

INATSISARTUT OG DEMOKRATI!

Om parlamentarisk
demokrati i Grønland

- for børn

Se denne historie som film:
www.ina.gl/boern

Udgivet af Bureau for Inatsisartut
Januar 2015

Tegninger: Christian Rex, Deluxus Studio

Bureau for Inatsisartut · Postboks 1060 · 3900 Nuuk
inatsisartut@inatsisartut.gl · www.inatsisartut.gl

Forestil dig, at du leger sammen med dine venner og I er måske 3 eller 4 stykker. Men så aftaler I nok også, hvordan I vil lege sammen. Hvis I spiller et computerspil, så må I spille det efter spillets regler. For eksempel i hvilken rækkefølge skal I spille og hvordan sikrer I at alle kan være med. Kort sagt: I må lave nogle regler.

Sådan er det også i vores land. Her bor der cirka 56.000 mennesker. For at alle disse mennesker kan leve sammen, må de holde sig til nogle regler. Sagt på en anden måde skal hele befolkningen følge lovene og reglerne.

Det er politikerne, som laver lovene. Men hvem gør hvad?
Vi har Inatsisartut, og så har vi Naalakkersuisut.

Det er Inatsisartut der laver lovene. Inatsisartut bestemmer, hvordan lovene skal se ud. Og efter Inatsisartut har stemt for et lovforslag, så bliver det Naalakkersuisuts opgave at sørge for, at denne lov bliver til virkelighed. Inatsisartut er den lovgivende magt. Naalakkersuisut er den udøvende magt.

Kort sagt: Inatsisartut beslutter og Naalakkersuisut sørger for, at beslutningerne bliver til virkelighed.

Vores love bliver altså lavet i lnatsisartut, vores parlament. Det er her hvor landets politikere mødes, diskuterer og stemmer om de love, der skal gælde. Ligesom når du og dine venner mødes og aftaler, hvordan I vil lege sammen.

Der sidder 31 politikere i Inatsisartut.

De vælges af befolkningen, som stemmer ved valgene.

Men man skal være mindst 18 år gammel for at kunne stemme.

Børn og unge under 18 år må derfor ikke stemme.

Politikerne behandler mange forskellige love.

For eksempel: Skal der være gratis skolemad for alle?

Hvor meget chokolade må vi tage med hjem, når vi har været på ferie i udlandet? Må man sælge øl og smøger til børn og unge?

Disse diskussioner foregår i Inatsisartuts mødesal.
Når mødet skal starte og slutte, ringer formanden med en lille klokke. Formanden vælges af de 31 politikere og er den, der styrer mødet.

Politikerne går op på en talerstol, når de skal sige noget.

Bag talerstolen hænger der to fugle, og det grønlandske flag står i hjørnet ved siden af talerstolen.

Det kan tage langt tid at snakke færdigt om en lov.
Når alle har snakket så meget de kan, stemmer politikerne
om loven skal gælde eller ej.

Den måde at styre landet på kalder vi demokrati.
Det betyder folkestyre.

Det er altså folket i Grønland, som bestemmer over sig selv.

Og når flertallet
har bestemt, at
en lov skal gælde,
må vi alle opføre
os som loven
siger at vi skal.
Og sådan er det
også med dine
venner:

Hvis I har besluttet jer for at lege på en bestemt måde,
er det vigtigt at alle er med på det.

Nu kan du prøve en lille quiz!

Forsøg at svare
på følgende spørgsmål:

1. Hvem bestemmer, hvordan love skal se ud?

- Naalakkersuisut
- Dronningen
- Inatsisartut

2. Hvor mødes vores politikere for at lave love?

- Inatsisartut
- Biblioteket
- Forsamlingshuset

3. Hvor mange politikere er der i Inatsisartut?

- 13
- 31
- 100

4. Må børn stemme til Inatsisartut?

- Ja
- Nej

5. Hvad bruger formanden for Inatsisartut når mødet i mødesalen skal starte?

- Han fløjter
- Han råber BEGYND
- Han ringer på en klokke

6. Hvad hænger der bagved talerstolen?

- To fugle
- En hvalros
- En udstoppet sæl

7. Hvilket flag står inde i Salen bagved talerstolen?

- Det grønlandske flag
- Det danske flag
- Et flag med en sæl

8. Hvordan bestemmer politikerne om en lov skal gælde eller ej?

- De stemmer om den
- De trækker lod om det
- Formanden bestemmer

9. Hvad betyder demokrati?

- At landet styres af en konge
- At landet styres af folket
- At landet styres af politiet

Svar til quizzen

1. Inatsisartut · 2. Inatsisartut · 3. 31 · 4. Nej
5. Han ringer på en klokke · 6. To fugle · 7. Det grønlandske flag
8. De stemmer om den · 9. At landet styres af folket

Nalorsitistarummut
akissutit edpoortut

1. Inatisistarut · 2. Inatisistarut · 3. 31 · 4. Namik
5. Sianiminiik siannertrapq · 6. Timiisast marluk
7. Kalalilit erfalasuat · 8. Taasisustigisarpat
9. Nuna innuttasunit aqunneqartoo

- Ihat sisar tut Siluittaasuta atatasi simiin neq amma raangam iuk**
- suna aottrapaa?
 - Siggartrapod
 - Suuarterrapod ALLA RTIGITSI
 - Sianiminik siannertrapod
 - Puisip amia immiigad
 - Aveed
 - Timmisast marluk
 - Erfa lasoq sorleq oqaluttrifup tunuan i teqequmii paa?
 - Kalaallit erfa lasu at
 - Danskit erfa lasu at
 - Erfa lasoq puisi mik assita lik
 - Ihat sisap auttunngornissa auttunngini issa lauluun it
- Kikku t tamat oqartussaqataan erat (demokrati) danooq isumadarpa?**
- Tasisu sti gisar�aa
 - Makitsisusti gisar�aa
 - Siulittasup aala ja nge rtrapaa
 - Una kunnigim i aqunneq artoq
 - Una innuttaasun i aqunneq artoq
 - Una politiini t aqunneq artoq

**Maisilillugu apeqqutit
Misku akikkit:**

Inatsisit qanoq iluseqarnissaat
Kikukt aalajangissavaat?

- Inatsisartut
- Kunngi arnab
- Naalakkersuisut

Naalakkersuinermik sulialittaqtut inatsisiliortutik sumi
naapittarpat?

Inatsisartuni

- Atuagaataeqarfimmi
- Katersoarfimmi

Naalakkersuinermik suliallit qassit Inatsisartunilippat?
13-it

100-ut

31-it

Naamik

Aap

Meedqat Inatsisartunut qinerisisinnaappat?

plingaarruteqarpod.

Aalajiangiukkuussiuk, tamassi tamatumunngaa isumadataniissari
Aalajiangerisimassumik malittarisassadarlusi plinguariniissari

Inatsisip peddusineera malillugu piissuilerussaagut. Soorru
aamma ikinniguttilu immissinut taamak pisartusi:

nut naalakker sortut.
 Taamaililuni Kalailit Nunanani innuttaasut tassaaapput imini-
 naalakker suedataneerat.
 tanerannik (demokrati) taasraparput. Tassalu inuinnaat
 Nunamik aqutsineq taamaattoq kikkut tamat oqartussaaqa-
 atutunngussannginnerosorluunnit tassisstigisarpat.
 torlugu oqasadeeraanngamik, inatsit atutunngussannerosq
 Naalakkersuinerrik suliaqartut tamarmik sapinnigisarlik naaper-
 ihatsisisamik nammassillugu oqallisigininneq sivisusinnavoq,

Naałakkeqersuinermik suliallit oqaaseqassagaaŋgamik oqa-
luttařfimmut qaqisarput. Qałuuttařfíup tunuanit timmis-
sat marluk nivíngapput, Kalalailliu Nunata
erfałasua qałuuttařfíup tunuanit tedeqqumippoq.

Oqallinneerit takku lnatisisartut atatatsimittarfianni pisarput. Atatatsiminneg aallartilleranngat Siulittasosq siaininnguaminiik siannertrarpoq. Siulittasosq naalakkerusuinermilk suliaqdartruunit 31- init qineqedartrapoq, taannaaallunilu atatatsiminnermik adaptisi-susosq.

hat si sit assigilning gitst amer lasut naalakker siu nermik suli-a-
gartun it oqallisi gine da tarput. Asser suut igala git: At uar fimm
ne ri saq ar ne ed tam an ut aked assan ngili a? Sul iu ngif fe dar luta una-
mi all ame re re r u t a an ge ral mut sukk u lat dan oq ann er tu tig is oq
nas sars i nna avar put? Im mial ad qan ik pu jo rta gas san il lu me ed qan ut
tu nise dq uasa vu ug uut?

Naaalakkereusuinermik suliallit 31-it lntatisartuni issiapput.
Taaaku innuttasunit qinerasiimermi taasisiunit qinligaaapput.
Kisianni qinerasiinnaassagaanni minnerpaamik 18-inik ukioqale-
reer simasariadrapod. Taaamamat meddat inuuusutuadpalu
qinerasedduusannigillat.

Inatsisigut Inatsisar tunit suliarineq artarput, parlamenntisi nit.
Nunaatisini naalakkere rsuiner mik su liallit tassani naapittarput,
inatsisillu aututtusat tassani oqallisi galug illu tassisi ssutigi sar-
paat. Soorlu kam malatit illu napillusi danod pinnugua datigi inni-
sari i sumadatigi issutigi gaa nangassiuk.

Natalakkersuisulu aalaajan岐usat aututislerniissaanik isumagin-
Natastumik oqatigalugu: Inatsisartut aalaajan岐isupput
Inatsisartut aalaanganertrapaat. Inatsisisatut siunneersut Inasti-
Inatsisartut inatsisiliorputt. Inatsisit qanoq iluseendarniissaat
Inatsisartut inatsisiliorputt amma Nalakkersuisoqarpugut.
Inatsisartogarpugut aututisitsisupput Nalakkersuisulu aututisitsisupput
mitalernedarnissa Nalakkersuisut isumagiissavat. Inatsisartut
sartunit akuerisisstigalugu taassisutigererpassuk taassuma ti-
Inatsisartut Nalakkersuisulu aututisitsisupput nittuppuit.

Kiami suna suliaraa?
Nalakkersuinermik suliallit tassaaapput inatsisiliorputt.

Nunatisini aamma
taamaappod. Inuit
56.000-it missaarlugit
amerlassusillit mani
najugadapput. Inuit
naassagunik mallaata-
risassanik malaruasa-
riadarput. Allatut
oqaaqtigalugu innuttaasut
tamarlik inatsinik ma-
linittaradarput.

Takorloork ikinnigutit illu pingguadatigittusi, imma da pinggasuu-
vusi sisamallusiluhunnit. Qanoq pinggularniissarsi imma da
isumadatigilissustiggarasi: Ajugassagussi dasserrarlusi arsaq
ajuffimut isertissavitsik? Attaveqatitiqut unammissutigisasi-
shinni kina „kunngiussava“? Tassa naatsumik oqatigalugu: malit-
tarisassiortraradarpusl.

Inatsisartut Allattoqarfiaq - www.inatsisartut.gl
Inatsisartut Allattoqarfiaq - Postbox 1060 · 3900 Nuuk
Titatarkat: Christian Rex, DeLuxus Studio
Januar 2015

www.ina.gl/meedpat

Oqaaluttuaq filmiiningorlugu ugguuuna aamma takusinnaavat:

- meeqqanut

Inatsisartutlgoortumik innuttaasut
oqartsaaqdatanerat pililguu

**INATSIARTUT
QARTUSSAMATANERLU**