taava qanoq

iliortoqartariaqarpa? Inuusuttut namminneq isiginninnerannik misissueqqissaarneq 16

Misissuinermi periaaseq 16

Isumaliutit pingaarnerit 16

Naluara 17

Angajoqqaat atornerluisut ikiorneqarnissaat 17

Ilaqutariittut inuuneq pingaartinneqarpoq 17

Inuiaqatigiit suliassaat 18

Meeqqat inersimasullu akornanni ammasuuneq oqaloqatigiinnerlu 19

Sunngiffimmi naapiffissaqarnissaq 20

Atuartuuneq sunngiffimmilu periarfissat 20

Siunissaq 20

Eqikkaaneq 21

Allakkiaq saqqummersinneqarpoq MIPI – Meeqqat Inuusuttullu Pillugit Ilisimasaqarfiup, Paarisap –

Peqqinnissamut Pisortaqarfik/Namminersornerullutik Oqartussat aammalu Statens Institut for Folkesundhed-ip

suleqatigiinnerannik.

Inuusuttut akornanni atugarissaarneq pillugu allakkiaq

2004-2005-imi Statens Institut for Folkesundhed-ip Paarisallu Kalaallit Nunaanni illoqarfinni

arfineq-marlunni meeqqat atuartut atugaat pillugit misissuipput. Misissuinerup inerneri pin-

gaarnerit Tine Curtis-ip allallu nalunaarusiaanni ”Kalaallit Nunaanni 2004-2005-imi inuusuttut

atugaat”-ni – Namminersornerullutik Oqartussat saqqummersittagaanni INUSSUK-mi 2006:2-

mi - saqqummersinneqarput. Tamatuma kingorna paasissutissanik katersanik sukumiinerusu-

mik misissueqqissaarnissaq MIPI – Meeqqat Inuusuttullu Pillugit Ilisimasaqarfiup noqqaassuti-

gaa, uani imminortarnermut tunngatillugu pissusilersortarneq immikkut soqutiginartinneqarluni

aammalu inuusuttut atugarissaartut sunik ilisarnaateqarnersut kiisalu meeqqat atugarissaarne-

rulernissaat angussagaanni qanoq pisoqartariaqarnersoq. Allakkiami uani inuusuttut atugaris-

saartut aamma Kalaallit Nunaanni meeqqanut inuuneq atugarissaarfiusoq inuusuttut qanoq

takorloorneraat sammineqarpoq. 9. klassemiit 11. klassimut atuartut 15-iniit 17-inut ukiullit

kiisalu ataasiakkaat 18-inik ukiullit 508-it misissuinermi peqataapput.

Misissuinerup ilaa 1. Inuusuttut atugarissaartut atugarissaannginnerusullu imminnut

sanilliunnerat

Inuusuttut atugarissaannginnerusut manna tikillugu sammineqarnerusimapput, pinaveersaar-

titsinissarli eqqarsaatigalugu soqutiginarpoq inuusuttut atugarissaartut suna ilisarnaatigineraat

paasisimasaqarfiginerulissallugu. Allakkiami uani aallarniutigineqarpoq inuusuttut atugarissaar-

tut qanoq ilisarnaateqarnerisa misissoqqissaarneqarnerat. Inuk atugarissaartoq imatut nas-

suiaateqartinneqarpoq, inuk sapaatip akunnerini kingullerni sisamani inuunermi atukkaminik

iluarisimaarinnilluni kajumissuseqarluarni nukissaqarluarlunilu misigisimasoq. Taamaattumik

inuusuttut atugarissaartut paasiniarneranni apeqqutit ataani allassimasut marluk apeqqutigi-

neqarput: ”Sapaatip akunnerini sisamani kingullerni qanoq sivisutigisumi inuummarissimavit?”

aamma ”Sapaatip akunnerini sisamani kingullerni qanoq sivisutigisumi nukissaqarluarsimavit?”

Apersuinermi peqataasut ”piffissaq tamaat” imaluunniit ” piffissap ilarujussua” apeqqutinut

taakkununnga marlunnut akisimasut, inuusuttutut atugarissaartutut immikkoortinneqarput.

Apersuinermi peqataasut akissutissat sinneri atorlugit allatut akisimasut atugarissaanngin-

nerusutut nalilerneqarput. Taava imaappoq apersuinermi peqataasut akissutillit ukuninnga

”qaqutiguinnaq” aamma ”taamatut misigisimanngisaannarpunga” imaluunniit akisimasut

”piffissaq tamaat” imaluunniit ”piffissap annertunersaani” ataasiinnarmik apeqqutini marlunni

apeqqutigineqartuni akisimasut tassaapput inuusuttut annikinnerusumik atugarissaartut.

Misissueqqissaarnermi aallaavigineqarput inooqataanikkut, peqqissutsikkut inuunermilu pissusil-

ersuutinut allanngorartunut inuunermi atukkanut imminnut qanoq ataqatigiinnerat eqqoriarneqarmat.

 2

Pissutsit allanngorartut, uani pissutsinut allanut ataqatigiinngitsutut taaneqartut sammisanut

arfineq-marlunnut immikkoortinneqarsinnaasut ukuupput:

Inooqataanermi inissisimaneq. ¾ Sumit kingoqqisuuneq; qassinik ukio-
qarneq; angajoqqaat ilinniagaat.

Peroriartornermi atukkat

¾ Qulinik ukioqarluni sumi nunaqarneq; Ine-
qarnikkut atugarisat (angajoqqaap aappaa
imal. tamaasa najugaqatiginerat); Anga-
joqqaallu isumaqatigiinnginnerit; Ilaquta-
riinni imigassamik ajornartorsiuteqarneq.

Inoqatinut attuumassuteqarneq ¾ Maannakkut peeraqarneq; Kissaatiginngi-
samik kisimiittarneq kisimiikkusunngikka-
luarluni; Ikinngutit qanigisat qassiuneri;
Sunngiffimmi atuaqatinut/ikinngutinut ilaa-
sarneq; Ajornartorsiutit pillugit oqaloqatis-
saqartarneq (angajoqqaat, peeraq, ikinn-
gutit); Atuaqatinut attaveqarneq.

Inooriaatsimut tunngasut ¾ Imigassamik atuineq; Aalakoornerit amer-
lassusaat; Timigissartarneq.

Atuarneq sunngiffillu ¾ Atuarfimmi malinnaalluarneq; Atuarnermik
nuannarinninneq; Silamiittarneq; Sunngif-
fimmi sammisartakkat; Pinngortitamukar-
tarneq.

Misigisat artorsaatissiisut ¾ Kammalaatit/peeqqap/ikinngutigilluakkat
akornanni imminortoqarsimanera; Persut-
tarneqarsimaneq; Peerarlu qimassimaneq;
Angajoqqaat najugaqatigiikkunnaarsimane-
rat; Atuarfimmi ajornartorsiuteqarneq;
Imminornissamik eqqarsarneq; Imminoria-
raluarneq.

Peqqissuseq eqqarsartaatsikkullu peqqissu-
seq

¾ Peqqissutsip nammineq nalilernera; Isum-
makkut nanertisimanermik misigisimaneq;
Timimik paasinninneq.

Paasissutissanik misissueqqissaarneq
Paasissutissat nukappiaqqaneersut niviarsiaqqaneersullu immikkoortillugit misissoqqissaarne-

qarput. Taakku ilagaat krydstabel-it arlallit qulaani taaneqareersut allanngorarnerit imminnut

attuumassuteqanngitsut (uafhængige variable) aammalu atugarissaarnermut tunngasut. Aper-

suinermi peqataasut immikkoortinneqarsimapput ima: inuusuttut atugarissaartut (N=244)

aamma inuusuttut atugarissaannginnerusut (N=242).

Paasissutissat aallaqqaammut krydstabulering-it atorlugit qulaani taaneqartunit allanngorartut

(variabel) misissoqqissaarneqarput aammalu naatsorsueqqissaarinermi malunnaatillit eqqor-

tuunerannik Pearson’s χ
2
-test atorlugu misissorneqarlutik.

χ
2
-test-ip misissussavai, allanngorartunik (variabel) taaneqartut akornanni ataqatigiittoqarner-

soq imaluunniit taamaannginnersoq, taamaammat allaaserisami nalunaarutigineqarpat assi-

giinngissutsit inuusuttuni eqimattat marluk akornanni, tamanna isumaqarpoq, kisitsisinik

misissuinerup ersersissimagaa, eqimattat taakku akornanni assigiinngissut nalaatsornerin-

naanngitsumik tunngaveqartoq.

 3

Krydstabellit tunngavigalugit allanngorarnerit (variable) aalajangersimasut toqqarneqarsimap-

put sammisat ataasiakkaat iluanni ”multivariat”-itut akuusut, imminorniartutut ileqqulersorneq

pillugu ”logistisk regressionsanalyse” atorlugu misissueqqissaarineq ”odds ratio” atorlugu sak-

kortussutsimut uuttuutitut. ”Odds ratio” uuttuutaavoq allanngorarnerit (variabel) akornanni

ataqatigiinnerup sakkortussusaanut.

 ”Odds”-ip nassuiarpaa, pisarneq ataaseq qasseriarluni pisarnersoq allamut sanilliullugu. Al-

lanngorarnerit (variabel) imminnut ataqatigiinngivippata taava OR=1-ussaaq. OR 1-mit nikin-

ganera alliartuinnartillugu allanngoraatsit (variabel) akornanni ataqatigiinneq sakkortusiartuin-

nartarpoq. OR kisitsimmut 1-imut ungasilliartuinnaraanni assigiinngissutsit ataqatigiinnerat

sakkortusiartuinnartarpoq.

Misissukkap ilaanik misissuinermi, soorlu una taamaattuusoq takutinngilaa kisitsisit atorlugit

sukuiaanermi suut pissutaasorineqarsinnaanersut. Ilaatigut takorloorneqarsinnaavoq allanngo-

rarnerit (variabelit) arlaat takussutaasinnaasoq inuusuttut atugarissaarnerannut, - soorlu as-

sersuutigalugu angajoqqaanik ajornartorsiuteqarneq. Ilaatigulli ajornakusoorpoq allanngorar-

nerit (variabelit) attaveqanngitsut (soorlu nammineq peqqissutsip pitsaasutut nalilerneqarnera)

atugarissaarnermut peqqutaanersut, atugarissaarnerluunniit peqqutaanersoq allanngorarnerit

(variabelit) imminnut attaveqanngitsut peqqutaanersoq imaluunniit allanngorarnerit (variabe-

lit) imminnut ataqatigiinngitsut aamma atugarissaarneq ataatsimoornersut.

Misissueqqissaarnerni inuusuttut imminornissamik eqqarsaateqarsimallutik imaluunniit immi-

noriaraluarsimallutik nalunaaruteqartut ilanngunneqarput, tassami inuusuttorpaaluit atugaris-

saaraluartut imminornissamik eqqarsaateqartarsimammata imaluunniit imminoriaraluarsimal-

lutik. Taamaattoqarneranut nassuiaataasinnaavoq inuusuttut ilaat atugarissaaraluarlutik immi-

nornissamik eqqarsartarsimasut imaluunniit imminoriaraluarsimasut piffissami qaangiuttumi

ungasinnerusumi taama pisoqarsimasinnaanera, sapaatilli akunnerini kingullerni sisamani nu-

kissaqartutut ilorrisimaartutullu misigisimasimallutik.

Inuusuttut atugarissaartut ilisarnaataat
Misissuinermi saqqummerpoq kalaallit inuusuttut amerlanersaat inuummarinnerarlutillu nukis-

saqarluarnerartuusut inuusuttoqatigiillu taakku atugarissaartutut isigineqarsinnaallutik.

Assiliartami 1-imi takutinneqarpoq Kalaallit Nunaanni niviarsiaqqanit nukappiaqqanillu qassit

atugarissaartuunersut. Inuusuttunit taakkunannga 244-it, tassa (apersorneqartunit tamanit

486-iusunit) inuusuttut affaat inuusuttutut atugarissaartutut inissinneqarsinnaapput, nukap-

piaqqat 129-t (59 %) niviarsiaqqallu 115-it (43 %).

 4

43%

59%

0%

10%

20%

30%

40%

50%

60%

70%

Niviarsiaqqat Nukappiaqqaq

 a
tu

ga
ris

sa
ar

tu
t

 %
-in

ng
or

lu
gu

Assiliartaq 1: Inuusuttut atugarissaartut amerlassusaat (%).

Atugarissaartut aammalu allanngorarnerit (variabel) imminnut ataqatigiinngitsut toqqarneqar-

simasut attaveqarnerat tabelini ataaniittuni takutinneqarput.

 5

Inooqataanermi inissisimaneq, ass. sumi najugaqarneq, suiaassuseq, ilinniagaqar-
neq, inuussutissarsiorneq, isertitat il.il.
Inuusuttut qassinik ukioqarnerat sumillu kingoqqisuunerat qanoq inuuneqarnerannut atassute-

qarsorineqanngilaq. Angajoqqaat ilinniagaqassusaannut aammalu inuunermi atukkanut tunn-

gatillugu niviarsiaqqat inuunermi atugaannut anaanaasup ilinniarsimassusia atassuteqartutut

isikkoqarpoq, kisiannili ataataasup ilinniagaqassusianut atuunnani (P<0,022). Taamaaqataanik

ittoqarnera nukappiaqqani takussutissaqanngilaq.

Peroriartornermi atukkat
Tabel 1-imi 2-milu pissutsit peroriartornermi atukkatut qinerneqarsimaput. P-værdi-t <0,05

takutippaat kisitsisitigut malunnaatilimmik inuusuttut atugarissaartut atugarissaannginnerusul-

lu akornanni assigiinngissuteqartoq. N-ip takutippaa amerlassutsit.

Tabel 1: Nukappiaqqat peroriartornerminni atugaat. Nukappiaqqat amerlassusaat %-inngorlugu atugaris-
saartut aamma atugarissaannginnerusut peroriartornerminni atugaat.
 Atugarissaarneq

(n=129)
Atugarissaannginneruneq
(n=90)

P-værdi

Angajoqqaallu arlalinnik isumaqatigiin-
ngissuteqarneq

25,6 28,9 0,587

Ilaqutariinni imigassamik ajornartorsiuteqar-
neq

48,4 65,9 0,011

Tabel 2: Niviarsiaqqat peroriartornerminni atugaat. Niviarsiaqqat amerlassusaat %-inngorlugu atugaris-
saartut aamma atugarissaannginnerusut peroriartornerminni atugaat..
 Atugarissaarneq

(n=115)
Atugarissaannginneruneq
(n=152)

P-værdi

Angajoqqaallu arlalinnik isumaqitigiin-
ngissuteqarneq

20,9 42,8 0,000

Ilaqutariinni imigassamik ajornartorsiuteqar-
neq

66,1 69,7 0,526

Nukappiaqqanut tunngatillugu ilaqutariinni imigassamik ajornartorsiuteqartoqarnera qanorlu

inuuneqarneq imminnut atassuteqarsungapput. Nukappiaqqat affangajai atugarissaartut ilaqu-

tariinni imigassamik ajornartorsiuteqarneq misigaat (48%), nukappiaqqallu 66 %-ii atugaris-

saannginnerusut ajornartorsiutit assinginik misigisaqarput. Niviarsiaqqat akornanni ilaqutariinni

imigassamik ajornartorsiuteqartoqarneranik misigisalinni niviarsiaqqat atugarissaartut atuga-

rissaannginnerusullu ajornartorsiut annertuumik misigaat, arlai 66%-iullutik arlaalu 70%-

iullutik, niviarsiaqqallu assigiinngitsunik misigisaqartut akornanni assigiinngissuteqartoqarnera

nassaariuminaappoq. Taassuma paarlattuanik angerlarsimaffimmi isumaqatigiinnginnerit qa-

norlu inuuneqarneq niviarsiaqqat isaanni imminnut ataqatigiipput. Niviarsiaqqat atugaris-

saannginnerusut amerlanertigut (43%) angajoqqaatillu isumaqatigiinngissuteqarput tassa ni-

viarsiaqqanit atugarissaartut (21%) amerlanerullutik. Inuusuttuaraq qulinik ukioqarnermi na-

laani nunaqarfimmi najugaqarsimanersoq imaluunniit illoqarfimmi najugaqarsimanersoq apeq-

 6

qutaarpasinngilaq. Angajoqqaat tamaasa imaluunniit angajoqqaap aappaannaa najugaqatigi-

neqarnersoq inuusuttut inuunerannut sunniuteqarnersoq aamma ersinngilaq.

 7

Inoqatinut attaveqarneq
Tabel 3-mi 4-milu takutinneqarput inuusuttut inoqatiminnut attaveqarnerannut pingaarutillit.

Tabel 3: Nukappiaqqat inoqatiminnut attaveqarnerat. Nukappiaqqat amerlassusaat %-inngorlugu atuga-
rissaartut aamma atugarissaannginnerusut inoqatiminnut attaveqarnerat.
 Atugarissaarneq

(n=129)
Atugarissaan-
nginneruneq
(n=90)

P-værdi

Marlunnik amerlanernilluunnii ikinnguteqarneq 96,1 83,1 0,001
Atuaqatillu nuannariinneq 85,3 76,4 0,096
Ajornartorsiutit pillugit atuaqatinik oqaloqateqarnissaq
ajornanngilaq

85,0 85,9 0,856

Ajornartorsiutit pillugit angajoqqaanik oqaloqateqarnis-
saq ajornanngilaq

81,6 80,5 0,854

Kissaatiginngisamik kisimiittutut ilaannikkut imaluun-
niit akulikitsumik misigisimasarneq

23,0 37,1 0,025

Maannakkut peeraqarneq 31,9 31,3 0,927
Atuaqatit ikinngutillu sapaatip akunneranut ulloq ataa-
siinnaanngitsoq takusaqartarneq

90,6

83,0

0,094

Ajornartorsiutit pillugit peeqqamik oqaloqateqarnissaq
ajornanngilaq

74,0 83,3 0,225

Tabel 4: Niviarsiaqqat inoqatiminnut attaveqarnerat. Niviarsiaqqat amerlassusaat %-inngorlugu atugaris-
saartut aamma atugarissaannginnerusut inoqatiminnut attaveqarnerat.
 Atugarissaarneq

(n=115)
Atugarissaan-
nginneruneq
(n=152)

P-værdi

Marlunnik amerlanernilluunnii ikinnguteqarneq 88,5 86,7 0,658
Atuaqatillu nuannariinneq 77,9 72,0 0,279
Ajornartorsiutit pillugit atuaqatinik oqaloqateqarnissaq ajor-
nanngilaq

93,5 85,5 0,045

Ajornartorsiutit pillugit angajoqqaanik oqaloqateqarnissaq
ajornanngilaq

77,4 58,3 0,002

Kissaatiginngisamik kisimiittutut ilaannikkut imaluunniit aku-
likitsumik misigisimasarneq

33,0 54,4 0,001

Maannakkut peeraqarneq 36,0 41,4 0,385
Atuaqatit ikinngutillu sapaatip akunneranut ulloq ataasiin-
naanngitsoq takusaqartarneq

79,6

79,3

0,950

Ajornartorsiutit pillugit peeqqamik oqaloqateqarnissaq ajor-
nanngilaq

87,8 69,0 0,005

Niviarsiaqqat taamatuttaaq nukappiaqqat namminneq kissaatiginngisaminnik kisimiittutut

misigisimaneq qanorlu inuuneqarneq imminnut ataqatigiitsippaat. Niviarsiaqqat atugarissaann-

ginnerusut affai sinnerlugit (54%) ilaannikkooriarlutik imaluunniit akulikitsumik misigisarput

namminneq kissaatiginngisaminnik kisimiittarlutik paarlattuannilli niviarsiaqqat atugarissaartut

pingajorarterutaat (33%) taamatut misigisarput. Nukappiaqqat taamaaqataanik misigisartut

atugarissaannginnerusut 37%-iupput atugarissaartullu sisamararterutingajaallutik (23%). Ni-

viarsiaqqanissaaq qanoq inuuneqarneq ajornartorsiutillu pillugit angajoqqaanik, peeqqanik

kammalaatinillu oqaloqateqarsinnaaneq imminnut ataqatigiitsinneqarput. Niviarsiaqqat atuga-

rissaartut amerlanersaasa (94%) kammalaatiminnik oqaloqateqarnissaq ajornartinngilaat,

77%-it unnerput ajornartorsiutit pillugit angajoqqaaminnik oqaloqateqarnissaq ajornartinnagu,

niviarsiaqqallu atugarissaartut 88%-iisa peeqqamik oqaloqatiginissaat ajornartinngilaat. Nu-

 8

kappiaqqanut tamanna atuutinngilaq. Nukappiaqqanut tunngatillugu ikinngutit qanigisat amer-

lassusaat qanoq inuuneqarnermut ataqatigiitsinneqarpasippoq. Nukappiaqqat atugarissaartut

amerlanerpaartai (96%) marlunnik imaluunniit taakkunannga amerlanernik qanigisaminnik

ikinnguteqarput nukappiaqqanut atugarissaannginnerusunut naleqqiullutik (83%). Inuusuttut

kammalaatimik akornanni qanoq pisoqarnera, kammalaatitik ikinngutitillu akulikitsumik taku-

sarneraat, imaluunniit peeraqarnersut qanoq inuuneqarnerannut atassuteqangaanngilaq.

Inooriaatsimut tunngasut
Tabel 5-imi 6-imilu takutinneqarput inuusuttut inooriaasiannut tunngassuteqartitat.

Tabel 5: Nukappiaqqat inooriaasiannut tunngasut. Nukappiaqqat amerlassusaat %-inngorlugu atugaris-
saartut aamma atugarissaannginnerusut inooriaasaannut tunngasut.
 Atugarissaarneq

(n=129)
Atugarissaan-
nginneruneq
(n=90)

P-værdi

Sapaatip akunneranut arlaleriarluni imigassartortar-
neq

15,7 13,3 0,900

Pingasoriarluni imaluunniit taakkunannga amerlane-
rusuni aalakoorsimaneq

27,0 33,3 0,370

Sapaatip akunneranut minnerpaamik ataasiarluni
timigissartarneq

78,7 60,2 0,003

Tabel 6: Niviarsiaqqat inooriaasiannut tunngasut. Niviarsiaqqat amerlassusaat %-inngorlugu atugaris-
saartut aamma atugarissaannginnerusut inooriaasaannut tunngasut.
 Atugarissaarneq

(n=115)
Atugarissaan-
nginneruneq
(n=152)

P-værdi

Sapaatip akunneranut arlaleriarluni imigassartortar-
neq

13,0 17,8 0,062

Pingasoriarluni imaluunniit taakkunannga amerlane-
rusuni aalakoorsimaneq

11,8 20,7 0,056

Sapaatip akunneranut minnerpaamik ataasiarluni
timigissartarneq

54,8 41,7 0,035

Nukappiaqqanut taamatuttaaq niviarsiaqqanut timigissartarneq atugarissaarnerlu imminnut

ataqatigiissinneqartut takuneqarsinnaavoq. Nukappiaqqat atugarissaartut amerlanersaat

(79%) ullut tamaasa imaluunniit minnerpaamik sapaatip akunneranut ataasiarlutik timigissar-

tarput nukappiaqqanut atugarissaannginnerusunut (79%) naleqqiullutik. Niviarsiaqqat atuga-

rissaartut affai qaangilaarlugit sapaatip akunneranut minnerpaamik ataasiarlutik timertik ator-

tarpaat niviarsiaqqanut atugarissaannginnerusunut 42%-inut naleqqiullutik. Ileqqoralugu pu-

jortartarneq imigassamillu atuisarneq inusuttuni atugarissaartuni inuusuttullu sinnerini assi-

giinngissuteqanngilaq. Taamaattorli qanoq inuuneqarneq aalakoornerlu nivisarsiaqqat immin-

nut ataqatigiitsikkaat malunnarpoq. Niviarsiaqqat atugarissaannginnerusut amerlanerit (21%)

pingasoriarnermit qaangerlugu aalakoorsimapput niviarsiaqqanut atugarissaartunut naleqqiul-

lutik (12%).

 9

Atuarneq sunngiffillu
Tabel 7-imi 8-milu takutinneqarput inuusuttut atuarnerannut sunngiffiannullu tunngassuteqar-

tut.

Tabel 7: Nukappiaqqat atuarnerat sunngiffiallu. Nukappiaqqat amerlassusaat %-inngorlugu atugarissaar-
tut aamma atugarissaannginnerusut atuarnerannut sunngiffiannullu tunngasut.
 Atugarissaarneq

(n=129)
Atugarissaan-
nginneruneq
(n=90)

P-værdi

Akulikitsumik imaluunniit ilaanneeriarluni aalisariar-
tarneq/pinialuttarneq

34,1 29,2 0,447

Akulikitsumik imaluunniit ilaanneeriarluni pin-
ngortitamukartarneq

35,7 34,8 0,900

Atuarfimmi ingerlalluarneq 65,1 44,9 0,003
Atuartuunermik nuannarinninneq 80,5 64,0 0,007

Tabel 8: Niviarsiaqqat atuarnerat sunngiffiallu. Niviarsiaqqat amerlassusaat %-inngorlugu atugarissaartut
aamma atugarissaannginnerusut atuarnerannut sunngiffiannullu tunngasut.
 Atugarissaarneq

(n=115)
Atugarissaan-
nginneruneq
(n=152)

P-værdi

Akulikitsumik imaluunniit ilaanneeriarluni aalisariartar-
neq/pinialuttarneq

11,5 10,7 0,830

Akulikitsumik imaluunniit ilaanneeriarluni pin-
ngortitamukartarneq

40,2 38,3 0,753

Atuarfimmi ingerlalluarneq 66,4 48,0 0,003
Atuartuunermik nuannarinninneq 81,4 72,0 0,077

Atuarnermi piginnaasassatigut killiffik atuarnermillu nuannarinninneq inuusuttut qanoq inuune-

qarnerannut atasutut isikkoqarput. Niviarsiaqqat atugarissaartut 66%-ii nukappiaqqallu atuga-

rissaartut 65%-ii ajunngilluinnartumik imaluunniit ajunngitsumik ingerlapput, taakku akerlian-

nik inuusuttut allat affai ataallugit taamatut ingerlasut. Aammattaaq nukappiaqqat atuarner-

minnik nuannarinninnerat qanoq inuuneqarnerannut atavoq. Niviarsiaqqanulli tunngatillugu

taamaassorinaannarpoq. Nukappiaqqat niviarsiaqqallu atugarissaartut sisamani pingajorarteru-

taat (81%) unnerput atuarneq nuannarisorujussuullugu imaluunniit nuannaralugu.

Nukappiaqqat atugarissaartut nukappiaqqanut allanut naleqqiullutik timersoqatigiiffinni timer-

sornerusarput, arpallutik sungiusarnerusarlutik, sikkilernerusarlutik sisoraasersornerusarlutillu.

Niviarsiaqqat atugarissaartut sunngiffimminni atuakkanik atuarnerusarput, tv-kkut isigin-

naannginnerusarlutik videornikinnerullutillu niviarsiaqqanut atugarissaannginnerusunut naleq-

qiullutik. Malunnaateqarluartumik qanoq inuuneqarneq qulaanilu sunngiffimmi sammisartakkat

imminnut ataqatigiipput.

 10

Misigisat artorsaatissiisut
Tabel 9-mi 10-milu takutinneqarput misigisatut artorsaatissiisutut nalilerneqartut inuusuttut

misigisimasaat.

Tabel 9: Nukappiaqqat misigisaat artorsaatissiisut. Nukappiaqqat amerlassusaat %-inngorlugu atugaris-
saartut aamma atugarissaannginnerusut misigisaat artorsaatissiisut.
 Atugarissaarneq

(n=129)
Atugarissaan-
nginneruneq
(n=90)

P-værdi

Peeraq, kammalaat ikinngutigilluagarluunniit imminor-
simavoq

37,2 45,6 0,216

Imminornissamik eqqarsarsimaneq 16,3 25,6 0,109
Imminoriaraluarsimaneq 8,5 14,4 0,168
Persuttagaasimaneq 11,6 7,8 0,351
Atuarfimmi ajornartorsiuteqarneq 11,6 6,7 0,220
Peerarlu qimassimaneq 26,4 21,1 0,373
Angajoqqaat najugaqatigiikkunnaarsimapput 4,7 12,2 0,039

Tabel 10: Niviarsiaqqat misigisaat artorsaatissiisut. Niviarsiaqqat amerlassusaat %-inngorlugu atugaris-
saartut aamma atugarissaannginnerusut misigisaat artorsaatissiisut.
 Atugarissaarneq

(n=115)
Atugarissaan-
nginneruneq
(n=152)

P-værdi

Peeraq, kammalaat ikinngutigilluagarluunniit imminor-
simavoq

35,7 41,4 0,336

Imminornissamik eqqarsarsimaneq 40,9 59,9 0,002
Imminoriaraluarsimaneq 21,7 42,1 0,000
Persuttagaasimaneq 3,5 17,8 0,000
Atuarfimmi ajornartorsiuteqarneq 2,6 15,8 0,000
Peerarlu qimassimaneq 31,3 42,1 0,071
Angajoqqaat najugaqatigiikkunnaarsimapput 3,5 12,5 0,009

Niviarsiaqqanut taamatuttaaq nukappiaqqanut angajoqqaat najugaqatigiikkunnaarsimanerat

qanoq inuuneqarnerannut atavoq. Inuusuttut atugarissaartut amerlagisassaanngitsut angajoq-

qaat najugaqatigiikkunnaarnerannik misigisaqarsimapput inuusuttunut atugarissaannginneru-

sunut naleqqiullugit. Inuunerup qanoq issusiata atuarfimmi ajornartorsiuteqarnermut, persut-

tagaasimanermut imminoriaraluarsimanermut imminornissamillu eqqarsarnermut atassuteqar-

nera taamaallaat niviarsiaqqat akornanni takusassaavoq. Niviarsiaqqat atugarissaartut atuar-

fimmi ajornartorsiutikinnerupput aammalu persuttagaanermik annikitsumik misigisaqarsimallu-

tik. Aamma takuneqarsinnaavoq niviarsiaqqat atugarissaartut imminornissamik eqqarsaateqar-

simasut imaluunniit imminoriaraluarsimasut niviarsiaqqanut allanut naleqqiullugit ikinnerusut,

taamaakkaluartorli nuannersumik inuuneqaraluarlutik taamatut eqqarsartartut malunnartumik

amerlaqaat. Tamatumunnga nassuiaataasinnaavoq sapaatip akunnerini kingullerni inuusuttut

inuunerat qanoq issimanersoq apeqqutigineqarmat, kisianni piffissaq qaquguugaluartorluunniit

imminornissaq eqqarsaatigineqarsimanersoq imaluunniit imminoriaraluartoqarsimanersoq

apeqqutigineqarluni. Niviarsiaqqat taamatuttaaq nukappiaqqat atugarissaannginnerusut akor-

nanni amerlanerit peeqqamik, kammalaatimik ikinngutigilluakkamilluunniit imminortumik na-

 11

laataqarsimapput, tassa inuusuttunut atugarissaartunut naleqqiullutik, kisiannili kisitsisitigut

malunnaatilimmik taakku assigiinngissuteqanngillat.

 12

Peqqissuseq eqqarsartaatsikkullu qanoq issuseq
Tabel 11-mi 12-milu takutinneqarput inuusuttut peqqissusaannut eqqarsartaatsikkullu qanoq

issusaannut tunngatinneqartut.

Tabel 11: Nukappiaqqat peqqissusaat eqqarsartaatsikkullu qanoq issusaat. Nukappiaqqat amerlassusaan-
nut %-inngorlugu peqqissusaat eqqarsartaatsikkullu qanoq issusaat atugarissaarneq atugarissaannginne-
runerlu pillugu.
 Atugarissaarneq

(n=129)
Atugarissaan-
nginneruneq
(n=90)

P-værdi

Nammineq peqqissuseq pitsaasutut nalilerneqarpoq 79,1 54,4 <0,001
Timi pissusissamisoortutut misigineqarpoq 67,2 60,0 0,122
Isummakkut nanertisimanermik misigisimanermut
uuttortaammi angusakinneq (malunnaateqanngin-
nermiit marlunnik malunnaateqarnermut)

53,8 53,6 0,545

Tabel 12: Niviarsiaqqat peqqissusaat eqqarsartaatsikkullu qanoq issusaat. Niviarsiaqqat amerlassusaan-
nut %-inngorlugu peqqissusaat eqqarsartaatsikkullu qanoq issusaat atugarissaarneq atugarissanngin-
nerunerlu pillugu.
 Atugarissaarneq

(n=115)
Atugarissaan-
nginneruneq
(n=152)

P-værdi

Nammineq peqqissuseq pitsaasutut nalilerneqarpoq 67,0 47,4 0,001
Timi pissusissamisoortutut misigineqarpoq 59,1 52,0 0,033
Isummakkut nanertisimanermik misigisimanermut
uuttortaammi angusakinneq (malunnaateqanngin-
nermiit marlunnik nalunnaateqarnermut)

45,9 18,0 <0,001

Misissueqqissaarnerit takutippaat qanoq inuuneqarneq inuusuttut peqqissutsiminnik naliliiner-

annut atassuteqartoq. Nukappiaqqat atugarissaartut 79%-iisa peqqissusertik pitsaasumik

imaluunniit pitsaalluinnartumik nalilerpaat, niviarsiaqqalli atugarissaartut 67%-ii taamatulli

paasinnillutik. Kisitsisit taakku inuusuttunut atugarissaannginnerusunut naleqqiullugit anner-

tunipilussuupput. Taamaallaat niviarsiaqqani takuneqarsinnaavoq inuunermi atugarisat

timimillu paasinninneq imminnut ataqatigiittut. Niviarsiaqqat atugarissaartut (59%) atugaris-

saannginnerusullu (52%) amerlaqatigiingajattut timertik pissusissamisoortutut isigaat. Ta-

manna aamma nukappiaqqanut atuuppoq (67% aamma 60%). Niviarsiaqqat atugarissaartut

sisamararterutingajaat (24%) pualavallaangajattutut imaluunniit pualavallaartutut imminnut

isigipput, akerlianik niviarsiaqqat atugarissaannginnerusut pingajorarterutaat qaangilaarlugit

(36%) taama isumaqarput.

Niviarsiaqqat atugarissaartut ilaat ikitsunnguit isummakkut nanertisimanerup malunnaataanik

misigisaqarput niviarsiaqqanut atugarissaannginnerusunut naleqqiulutik. Tamatuma ataqatigiinnera

pingaarutilimmik malunnarpoq. Nukappiaqqat atugarissaannginnerusut atugarissaartullu akor-

nanni isummakkut nanertisimanerup malunnaatai misigisartakkat assigiinngippallanngillat.

 13

Misissueqqissaannerit tikkuarpaat inuusuttut affangajaat atugarissaartut, tassani nukappiaqqat

niviarsiaqqaninngaanngiit amerlanerulaarlutik. Inerniliinissaq ajornakusoorpoq qulaani allassi-

masut najoqqutaralugit pisuussutit ataatsimoorsinnaanerannut allanngorarnerit (variabelit)

immikkoortut atugarissaarnerlu, krydstabel-illi tunuliaqutaapput allanngorarnernik (varia-

belinik) misissueqqinnissamut, taakku takutitsinikut malunnaatillit atugarissaarnermut attuu-

massutillit.

Inuusuttut atugarissaartut ataatsimoorutigaat inuusuttunut atugarissaannginnerusunut

naleqqiullutik kissaatiginngisaminnik kisimiikkajunnginnerunertik, timigissakulaarnerunertik,

aammalu arlallit peqqissusertik ajunngitsutut imaluunniit ajunngilluinnartut nalileramikku.

Aammattaaq inuusuttut atugarissaartut amerlanerit atuarfimmi ingerlalluartuupput ikinnerillu

angajoqqaavi najugaqatigiikkunnaarsimallutik. Niviarsiaqqanut tunngatillugu immikkut taasas-

saavoq, niviarsiaqqat atugarissaartut kammalaatiminnik, peeqqaminnik angajoqqaaminnillu

ajornartorsiutit pillugit oqaloqateqarniartarnerat ajornanngitsuummat. Aammattaaq angerlar-

simaffimmi isumaqatigiinnginnerit ikinnerit misigisarpaat atuarfimmilu ajornartorsiunnginnerul-

lutik. Aammattaaq niviarsiaqqat atugarissaartut imminornissamik eqqarsaateqannginnerusi-

mapput, imminoriaraluarneri ikinnerullutik persuttaanernillu misigisakinnerullutik. Niviarsiaq-

qanut tunngatillugu aamma takuneqarsinnaavoq timimik paasinninneq qanorlu inuuneqarneq

imminnut ataqatigiittut, amerlassusaannullu naleqqiullugu niviarsiaqqat atugarissaannginneru-

sut pualavallaalaartutut misigisimasut amerlanerupput. Nukappiaqqat atugarissaartut nukap-

piaqqanut atugarissaannginnerusunut naleqqiullutik taakkunannga amerlanerit qanigisaminnik

ikinnguteqarmata, atuartuuneq nuannarigamikku ilaqutariinnilu imigassamik ajornartorsiute-

qarneq misiginnginnerugamikku.

 14

Pissutsit allangorartut ataatsimut kattullugit misissueqqissaarneq
Kisitsisit toqqammavigalugit misissueqqissaarneq ingerlanneqarpoq pissutsit allanngorarnerat

ilanngullugu, taamaaliornikkut qanoq inuuneqarneq pissutsillu allanngorartut arlallit misissue-

riaatsimi ataatsikkoortinneqartut akornanni ataqatigiittoqarnersoq paasiniarneqarpoq. Tabel-

imi ataaniittumi takutinneqarput pissutsit allanngorartut sorliit misissueqqissaarnermi toqqar-

neqarsimanersut. Niviarsiaqqanut nukappiaqqanullu paasissutissat uteqattaarlugit imminnut

taputartuutsinneranni immikkut malunnaatilimmik ataqatigiittoqarnera tunuliaqutaralugu toq-

qarneqarput.

Tabel 13: Assigiinngissutsit (variabelit) nassuiaasut toqqarneqarsimasut uani multivariate atorlugu misis-
sueqqissaarnermi.
Nukappiaqqat ¾ Angajoqqaat najugaqatigiikkunnaarnerat

misigisimavaa
¾ Peqqissutsimik nammineq naliliineq
¾ Ilaqutariinni imigassaq ajornartorsiutigine-

qarpa
¾ Kissaatiginngisamik kisimiittarneq
¾ Timigissartarneq
¾ Atuarfimmi atuagarsornikkut ingerlalluarneq
¾ Isummakkut nanertisimanermik malussar-

neq
Niviarsiaqqat ¾ Angajoqqaat najugaqatigiikkunnaarnerat

misigisimavaa
¾ Peqqissutsimik nammineq naliliineq
¾ Ajornartorsiutinik oqaloqatiginninnissamut

ajornanngititsineq angajoqqaat ikinngutillu
akornanni

¾ Kissaatiginngisamik kisimiittarneq
¾ Timigissartarneq
¾ Atuarfimmi atuagarsornikkut ingerlalluarneq
¾ Imminoriarneq imminornissamullu eqqar-

sarneq
¾ Isummakkut nanertisimanermik nalussar-

neq

Tabel-i 14-ni takutippaa kisitsisitigut iluseq attuumassuteqartut allanngorarnerit (variabelit)

toqqakkat ammalu atugarissaarneq nukappiaqqat niviarsiaqqallu akornanni. P-værdi-p <0,05

takutippaa kisitsisitigut uppernartumik ataqatigiittoqarnersoq ammalu 95% konfidensinterval-

ip (uppernassusermik missingersuut) takutippaa uuttorneqarsimasut uppernaatsuunerat (OR).

Tabel 14: Pissutsit nukappiaqqat atugarissaarnerannut ataatsikkut pingaarutillit.
 OR P-værdi Konfidensinterval
Nammineq peqqissuseq pitsaasutut nalilerneqarpoq 2,9 0,001 1,56 – 5,45
Ullut tamaasat imaluunniit sapaatip akunneranut minnerpaa-
mik ataasiarluni timigissartarneq

2,3 0,011 1,21 – 4,26

Kissaatiginngisamik kisimiittannginneq 1,9 0,041 1,03 – 3,69

Tabel-imi takutinneqarpoq atugarissaarnissamut peqqissutsip pitsaasutut nammineq nalilerne-

qarnera, timigissartarneq aammalu kissaatinginngisamik kisimiittannginneq nukappiaqqanut

pingaaruteqartuusut. Taakku saniatigut malunnarpallaanngikkaluamik kissaatigineqarsinnaasu-

 15

tut erserpoq atuarfimmi atuagarsornikkut ingerlalluarnissaq ilaqutariinnilu imigassamik ajor-

nartorsiuteqartoqannginnissaa atugarissaarnissamut pingaaruteqartuusut. Allanngorarnerit

(variabelit) sinneri malunnaateqanngitsutut inissisimalerput model-ini atorneqartuni ilaagaan-

gata.

Niviarsiaqqanut takutippaa, nikallungangarnernut ilisarnaatit model-imut ilanngunneqaraanga-

ta, faktorit allat malunnaateqanngikkaangata. Nikallungasarnermut ilisarnaatit annertuumik

atugarissaarnermut attuumassuteqarmat, allanngorarnerit (variabelit) taakku marluk assi-

giimmik oqariartuuteqartut, nikallungasarnerlu allanngorartutut (variabelitut) atorneqaruni

allat allanngorarnerit (variabelit) isumaqarunnaassapput. Taamaammat uani multivariat ator-

lugu misissueqqissaarnermi ilanngunneqanngilaq nikallungasarneq.

Tabel 15: Pissutsit niviaarsiaqqat atugarissaarnerannut ataatsikkut pingaarutillit.
 OR P-værdi Konfidensinterval
Angajoqqaat qimassimanngillat 3,4 0,035 1,09 – 10,76
Kissaatiginngisamik kisimiittannginneq 2,1 0,011 1,18 - 3,59
Nammineq peqqissuseq pitsaasutut nalilerneqar-
poq

1,9 0,023 1,09 – 3,30

Angajoqqaat oqaloqatiginiarnerat ajornanngilaq
ajornartorsiutit pillugit

1,8 0,048 1,01 – 3,39

Ilaqutariittut inuuneq niviarsiaqqanut pingaaruteqarneruvoq, tassa nukappiaqqanut naleqqiul-

lugu. Angajoqqaat najugaqatigiinnerat taakku atugarissaarnissaannut pingaaruteqarpoq, kis-

saatiginngisamilli kisimiittannginneq, peqqissutut imminut nalilerneq angajoqqaanillu oqaloqa-

teqarniallaqqinneq ajornartorsiutit pillugit malunnaateqartumik saqqummerlutik.

Eqqumaffigeqqussallugu pingaaruteqarpoq kisitsisit atorlugit misissuinermi saqqummertut tas-

saanngimmata eqqortutuat allanngortinneqarsinnaanngitsut. Model-it takussutissaasut kisitsi-

sillu tulluarput atorneqarneri, model-illi allat allanik allanngorarnernik (variabelinik) nassuiaa-

tertalinnik imallit assinganik tulluassapput naapertuullutik. Tamanna isumaqarpoq faktor-it

allat pissutaasut atugarissaarnermut.

 16

Misissuinerup ilaa 2. Meeqqat inuunerminni ajunnginnerusumik atugassaqqartitaa-
nissaat anguneqassappat taava qanoq iliortoqartariaqarpa? Inuusuttut namminneq
isiginninnerannik misissueqqissaarneq.

Meeqqat ajunnginnerusumik atugaqalernissaat anguneqassappat qanoq iliortoqartariaqarner-

anik apeqqummut immikkoortumi uani Kalaallit Nunaanni inuusuttut qanoq isumaqarnerat

nassuiarneqarpoq, tassanilu inuusuttut namminneq misilittagaat, isummersuutaat eqqar-

saataallu paasisisaqarfigitsiarneqarput. Immikkoortumi sammineqarpoq inuusuttut 426-t

apeqqummut uunga akissutaat: ”Meeqqat ajunnginnernerusumik atugassaqqartitaanissaat

anguneqassappat taava qanoq iliortoqartariaqarsoriviuk?”. Taanna ”Kalaallit Nunaanni atuartut

annerit atugaat” pillugit misissuinermut ilaatinneqarpoq. Soorlu siusinnerusukkut taaneqareer-

soq atuartut 508-t misissuinermi peqataapput, taakkunganna 426 apeqqutit akivaat, tassa

aperineqartut 84 %-ii. Inuusuttut Kalaallit Nunaata avannaaneersut taamaallaat 7%-iisa akis-

sutit taakku marluk akinngilaat, Nuummeersut 12 %-iisa, Kalaallit Nunaata kujataaneersut

10%-iisa, paarlattuanilli Tunumeersut 36%-iisa apeqqutit akinngilaat. Akissutinik akinnin-

ngitsut amerlanersaat 15-it 16-illu akornanni ukioqarput. Nukappiaqqat 16%-ii niviarsiaqqallu

9,4 %-ii apeqqutinik akinninngillat.

Misissuinermi periaaseq
Inuusuttut akissutaasa inernerillu misissoqqissaarneranni inuusuttut namminneq isiginninnerat

aallaaviummat paasisat inuusuttut namminneq misigisaat kissaataallu tunngaviginerullugit eq-

qortuusorisaq saqqummiuneqarpoq. Akissutitut allattorsimasat inunnut marlunnut imminnut

attuumassuteqanngitsunut atuartinneqarput. Akissutit atuarneranni inuusuttut akissumminni

assigiinngitsuni isummiussat immikkoortiterneqarput taamaalillunilu inuusuttut akissutaat ta-

makkerlugit isigineqarsinnaalersimapput. Misissukkat isumaqalersillugit immikkoortitern-

eqareerneranni immikkoortut takussutissallit atorsinnaalersinneqarnerat isumaqarpoq immik-

koortut ataasiakkaat imaat itisilerneqarmat. Apeqqutinut akissutit qanoq imminnut ataqatigiin-

neri oqallisigineqarput inissiffissaanullu eqqortunut inissititerneqarlutik. Akissutit amerlanersaat

kalaallisuujupput danskisuumullu nutserneqarsimallutik. Issuaanerit immikkoortumi uani ilann-

gunneqartut oqaatsinik atuinertai naqqinneqarsimapput, paasinartuussappata taamaaliortoqar-

tariaqartoqarsimalluni, imaalli allanngortinneqaratik.

Isumaliutit pingaarnerit
Apeqqut ima ilusilerlugu apeqqutigineqarpoq akissutissanit siumut aalajangeriikkanit killiler-

sorneqaratik inuusuttut akissuteqarsinnaanngorlugit, misissuinermilu meeqqat ajunnginneru-

sumik inuuneqalernissaannut inuusuttut amerlasuunik siunnersuuteqarput.

Akissutit arlallit takipput itisiliillutillu, malunnarporlu akissutissat inuusuttut eqqarsaatigeqqis-

saarsimagaat. Akissutit amerlasuut ataatsimoorutigaat ilaqutariinnermut immikkut pingaartit-

 17

sitsineq. Inuusuttorpassuit atugarissaarneq aamma ilaqutariittut atugarissaarneq imminnut

ataqatigiittutut isigaat. Ilaqutariittullu atugarissaarnerup ilisarnaatigai imminnut piffissaqarfigi-

neq, ataatsimoorneq, toqqissisimaneq, ataqqeqatigiinneq, asanninneq, samminninneq, tutsa-

rissorneq, ammaneq, akisussaassuseqarneq aalajangersimasunillu killilersuineq.

Meeqqat pitsaanerusumik atugassaqartitaanissaat anguneqassappat taava qanoq iliortoqarta-

riaqarneranut apeqqummut inuusuttut akissutaat makkuninnga imaqarput:

• Naluara
• Angajoqqaat atornerluisut atornerluiunnaarnissaannik ikiorneqassapput
• Ilaqutariittut inuuneq sammineqassaaq
• Inuiaqatigiit suliassaat
• Meeqqat inuusuttullu akornanni ammaqatigiinneq oqaloqatigiinnerlu
• Sunngiffimmi naapiffissaqarnissaq
• Atuartuuneq siunissamilu periarfissat

Naluara
Akissutit ilaat ima aallartinneqartarput: ”naluara”, ”taamaassoraara”, ”isumaqarpunga”, ”im-

maqa” imaluunniit ” akiuminaappoq uanga ajunnginnama”, tamatumalu uppernarsarpaa inuu-

suttut takorluukkatik isummersuutitillu tunngavigalugit akissuteqartut, pineqartumut ilisimasat

misilittakkalu tunngaviginerunagit. Aammattaaq uppernarsarneqarpoq inuusuttorpassuaqartoq

isumartik malillugu atugarissaartunik, peqatigitilluguli eqqumaffiginnilluartuusut meeqqat inuu-

suttullu allat atugarissaarnerulissappata qanoq pisoqartariaqarneranik.

Angajoqqaat atornerluisut ikiorneqarnissaat
Akissutit arlallit tikkuarpaat angajoqqaat ingasaallugu imigassartortartut iliuuseqarfigineqarnis-

saat pisariaqartoq. Inuusuttut ataasiakkaat inassutigaat imigassarsisinnaanerup inerteqqutaa-

lernissaa, allat siunnersuutigaat imigassamik nioqquteqartarneq killilersorneqalissasoq. Tama-

tumunnga assersuutigineqarput imigassap akitsornissaa pisiassanullu allanut akitsuutit appar-

tinneqarlutik, inuup ataatsip qaammammut imigassaq tupalu qanoq annertutigisoq pisiarisin-

naalissagaat killilerlugu imaluunnit akissarsiffiup aqaguani imigassamik tuniniaaneq matune-

qartassasoq. Inuusuttuttaaq ilaat isumaqarput atuiunnaarniarnissamut neqeroorutit amerlane-

rusariaqartut, tassunga ilaallutik inersimasunut atuiunnaarnissamik katsorsaaviit. Inuusuttut

ilaata angajoqqaat akornanni imigassartornikinnerunerup pingaarutaa erseqqissarpaa: ”Imi-

gassartunnginnerugaanni, ilaqutariittut inuuneq salliutinneqalertarpoq”.

Ilaqutariittut inuuneq pingaartinneqarpoq
Inuusuttut amerlasuut siunnersuutigaat meeqqat atugaat pitsaanerulersinneqarsinnaasoq an-

gajoqqaat ilaqutariittut inuuneq pingaartinnerulerpassuk meeqqaminnullu taakkulu perorsarne-

rannut akisussaanerulerlutik. ”Angajoqqaat isiginiarneqarnerusariaqarput, taakkumi perorsaa-

suummata. Taakkuuppummi siunissamut pitsaasumut aallarniisussat.” Inuusuttut amerlasuut

 18

taavaat inersimasut meeqqanut tusarnaallaqqinnerusariaqartut, meeqqat oqaloqatiginissaan-

nut paasiniarnissaannullu piffissaqarnerusariaqartut. Inuusuttut ujartorpaat angajoqqaat isu-

massuinerunissaat, toqqissisimanissaq, soqutiginninnerunissaq asanninnerlu kiisalu najoqati-

giinnerunissaq. Soorlu inuusuttut ilaat ima oqartoq: ”Meeqqat atugarissaarnerulissappata an-

gajoqqaat paarilluarnerusariaqarpaat”. Ilaqutariittulli inuunerup aalajangersimasunik killiler-

suilluni perorsaanermik ilaqarnera akuersaarneqarpoq kissaatigineqarlunilu. Taamalillutik inuu-

suttut ilaasa killilersuinissaq ujartorpaat, aammalu killissanik qaangiigaangamik ilisimatinne-

qartarnissartik ujartorlugu. ”Inuusuttulli ikaarsaariartuleraangamik kissaatigisarpaat inuusutto-

qatimik ilaginissaat,(..), imigassartussappatalu angajoqqaat inuusuttut qinnuigisariaqarpaat

mianersoqqullugit, aalakooqqunagillugu oqarfigisariaqarlugit. Immaqalu aamma qaqugu anger-

larnissaat killilertariaqarlugu”.

Ilaqutariit iluanni ammaqatigiinnerunissamik kissaateqarneq akissutini amerlanerni assigiimmik

sammineqarpoq. Inusuttut ilarpassuisa ajornartorsiutit pillugit matoqqasoqarnera tikkuarpaat,

tassanilu angajoqqaat pineqarlutik aammali meeqqat inuusuttullu namminneq tamatumunnga

peqataallutik unnerput. Ammanerulernissap sammineqarnerulernissaa oqaloqatigiinnissamullu

pikkorinnerulernissaq kissaatigineqarpoq aamma ajornartorsiutit pillugit. Inuusuttuttaaq tik-

kuarpaat angajoqqaat namminneq ajornartorsiutitik meeraanerminnilu misigisatik perorsaa-

nerminni qitornaminnut ingerlateqqissanngikkaat. Soorlu inuusuttut ilaata ima oqaatigigaa:

”Meeqqat inuunermi atugarissaarnerat atugarliorneralluunniit angajoqqaanit aallartittarpoq.

(….) angajoqqaat ilaqutariinni imaluunniit aapparisaminnik ajornartorsiuteqarunik, taava pisa-

riaqarpoq sapinngisaminnik ikinngutitik imaluunniit qanigisatik oqaloqatigissagaat, meeqqa-

minnut tutsiinnarnagit. Meerarmi alliartornermini assigiinngitsunik misilittagaqartarpoq.

(..)Tamanna meeqqat ajornartorsiulernerannut peqqutaasarpoq...angajoqqaat qitornaminnut

ingerlatitseqqittassanngilaat”.

Inuiaqatigiit suliassaat
Akissutit ilaasa takutippaat meeqqat inuusuttullu atugarissaarnissaat inuiaqatigiit eqqumaffigi-

nerusariaqaraat. Inuusuttut tallimaagaangata ataatsip tikkuartarpaa meeqqat nuannaarnis-

saannut pisortat atuarfiullu akisussaaffeqarnerat, eqqumaniarnerunissaallu ujartorlugu, pisor-

tat ingerlatsiviisa assingiinngitsut inersimasullu meeqqanik sullissisut uninngaannaratik peqa-

taanissaat, tassunga ilanngullugu ammanerusumik oqallinnissaq. ”Inooqataasutut akulerunne-

rusariaqarpugut, nipangersimavallaarutta ikiuussinnaanngilagut”. Inuiaqatigiinni meeqqat pi-

sinnaatitaaffii pillugit qaammarsaanerunissap salliutinneqarnissaa siunnersuutigineqarpoq.

Meeqqat inuusuttullu 18-it inorlugit ukiullit ilaasa sunik piginnaatitaaffeqarlutik ilisimanngilaat

eqqunngitsumillu pineqaraangamik qanoq qisuariartassanerlutik nalullugu. Immaqa ilaasa na-

luaat qaqugukkut eqqunngitsumik iliorfigineqartarnerlutik, taamaattumik kissaatigineqarpoq

 19

qanoq ilisoqaraangat eqqunngitsumik iliorfigineqartarneq pisarnersoq taamaattoqaraangallu

sumi ikiorneqarsinnaaneq paasissutissiissutigineqassasoq. Inuusuttut ilaasa tikkuarpaat meeq-

qat atugarissaanngitsut matoqqasartorujussuusut misigisamillu oqaluuserinissaannut ittoortar-

lutik, taamaattumillu aamma ikioqqullutik saaffiginnittaratik. Taamaattumik inuusuttut ilaasa

oqaatigaat, pisortat, taakku ataannii atuarfik, meeqqat qanoq pineqarnerat nakkutigisariaqa-

raat, assersuutigalugu meeraq nuanniiliortoq takusinnaagaangamikku angerlarsimaffimmit

qimagutittarlugu imaluunniit angajoqqaanik oqaloqatigiinnermik aallartitsisarlutik.

Inuusuttut ilaasa siunnersuutigaat innuttaasut atugarisaat pitsanngorsarneqassasut, arlallillu

naalakkersuinermik suliallit toqqaannartumik kajumissaarpaat inuiaqatigiit pigisaat allaaneru-

mik agguaataarneqartalissasut. ”Naluttarfiit, aqqusernit nutaat mikisualuillu allat Naalakker-

suisunut ilaasortat tunulliuttariaqaraluarpaat, taakununngalu taarsiullugit meeqqat, inersima-

sut utoqqaallu sallinngortillugit.”

Meeqqat inersimasullu akornanni ammasuuneq oqaloqatigiinnerlu
Qulaani allassimasunut uiggiullugu uppernarsarneqarpoq meeqqat inersimasullu ajornartorsiu-

timinnik oqaloqatigiissuteqartalernissaat anguniarlugu periarfissat tigussaasut kissaatigineqar-

tut. Meeqqat/inuusuttut eqimattakkuutaat pilersinnissaat inuusuttut siunnersuutigaat, assi-

giimmik misigisaqarsimasut oqaloqatigiinnissaannut periarfissaasinnaasunik, taamaalilluni ajor-

nartorsiortut oqaloqateqarnissamut periarfissinniarlugit ”Meeqqat matoqqaannaratik oqaloqati-

giittariaqarput, taamaaliunngikkaanni ajornartorsiutit amerlisarmata”.

Arlallit saqqummiuppaat inuusuttut ajornartorsiutillit ikiorneqarfissaannik tapersersorneqarfis-

saannillu illumik ornitassaqarnissamik peqartoqarnissaa pisariaqartinneqartoq. Assersuutigalu-

gu klubbimik naapittarfimmilluunnit pilersitsinissaq, unnukkuinnaq ammasanngitsoq imaluun-

niit assersuutigalugu meeqqanut qitigiartarfik. Inuusuttut ilaata tikkuarpaa meeqqap inersima-

sumik oqaloqateqarnissaat pingaartuusinnaasoq, tassami ikiorneqarnissamut periarfissanik

inersimasoq nassaarsinnaanerummat; ”Isumaginninnermi siunnersortit meeraq artorsaateqar-

toq paasigaangamikku eqqumaffiginerusariqarpaat, kingusinaartinnatillu ikiorniarlugu suliniu-

teqartariaqarput.” Angajoqqaat ilinniartitsisullu ataatsimeeqatigiittarnerisa pingaartillugit sal-

liutinneqarnissaat, ilaqutariinnullu siunnersuisartumut saaffiginninnissamut periarfissaqarnis-

saq imaluunniit ilaqutariit katsorsarneqartarnissaat allap taavai. Ataatsimut kattullugit pine-

qartoq tassaavoq oqaloqatigiinneq, taamaaqatigiimmik inuusuttut akornanni, inuusuttut iner-

simasullu akornanni, angajoqqaat pisortallu akornanni.

 20

Sunngiffimmi naapiffissaqarnissaq
Siunnersuut alla inuusuttut saqqummiussaat tassaavoq sammisassaqarnerunissamik kissaat

aliikkutassaqarnerunissarlu. ”Kalaallit Nunaanni kommunivut sukataartariaqarluinnarput!

Meeqqat arfinilinnik ukiullit cigaritsinik nerisassanillu qinnuloorlutik aqqusinerni angalaaginnar-

tut isiginnaaginnarpaat. Unnuarsuup ilarujussua aneertarput (meeqqat qassinilluunniit ukiullit),

atuarfimmi siulersuisut isumaqarmata fritidsklubbi ulluinnarni sapaatillu akunnerata naanerani

sivisuallaamik ammasartoq.” Inuusuttut isumaqarput atuarfiit nutartertariaqartut, inuusut-

tuaqqat sunngiffimmi sammisassaannik amerlanerusumik pilersitsisoqartariaqartoq, timersor-

nissamut periarfissat amerlanerusariaqartut aammalu atuisunut najoruminarnerusunik klubbe-

qartariaqartoq, taamaaliornikkut meeqqat inuusuttullu saatassaqarnerulersinniarlugit. Unnuk-

kut orniguffissaqannginnerup kingunerisartagaanik inuusuttut ilaat taasaqarpoq: ”Unnukkut

ornitassaaleqinerput pissutigalugu arlaannik sammisaqarniassagatta imigassartorusulersin-

naavugut. Angajoqqaat angerlarsimaffimmi imeraangata anerusunnarsisarpoq, nalunartarporli

sumunnarnissaq, klubbiliarnissaq kajuminnanngilaq tassamini pujartaallutillu imermata!!!”.

Atuartuuneq sunngiffimmilu periarfissat
Atuartuulluarneq atugarissaanerunissamik angusaqaataasussatut inuusuttut ilaasa pingaaruti-

littut taavaat. Inuusuttut ilisimaaraat ilinniarneq siunissamik periarfissiisuusoq, aammalu

atuarnermi malinnaalluarnissaq atuariartortuaannarnissallu pisariaqartut.

Siunissaq
Inuusuttut akissutaat ataatsimut isigalugit paasinarpoq meeqqat qanoq inuuneqarnerannut

akisussaaffiup annersaa angajoqqaaniittoq. Angajoqqaat qitornaminnut ammanerusumik pissu-

seqarnissaat pisariaqartoq inuusuttut oqariartuutiminni tikkuussipput, aammalu asanninneq

ataqqinninnerlu perorsaanermi atortariaqartut, kiisalu imigassamik atornerluineq kinguaassiuti-

tigullu innarliisarneq akuersaarneqarsinnaanngitsut tikkuussillutik. Soorlu inuusuttut ilaat ima

oqartoq: ”Meeraq ajunnginnerusuk inuuneqassappat isumaqarpunga, angajoqqaat qitornamin-

nut imminnullu ajunngitsumik pisariaqartut. Angajoqqaat imerajuttuussanngillat. Nuannisaqa-

tigiissinnaasariaqarpugut, oqaloqatigiissinnaalluta eqqissisimaarsinnaallutalu. Tamattami asan-

ninneq pisariaqartipparput, taamaattumik angajoqqaat asanninnermik angisuumik tunniussisa-

riaqarput”. Tamatumunnga peqatigitillugu inuusuttut isumaqarput angajoqqaat ilaginnaagaan-

gata pisortat akuleruttariaqartut. Angajoqqaat imigassamik atornerluinerisa millisarnissaat an-

guniarlugu pinaveersaartitsinermik suliaqarnissaq, kiisalu ilaqutariinnik katsorsaanissamut pe-

riarfissat amerlisinnissaasa salliutinneqarnissaat inuusuttut oqaatigaat. Meeqqat inuusuttullu

amerlanerusunik naapittarfeqalernerisigut ammanerusumik pissuseqalernissaq pilersinneqas-

saaq ajornartorsiutillu oqaluuserinissaannut periarfissaqalissalluni, taamaaliornikkullu meeqqat

inuusuttullu inuunerminni atugaat pitsanngorsaavigineqassallutik. Siunnersuutit inuusuttut

saqqummiussaat malillugit siunissamut isumalluartoqartoq malunnarpoq, aammali eqqumaffi-

 21

gineqarpoq meeqqat inuunerat pitsanngorsarneqassappat uninngaannarnani suliniartoqartaria-

qartoq: ”Meeqqat inuusuttullu ajunnginnerusumik inuuneqarnissaq anguniarlugu suleqatigiis-

sapput. Ikioqatigiissapput. Soorunami aamma upperalugu maannakkut atukkaninngaanniit suli

pitsaaneqartoq. Inuit nuanninngitsumik inuunillit inuunermut isumalluanngeqqajaasarput taa-

maattumillu nuannernerusumik inuuneqalerniarlutik iliuuseqarnissaminnut kajumissuseqanngi-

nerusarlutik”.

Eqikkaaneq
Atuartut inuusuttut 15-iniit 18-inut ukiullit atugarissaartut ilisarnaataat allakkiami uani aallar-

niutitut sammineqarput. Inuusuttut affaat nuannersumik inuuneqarput, nukappiaqqat niviar-

siaqqaninngaanniit amerlanerulaarlutik. Ataatsimut isigalugu inuusuttut atugarissaartut ilisar-

naatigaat inooqataanerminni allanut attaveqarluarneq, misigisimanissaq kissaatigineqarluni

kiserliunnginnissaq namminerlu peqqissuseq pillugu ajunngitsumik naliliineq. Niviarsiaqqanut-

taaq pingaaruteqarpoq angajoqqaanik oqaloqateqarnissaq qanoq ajornanngitsiginersoq aam-

malu angajoqqaat najugaqatigiikkunnaarsimanersut. Nukappiaqqat timip atornissaa pingaar-

tippaat atugarissaarnissamut. Qulaani saqqummiussat pingaaruteqartut Kalaallit Nunaanni

inuusuttut sapinngisamik amerlanerpaat atugarissaalernissaasa qulakkeerniarneranni eqqar-

saasersuutinut ilanngunneqarsinnaapput.

Kalaallit Nunaani meeqqat atugarissaarnerulissappata suut pisariaqarnersut inuusuttut nam-

minneq siunnersuuteqarfigaat. Meeqqat atugarissaarnerunissaannut pingaaruteqartutut taane-

qartut tassaapput ilaqutariittut inuunerup salliutinneqarnissaa, angajoqqaat meeqqallu akor-

nanni ammanerusumik pissuseqarnissaq anguniarlugu iliuuseqarnissaq, inersimasut akornanni

imigassartunnginnerunissap sammineqarnissaa kiisalu naggataatigut inuiaqatigiit tungaanninn-

gaanniit sakkortunerusumik akuleruttalernissaq kissaatigineqarpoq. Inuusuttut akissutaat

amerlasuut siunnersuutinik pitsaasunik imaqarput, taamaalilluni meeqqat inuusuttullu atuga-

rissaannginnerusut atugaasa allanngortinnissaannut pitsanngorsarnissaannullu neriuutissaqar-

sinnaaneq takutinneqarluni. Taamaattumik siunissami meeqqat inuusuttullu atugarissaarneru-

lernissaannik isumalluarnissaq pissutissaqarpoq.

 22

	Paasissutissanik misissueqqissaarneq
	Inuusuttut atugarissaartut ilisarnaataat
	Inooriaatsimut tunngasut
	Pingasoriarluni imaluunniit taakkunannga amerlanerusuni aalakoorsimaneq
	Pingasoriarluni imaluunniit taakkunannga amerlanerusuni aalakoorsimaneq
	 Peqqissuseq eqqarsartaatsikkullu qanoq issuseq
	Timi pissusissamisoortutut misigineqarpoq
	Isummakkut nanertisimanermik misigisimanermut uuttortaammi angusakinneq (malunnaateqannginnermiit marlunnik malunnaateqarnermut)
	Timi pissusissamisoortutut misigineqarpoq
	Isummakkut nanertisimanermik misigisimanermut uuttortaammi angusakinneq (malunnaateqannginnermiit marlunnik nalunnaateqarnermut)
	 Pissutsit allangorartut ataatsimut kattullugit misissueqqissaarneq
	 Misissuinerup ilaa 2. Meeqqat inuunerminni ajunnginnerusumik atugassaqqartitaanissaat anguneqassappat taava qanoq iliortoqartariaqarpa? Inuusuttut namminneq isiginninnerannik misissueqqissaarneq.

	
	Misissuinermi periaaseq
	Isumaliutit pingaarnerit

	
	Naluara

	
	Angajoqqaat atornerluisut ikiorneqarnissaat
	Ilaqutariittut inuuneq pingaartinneqarpoq
	
	Inuiaqatigiit suliassaat
	Meeqqat inersimasullu akornanni ammasuuneq oqaloqatigiinnerlu
	Sunngiffimmi naapiffissaqarnissaq
	Atuartuuneq sunngiffimmilu periarfissat
	Siunissaq
	Eqikkaaneq

