

Perorsaanermik Ilinniarfik Socialpædagogisk Seminarium

PI/SPS

ILINNIARNERUP AAQQISSUGAANERA

**Perorsaasutut sammivilimmik bacheloritut
ilinniarneq**

August 2018

Imai

<u>1</u>	<u>SIULEQUT</u>	<u>3</u>
1.1	ILINNIARNERUP AAQISSUGAANERATA UUMA OQALUTTUASSARTAA	3
1.2	ATUUTILERNERA	5
<u>2</u>	<u>AALLAQQAASIUT</u>	<u>5</u>
2.1	ILINNIARTITAANEQ PILLUGU ATAATSIMUT	5
2.1.1	ILINNIARNERUP TUNNGAVIA SIUNERTAALU	5
2.1.2	ILINNIARNERMI SIUNERTAQ	6
2.1.3	TIGUTINNISSAMUT PIUMASAQAATIT	6
2.1.4	ILINNIARNERMUT KILLISSALIUSSAT ASSIGISSAARINERILLU	7
2.2	PINGAARTUMIK PI/SPS-IMI ILINNIARNEQ PILLUGU	7
<u>3</u>	<u>ILINNIARNERUP AAQISSUUNNEQARNERA</u>	<u>8</u>
3.1	ILINNIARNEQ KALAALLINUT SAMMIVILERLUGU	10
3.2	ILINNIARIAATSIT ILINNIARTITSERIAATSILLU	10
3.3	ILINNIARNERMI FAGINIK ILINNIARNERULLU INGERLANERANI SULIANIK NALILERSUERIAATSIT	11
3.4	ILINNIARNERUP INGERLANERA	11
3.5	ILINNIARNERUP SIUARIARTORNERA, ATAQATIGIINNERA ATAAVARTUUNERALU	12
3.6	PERORSAANERMI SULIASSAQARFIK PINGAARNEQ	13
3.7	ISUMAGINNINNERMI SULIASSAQARFIK PINGAARNEQ	14
3.8	KULTURI-PINNGORARTITSINERMI SULIASSAQARFIK	15
3.9	PIKKORISSARNERIT SAMMISALLU	15
3.10	SULIFFIMMI MISILIINEQ	15
3.11	ITISILIINEQ	16
3.12	ILISIMATUSARNEQ PILLUGU ATUAGARSORNEQ	16
3.13	BACHELORINNGORNIUT	17
3.14	MISILITSINNEQ, NALILIINEQ NALILEEQATAANERLU	17
3.14.1	ILINNIARNERMI FAGINI SULIANILU IMMIKKOORTUNI MISILITSINNEQ PILLUGIT AALAJANGERSAKKAT	17
3.14.2	UKIUMI SIULLERMI MISILITSINNEQ	19
3.15	MISILITSEQQINNEQ, NAPPARSIMANEQ PISSUTIGALUGU MISILITSINNEQ PIFFISSARLU SULIFFIMMI MISILIINEQ NUTAAQ	19
3.16	MISILITSINNERMI NALILEEQATAASARTUT PILLUGIT AALAJANGERSAKKAT	19
3.17	MISILITSINNERMI UPPERNARSAAT DIPLOMA SUPPLEMENT	20
<u>4</u>	<u>ILINNIARNERMI INERIARTORTITSINERMIK SULIAQARNEQ</u>	<u>20</u>
<u>5</u>	<u>ILINNIARNERMI AQQUTISSIUUSSINEQ</u>	<u>20</u>
5.1	HOLDIP ULLUINNARNI ATTAVEQARNERA	21
5.2	ILINNIARNERMI AQQUTISSIUISOQ	21
5.3	SULIATIGUT AQQUTISSIUINEQ	21
5.4	SULIFFIMMI MISILIINERMI AQQUTISSIUINEQ	21
<u>6</u>	<u>ILINNIARNEQ NUNANUT TAMALAAANUT SANILLIULLUGU</u>	<u>22</u>
<u>7</u>	<u>ILINNIARNERMI PEQATAANEQ</u>	<u>22</u>
7.1	PEQATAASUSSAATITAANEQ	22
7.2	NAJUUNNERMIK NALUNAARSUINEQ	22

7.3	PEQATAANNGITSOORTARNEQ	23
8	<u>SIVIKILLISAAVIGINEQARNEQ, PINNGITSUUINEQ, IMMICKULLU AKUERINEQARNEQ</u>	23
8.1	SIVIKILLISAAVIGINEQARNEQ AAMMA PINNGITSUUINEQ	23
8.2	IMMIKKUT AKUERINEQARNERMUT AALAJANGERSAKKAT	23
9	<u>AALAJANGERSAKKAT ALLAT</u>	24
9.1	ILINNIARNERUP NALAANI TAPERSORSORNEQARNEQ	24
9.2	ILINNIANNGIFFEQARNEQ	24
9.3	NAARTUNERMI ERNINERMILU ILINNIANNGIFFEQARNEQ	24
9.4	ILINNIARNERMIK TAAMAATITSINEQ AALLARTITSEQQINNERLU	24
9.5	ILINNIARNERMIT ANISITAANEQ	25
9.6	SULIFFIMMI MISILIINISSAMUT ISUMAQATIGHISSUSIORNEQ SULIFFIMMILU MISILIINERMI ILINNIARTUP NIPANGIUSSISUSSAATITANERA	25
10	<u>NAAMMAGITTAALLIUTIT</u>	25
11	<u>IKAARSAARIARNERMI AALAJANGERSAKKAT</u>	25
12	<u>SIULERSUISUT PILLUGIT</u>	26

Rektorip siulequtaa

Perorsaanermik Ilinniarmimmi/Socialpædagogisk Seminarium (PI/SPS) perorsaasutut sammivilimmik bachelorit ilinniarnermut ilinniarnep aqqissugaanerata uuma ilinniarnep aqqissugaaneranut malittarisassanik aalajangersaavoq.

Ilinniarnep aqqissugaanera aqutigalugu perorsaanermi nalinginnaasumik immikkullu suliassaqarfiit tunngaviummik ilinniartitaanerusut siammasissunngortinneqarput, ilinniartoq immikkut suliassaqarfimmi toqqaanissaanut periarfissinneqarmat ilaatigullu itisiliinermi, suliniummik suliqaarnermi kiisalu bachelorinngorniummi sammisamik toqqaanissamut sunniuteqaqataalersinneqarmat. Ilinniartitaanermi Namminersorlutik Oqartussat perorsaanermi 'tunngavigitai arfineq marluusut' ataqqineqarlutillu ilaatinneqarput.

Ilinniarnep aqqissugaanera ilinniarnep 2012-imi naammassineqarnerata kingornatigut naliliineq, aamma Inuussutissarsiutinik ilinniartitsinerit aamma inuussutissarsiutinik ilinniartitsinerup iluani pikkorissaanerit pillugit Inatsisartut inatsisaat nr. 10, 19. maj 2010-meersoq aamma 'Inuussutissarsiutinut ilinniarmimmi ilinniartitaanernik ingerlaqqiffiusunik neqerooruteqarnissamut periarfissaat' pillugit Inatsisartut inatsisaata allannngortinneqarneranik Inatsisartut inatsisaat nr. 6, 6. juni 2016-imeersoq innersuussutigineqartoq tunngavigalugu Perorsaanermik Ilinniarmimmi 1. januar 2017 aallarnertigalugu Inuussutissarsiutinut ilinniarmimmi aqqissuunneqarneranut naleqqussarlugu manna saqqummersinneqarpoq.

Inuussutissarsiutinut ilinniarfinni ilinniartitaanerit ingerlaqqiffiusut pillugit inatsisip akuerineqarnissaata tungaanut Naalakkersuisut perorsaasutut sammivilimmik bacheloritut ilinniarnermut 2008-mi akuersissutaat innersuussutigissavarput. Inatsisissaq akuerineqariapat ilinniarnernup aaqqissugaanerata nutarsarnissaa piaarnerpaamik piimaarpoq.

Ilinniarnernup aaqqissugaanera una Naalakkersuisoqarfimmit, IKIIN akuerineqarpoq, april 2018-imi.

Nuka Kleemann
Rektor

1 Siulequt

Perorsaanermik Ilinniarfimmi / Socialpædagogisk Seminarium (PI/SPS) Perorsaasunngorniarluni ilinniarnermi ilinniarnernup aaqqissugaanera manna allagaataavoq inatsisini, peqqussutini, nalunaarutini aalajangersakkanilu allani atuuttuni killissaliussat iluanni perorsaasunngorniarluni ilinniarnernup aaqqissugaaneranut malittarisassanik aalajangersaaffiusoq.

Perorsaasunngorniarluni ilinniarnermut aalajangersakkat avataanit aalajangersarneqarsimasut:

- Inuussutissarsiutinik ilinniartitsinerit aamma inuussutissarsiutinik ilinniartitsinerup iluani pikkorissarnerit pillugit Inatsisartut inatsisaat nr. 10, 19. maj 2010-meersoq
- Perorsaasutut ilinniarnernup aaqqissugaanerata misiliutitut immikkut akuersissutigineqarnera, Namminersornerullutik Oqartussat 18. juni 2008
- Ilinniarnernup aaqqissugaaneranut aalajangersakkat, Perorsaanermik Ilinniarfiup / Socialpædagogisk Seminarium Siulersuisuinit aalajangersarneqartut,
- Kalaallit Nunaanni ilinniartitaanerini misilitsinnermut, karakteriliinermi isertuussinermut aalajangersakkat (Greenlandic Grading System, 2008)

Ilinniarfimmi aalajangersakkat ilinniarnernup aaqqissugaanerani immikkoortuni 7, 8 aamma 9-mi ersipput.

1.1 Ilinniarnernup aaqqissugaanerata uuma oqaluttuassartaa

PI/SPS-ip Ilinniartitaanermut siunnersuisoqatigiivi rektorilu 2012-imi perorsaasunngorniarluni ilinniarnermut ilinniarnernup aaqqissugaanera nalilersorniarlugu aalajangerput. Nalilersuineq nunani tamalaani assigiissarisarnerit malillugit ingerlanneqarpoq. 'Perorsaanermik Ilinniarfimmi / Socialpædagogisk Seminarium perorsaasunngorniarluni ilinniarnermut ilinniarnernup aaqqissugaanerani nutarterineq 20. juni 2012-meersoq' nalilersuinerini nalunaarussiaq ilinniarnernup aaqqissugaaneranut matumunnga tunngavimusimavoq.

Ineriartortitsinermut siunnersuisoqatigiit tamatumunnga peqatigitillugu ilinniarnernup aaqqissugaaneranut killiliussat iluanni ineriartortitsinissamut suliniummik aallartitsipput.

Ineriartortitsinermik suliniut taanna august 2015-imiit april 2016-imut ingerlavoq, perorsaanermit ajornartorsiutit arlallit kalaallit inuiaqatigiinni perorsaasunnngorniarluni ilinniarnernup pingaaruteqartumik pitsaassutsikkut ineriartortitsiviginissaannik siunertaqartumik.

Ilinniartitaanerup inuiaqatigiinni kalaallini kalaallit ilinniartitaanerattut kissaatigineqarneratut nukittorsarneqassasoq. Ilinniartitaanermi siunertaalluni ilinniartut paaqqinnittarfinnut suliffeqarfinnullu iluaqutaasumik ilinniarnertik naammassinissaanut sulisutut nukittorsarneqassasut.

Ineriartortitsinermik suliniutip malitsinganik ilinniarnernup aaqqissugaaneranut kiisalu tassunga ilaasut tassalu ilinniarnep pillugu aamma suliffimmi misiliineq pillugu quppersakkani iluarsisutit kinguneqarsimavoq.

Nalilersuineq pillugu nalunaarussiaq tunngavigalugu PI/SPS-imi Ilinniartitaanermit siunnersuisoqatigiit rektorilu ilinniarnernup aaqqissugaaneranut aalajangersakkanik aalajangersaasimapput, taannalu Namminersornerullutik Oqartussat misiliutitut akuerisimallugu.

Ilinniarnernup aaqqissugaanera makku pillugit aalajangersagaqassaaq malittarisassaqaassallunilu:

1. Fagit imai aaqqissugaanerallu sukumiinerusumik
2. Ilinniarnermi suliffimmi misiliineq, matumani piffissat suliffimmi misiliiffiusut inissinneri ilanngullugit
3. Ilinniarnermi ataatsimut / immikkullu ittunut aalajangersakkat
4. Ilinniarnermi immikkoortut assigiinngitsunik sulialinnik aqquusaartuineq
5. Bacheloritut ilinniarnermi suliniutip suliarinera aaqqissuunneralu
6. Ilinniartitseriaatsit suleriaatsillu, matumani aamma IT, ilinniarnernup atatillugu nunami allamiineq kiisalu ilinniarnermi ingerlatat allat immikkullu ittut ilanngullugit
7. Nunanut tamalaanut naleqqussarneq
8. Peqataasussaataaneq ilinniarnermillu ingerlatsineq
9. Misilitsinnerit, matumani inaarutaasumik misilitsinnerit (isertuussinerlu)
10. Ikaarsaariarnermi aalajangersakkat
11. Sivikillisaasarnernup aalajangersakkat
12. Aqqutissiuussineq/siunnersuineq
13. Malittarisassat allat, seminariamit aalajangersarneqartut
14. Immikkut ittumik akuerineqartarneq pillugu aalajangersakkat ilinniarnernup aaqqissugaanerata malittarisassaaneersut

Ilinniartitaanermit siunnersuisoqatigiit aamma aalajangersarpaat seminaria ilinniarnernup aaqqissugaaneranut allannguutissanik annertuunik suliaqartilluni toqqaannartumik oqartussaasumut oqaaseqaammik piniartassasoq, tassaasut PI/SPS-ip Siulersuisui.

Ilinniarnernup aaqqissugaanera, matumani allannguutit annertuut ilanngullugit, ukiup ilinniarfiusup aallartinnerani atuutilissaaq ikaarsaariarnermilu malittarisassanik imaqaassalluni, tamanna piumasarineqarpat.

Ilinniarnernut aaqqissuussinerit seminariap nittartagaani tamanit pissarsiarineqarsinnaassapput.

1.2 Atuutilerera

Perorsaasunnorgorniarluni ilinniarnermi ilinniarnernup aaqqissugaanera manna nutarterneqarpoq PI/SPS-ip inuussutissarsiutinut ilinniarfittut aaqqissuunneqarnerata malitsigisaanik 1. august 2018-imilu atuutilerluni. Ilinniarnernup aaqqissugaanera siusinnerusumeersoq taarserlugu.

2 Aallaqqaasiut

PI/SPS-imi perorsaasunnorgorniarluni ilinniarnermi suliassat perorsaaneramilu aalajangersakkat ilinniarnernup aaqqissugaanerata imarai. Suliassatigut anguniagassat, ilisimasaqarfissat sulisinnaaffigisassallu qitiusut kiisalu ilinniartitaanerup aaqqissugaanera.

PI/SPS-ip anguniagaraa ilinniartut PI/SPS suleqatigalugu ilinniarnerminnik akisussaaqataassasut, taamaattumik ilinniarnernup aaqqissugaanerani quppersakkanilu pingaartinneqarpoq seminariap tamat oqartussaaqataanerannik ineriartortitseqataaffiginissaa.

Ilinniartut ilinniarnerminnut ilinniartitsinerillu aaqqissuunneqarnerinut ingerlanneqarnerinullu sunniuteqaqataapput. Ilinniartut taamaalillutik ilinniarnermi nalaani ilinniartoqatiminnik, ilinniartitsisunik, sulisunik aqutsisunillu oqartussaaqataaffiusinnaasutigut oqaloqatiginnittarnissaminnik kaammattorneqarput.

Ilinniarnernup aaqqissugaanera ilinniarneq pillugu quppersakkamik suliffimmilu misiliineq pillugu quppersakkamik ilaqartinneqarpoq.

Ilinniarneq pillugu quppersakkami ilinniarneq sukumiisumik allaaserineqarpoq kiisalu ukiunut ilinniarfiusunut ataasiakkaanut takussutissiat, matumani ukiumut semesterinullu pilersaarutit, faginut suliallu immikkoortuinut ataasiakkaanut ilinniarnernut pilersaarutit ilanngullugit. Ilinniarneq pillugu quppersakkami aamma PI/SPS-imi ilinniarnermi avatangiisit ilinniarnermilu ingerlatat assigiinngitsut, siunnersuisoqatigiit ataatsimiititaliallu kiisalu suliassat ilaannut tunngasut pillugit paasisutissat nassaassaapput.

Suliffimmi misiliineq pillugu quppersakkami ilinniartut suliffimmi misiliinerat naammassinninnerallu pillugit pissutsit tamaasa sukumiisumik allaaserineqarput.

2.1 Ilinniartitaaneq pillugu ataatsimut

2.1.1 Ilinniarnernup tunngavia siunertaalu

Ilinniartut ilinniarnermikkut perorsaasutut ineriartortitsinermik, ilinniartitsinermik isumassuinermilu suliassatigut paasisimasassanik perorsaasutut sulinermut attuumassutilinnik paasisimasassanik, ilisimasassanik sulisinnaanermillu piginnaasassanillu suliassaqarfinni arlalinni pigiliussinerikkut ilinniaqqinnissamut tunngavissalerneqassapput.

Ilinniarnernerup siunertaraa:

- Ilinniartuq meeqqanik, inuusuttunik inersimasunillu atuisunik sulisutut suleqatiginnissamut, ilitersuinissamut taakkulu angajoqqaavinik qanigisaanillu tapersersuinissamut piukkunnarsassallugu,
- Ilinniartuq inuiaqatigiit anguniagaannik naleqartitaannillu oqaatsit kulturikkullu tunuliaqutaasut apeqqutaatinnagit ingerlatitseqqiinissamut piukkunnarsisissallugu.
- Ilinniartuq perorsaanermik suliaqarnermi atuagarsornermik periaatsinillu attuumassuteqartunik atuisinnaanermik piginnaasaqalersissallugu.
- Ilinniartuq perorsaanermut tunngavilersugaasunik ingerlatanik ingerlasunillu aaqquissuussinermut ataqatigiissaarinermullu piukkunnarsisissallugu.
- Ilinniartuq sulisutut suleqatigiinnermut peqataasinnaalersissallugu, matumani sulisunik suliaasaqarfigisap killinganiittunik suleqateqarsinnaaneq ilanngullugu
- Ilinniartuq misissueqqissaanermik, nalilersuisinnaanermik uppersaasarsuinermillu piukkunnarsassallugu perorsaanermillu sulinermi ineriartortitsinermik kiisalu pitsaassutsimik ineriartortitsinermillu sulinermi peqataasinnaannortissallugu.

2.1.2 Ilinniarnermi siunertaq

Ilinniartut ilinniarnerninni perorsaasutut sulinissamut pingaarutilimmik periarfissaqalersitsisumik paasisimasaqalissapput, ilisimasaqalissallutik, sulisinnaalissallutik, piginnaasaqalissallutillu.

Paasisimasat ima paasineqassaaq ilinniartuq atuagarsornermik sulinermillu ilisimasaqalersimassasoq.

Ilisimasat ima paasineqassaaq ilinniartuq atuagarsornermik sulinermilu suliaqarsinnaassasoq. Paasissutissanik misilittakkanik katersisinnaassasoq misissuisinnaassasorlu, eqqarsaatiginnissinnaassalluni perorsaanermilu sulinermi ilisimasat sammivissisinnaassallugit.

Sulisinnaaneq piginnaasaqarnerlu ima paasineqassapput ilinniartuq perorsaanermik sulinermi ilisimasat anguniagaasunut, periaatsinik toqqaasinnaanermut pilersaarusiorsinnaanermullu piginnaasatut sulisinnaassusertullu atorsinnaassallugit, perorsaanermilu sulinermi naammassisaqarsinnaassalluni nalilersuisinnaassallunilu.

2.1.3 Tigutinnissamut piumasaqaatit

Ilinniarnermut tigutinnissamut piumasaqaatit ataani taaneqartut naammassisimanissaat:

Ilinniartup makku angusiffigisimassavai:

- Socialassistentitut ilinniarneq angusiffigineqarsimassasoq karakteri minnerpaamik D/4
- Ilinniarnertuunngorniarnermi agguaqatigiissillugit minnerpaamik 4,5 aamma karakteri D/4 qallunaatut allattariarsornermi A-mi
- Ilinniarneq alla ilinniarnertuunngorniarnernerup qaffaseqataanik

Agguaqatigiisillugit karakterini imaluunniit ataasiakkaatut karakterini angusisimannikkaanni ataasiakkaatut nalilerneqarnissaq pillugu immikkut

akuerineqarnissamut qinnuteqartoqarsinnaavoq suliartigullu qaffassarsimanermut uppersaanikkut. Immikkut akuerineqarnissamut qinnuteqaat tunngavilersorneqarsimassaaq rektorimullu sammitinneqassalluni. Allakkat qinnuteqartumik ataasiakkaatut oqaloqatigiinnermik ilaqartinneqarsinnaapput.

Qinnuteqartut piumasaqaatinik naammassinnittut ilinniartunut inissanit amerlaneruppata kikkut tigutinnissaannut nalilersuisoqarlunilu pingaarnersuisoqassaaq, tassani kikkut piukkunnarnerunersut aallaavigineqassalluni, takuuk tigutinnissamut piumasaqaatit qulaani taaneqartut kiisalu holdit katiternissaannut tamakkiisumik naliliinissaaq tunngavigineqassallutik.

2.1.4 Ilinniarnermut killissaliussat assigiissaarinerillu

Seminaria ilinniarnermut tigutinnissamut piumasaqaatinik aalajangersaasimavoq, ilinniarnertuunngorniarfimmi ilinniarneq naammassineqarsimassasooq imaluunniit 20-nik ukioqalereersimanissaaq, allamik attuumassutilimmik atuagarsornertalimmik ilinniagaqarsimanissaaq tigutinnissamullu misilitsinnermi angusisimanissaaq. Socialassistentitut angusaqarfigalugu naammassinnissimanermi tigutittoqarsinnaavoq.

Ilinniartitaanerup 18. juni 2008-mi misiliutaareernerata kingornatigut perorsaasutut sammivilimmik bacheloritut ilinniarneq nassuiarneqarpoq, ukiut sisamaata affaa tikillugu sivisussuseqartoq, 210 ECTS-pointinik naleqarluni. Ilinniarneq semesterinut arfineq marlunnut agguagaavoq, tamarmik immikkut 30 ECTS-pointinik naleqartut. Ilinniartup ukiumut sulinera Bologna-ingerlaaseq malillugu ukiumi ataatsimi piffissaaq tamaat ilinniartup sulineratut nassuiarneqarpoq European Credit Transfer System (ECTS point) malillugit 60 pointiulluni.

Ilinniarnernerup aallartinneraniit kingusinnerpaamik ukiut arfinillit qaangiunneranni naammassineqarsimassaaq. Ilinniarnermi peqanngittarneq naartunermut, erninermut meeravissartaarnermut atatillugu peqanngittarnerit pissutigalugit kinguaattoornerit ilanngullugit naatsorsuutigineqarneq ajorput, takuuk malittarisassat atuuttut. Seminariap pisuni ataasiakkaani imaluunniit malittarisassat ilinniagaqarnermik aaqquissuussinnermi aalajangersarneqarsimasut naapertorlugit ukiuni arfinilinnit sivisunerusumik sivitsuinissaaq akuersissutigisinnaavaa.

2.2 Pingaartumik PI/SPS-imi ilinniarneq pillugu

Ilinniarnermi perorsaanermik suliassaqarfik tamaat siunnerfigineqarpoq.

Ilinniarnermi ilinniartut inuttut ineriartornerat siuarsarneqassaaq, matumani ilinniartut inuiaqatigiinni kalaallini peqataanissamut soqutiginninnerat sulisinnaanerallu ilinniartullu ilinniaqqinnissamut tunngavissinneqassallutik.

Ilinniarneq aammattaaq inuiaqatigiinnut kalaallinut kulturimullu ataneqartillugu perorsaasutut ilinniarnernerup immikkut isiginiarneqarnissaa iluaqutaassaaq. Tamanna ilinniarnernerup ingerlanerani fagit sulianullu tunngasut imaanni tamani kiisalu inaarutaasumik misilitsinnermi kalaallinut tunngasuunera ersarittuutinniarneqassalluni. Tamatuma sukumiinerusumik ilusilersornera fagini ilinniarnermullu pilersaarutini erserpoq, takuuk ilinniarneq pillugu quppersagaq.

3 Ilinniarnep aqqissuunneqarnera

Ilinniarnep semesterinut arfineq marlunnut, tamarmik immikkut ukiup affaanik sivilissuseqartunut aqqissuunneqarsimavoq (30 ECTS).

Assiliartaq 1. Suliassaqarfinnut suliassallu immikkoortuinut, semesterinut ECTS pointinut takussutissiaq

	1.sem	2.sem (P)	3.sem	4.sem	5.sem (P)	6.sem	7.sem	ECTS
Perorsaanermi Suliassaqarfik pingaarneq	11	3	5	11			8	38
<ul style="list-style-type: none"> • Perorsaanep • Tarnip pissusia 								
Isumaginninnermi suliat Suliassaqarfik pingaarneq	6	3	8	5		14		36
<ul style="list-style-type: none"> • Inuiaqatigiilerineq isumaginninnerlu • Attaveqatigiinneq, aqqissuussaaneq aqutsinerlu 								
Pinngorartitsinnermi suliassaqarfik pingaarneq	6		10			15		31
<ul style="list-style-type: none"> • Takutitsineq, nipilersorneq, isiginnaagassiorneq sannavimmiinnerlu 								
Suliffimmik misiliineq	3	20		3	30	1		57
<ul style="list-style-type: none"> • Suliffimmik misiliineq siulleq • Suliffimmik misiliinerup aappaa 								
Pikkorissarnerit nunallu tamalaat	4		7	4				15
<ul style="list-style-type: none"> • Aallartinneq • Pinngortitaq, peqqissuseq aalanerlu • Issittoq ikiueqqaarneq • Ilinniarnermut atatillugu angalaneq 	x		x	x				
Immikkut ilisimatusarneq / Itisiliineq				(16) ¹				
<ul style="list-style-type: none"> • Meeqqat inuusuttullu • Inuit pisinnaasakillinikut • Inuit inooqatigiinnikkut ajornartorsiortut 								
Bachelorinnngorniut				7			22	29
<ul style="list-style-type: none"> • Ilisimatusarnermi atuagarsuutit • Suliniutitut suliassaq 								
Ukioq siullermi misilitsinneq		4						4
	30	30	30	30	30	30	30	210

¹Perorsaanermi suliassaqarfik pingaarnermi aamma Isumaginninnermi suliassaqarfimmi pingaarnermi; itisiliinermit 16 ECTS-pointit agguataarsimapput

Ilinniarnermi fagit suliassallu suliassa qarfinnut pingasunut pingaarnernut immikkoortinneqarsimapput, pikkorissarnerit pinngitsoornani peqataaffigisassat suliassallu immikkuualuttorta, suliassa qarfiit akimorlugit itisiliiffissat /immikkut ilisimasa qarfissat suliffimmilu misiliineq:

- Perorsa anermi suliassa qarfik pinga arneq
- Isumaginninnermi suliassa qarfik pinga arneq
- Pinngorartitsinnermi suliassa qarfik pinga arneq
- Pinngitsoornani pikkorissarfissat / suliassat immikkuualuttut
- Itisiliineq / immikkut ilisimatusarneq
- Suliffimmi misiliineq

Semesteri siulleg qaammatit tallimat sinnerlugit ingerlasarpoq ilinniarnermi teknikki (3 ECTS), perorsa aneq tarnillu pissusii (11 ECTS), Inuiaqatigiilerineq isumaginninnerlu kiisalu Attaveqatigiinneq, aqqissuussa aneq aqutsinerlu (6 ECTS), takutitsineq, nipilersorneq, isiginnaagassiorneq sannavillu (6 ECTS), suliffimmi misiliinissamat nalinginnaasumut piareersarneq (3 ECTS) Issittumilu ikiueqqa arnermik pikkorissarneq (1 ECTS).

Semesterit aappaa qaammatit tallimat sinnerlugit ingerlasarpoq sapaatillu akunnerit 14-it suliffimmi misiliiffiullutik (18 ECTS), suliffimmi misiliinermik eqikka aneq (2 ECTS), perorsa aneq tarnillu pissusii (3 ECTS), attaveqatigiinneq, aqqissuussa aneq aqutsinerlu (3 ECTS) ukiumi siullermi misilitsinneq (4 ECTS).

Suliffimmi misiliineq semesterit aappaani Nalinginnaasumik suliffimmi misiliinermik taaneqartarpoq, ilinniartoq semesterit siullianni suliffimmi misiliinissamat tassunga ilinniartitsinikkut inuunermi oqaluttuat pillugit sammisaqarnikkut alaatsinaannikkullu, taakku sulinnermi oqaluttuamat suliffimmi misiliinerup nalaani suliarineqartussamat tunngaviussapput ukiumilu siullermi misilitsinnermut atassuserneqarsinnaalluni semesterip aappaata naalernerani.

Suliffimmi misiliineq nalinginnaasoq ima paasineqassaaq, nalinginnaasumik meeqqanik, inuusuttunik suliffiusumi suliffimmik misiliinerusoq. Suliffiit misiliiffiusartut taamaattut nalinginnaasumik ulluunerani paaqqinnittarfiupput neqeroorutaallutillu soorlu meeraaqqeriviit, meeqqeriviit, sunngiffimmi ornittagaallutillu.

Semesterit pingajuat qaammatit tallimat sinnerlugit ingerlasarpoq, tassanilu pinngortitaq/silamiinneq, peqqinneq aalanerlu (7 ECTS), sulisut assigiinngitsunik suliallit aqqusaartorlugit suliniuteqarneq (5 ECTS), Inuiaqatigiilerineq aamma Attaveqatigiinneq, aqqissuussa aneq Aqutsinerlu (8 ECTS), takutitsineq, nipilersorneq, isiginnaagassiorneq sannavillu (10 ECTS) ingerlanneqassallutik.

Semesterit sisamaat qaammatit tallimat sinnerlugit ingerlasarpoq, tassani ilisimatusarneq pillugu atuagarsorneq (7 ECTS), sapaatit akunnerini aqqaneq marlunni itisiliineq (16 ECTS), fagini suliassa qarfinni pinga arnerni pingasuni akimuilluni sulineq sammisanilu ukunani ataaseq arlallilluunniit toqqarneqarsinnaallutik: meeqqat inuusuttullu atugarliortut, inuit piginnaanikillinikkut, inuit inooqatigiinnikkut ajornartorsiutillit. Akimuilluni sulinnermi suliassa qarfiit pinga arnerit taamaalillutik ukununnga iluaqutaassapput: perorsa anermi suliassa qarfik pinga arneq (11 ECTS), inuiaqatigiilerinnermi suliassa qarfik pinga arneq (5 ECTS),

nassaassarsiorsinnaanermi suliassaqarfik pingaarneq (4 ECTS). Semesterip aamma imarai ilinniarnermut atatillugu nunami allamiinneq (4 ECTS) kiisalu semesterip tulliani suliffimmi sungiusarnissamut immikkut ilisimatusarfiusumut piareersarneq (3 ECTS).

Semesterit tallimaat qaammatit tallimat sinnerlugit ingerlasarpoq sapaatit akunneri 18-it immikkut ilisimatusarluni suliffimmi misiliinerulluni (30 ECTS). Semesterit tallimaanni suliffimmik misiliineq immikkut ilisimatusarnermik taaneqartarpoq, suliassaqarfimmi meeqqanik, inuusuttunik inersimasunilluunniit inooqatigiinnermi timikkut / tarnikkut innarluutilinnik perorsaanelmi annertuumik ikiorsiinissamut siunnerfilimmi sulinissamut neqeroorfusoq. Suliffiit sungiusarfiit taamaattut tassaakkajupput inissiiffiit ulloq unnuarlu paaqqinnittarfiit, timikkut / tarnikkut innarluutilinnut ulluunerani aamma ulloq unnuarlu paaqqinnittarfiusut.

Semesterit arfernat qaammatit tallimat sinnerlugit ingerlasarpoq suliffimmilu sungiusarnermit eqikkaaneq ingerlanneqartarluni (1 ECTS), inuiaqatigiilerineq isumaginninnerlu kiisalu Attaveqatigiinneq, Aaqqissuussaaneq Aqutsinerlu (7 ECTS), isumaginninneq / AAA misilitsinneq (7 ECTS), takutitsineq, nipilersorneq, isiginnaagassiorneq sannavillu (8 ECTS) pinngorartitsinermi misilitsinneq (7 ECTS).

Semesterit arfineq aappaat qaammatit tallimat sinnerlugit ingerlasarpoq perorsaanelmi / tarnip pissusii pillugit misilitsinneq (8 ECTS), ilisimatusarneq pillugu atuagarsorneq (2 ECTS) bachelorinngorniullu tunngavigalugu misilitsinneq imaralugu (20 ECTS). Ilinniarneq bacheloritut suliniummik naammassineqartarpoq, ilinniartup perorsaanelmi sammisami killiligaasumi paasinnissimaneq, ilisimasaqarneq, sulisinnaassuseq perorsaasutullu atorfilittut piginnaasaqarneq ersersissallugit.

3.1 Ilinniarneq kalaallinut sammivilerlugu

Ilinniarneq fagini tamani inuiaqatigiinnut kalaallinut kulturimullu sammitinneqarnera ersarissaaq. Kalaallit Nunaanni perorsaasutut sulinermi pingaarutillit ilinniarnerep ingerlanerani pissutsit arlallit fagini sulianilu immikkuualuttut inaarutaasumik misilitsinnermi ilaatinneqassapput. Ilinniarnermi kalaallit kinaassusiat, kulturiat naleqartitaallu, oqaluttuarisaanerat, ileqqi inuuniarnerminnilu atugaat fagini ilaatissallugit pingaaruteqarpoq ilinniarnermullu pilersaarutini fagillu allaaserineqarneranni ersissallutik, takuuk ilinniarnermi quppersagaq.

3.2 Ilinniariaatsit ilinniartitseriaatsillu

Ilinniarnerup ingerlanerani ilinniartup ilinniariaatsit ilinniartitseriaatsillu assigiinngitsut aqquusaassavai. Tassani assersuutigalugu nalinginnaasumik oqalugiarnerep, holdikkaartumik ilinniartitsinerit, ilinniaqatigiiaarluni suliniuteqarneq sulinerlu pineqarsinnaapput. Ilinniartitseriaatsit allat siunertamut naapertuuttut ilinniartitsinermi pisut aallaavigalugit atorneqarsinnaapput. Ilinniartitsinerup imai ilinniartullu ilinniarnerep ingerlanerani sulinerat suleriaatsinik periaatsinillu toqqaanermi aalajangiisuussapput, takuuk ilinniarnermi quppersagaq.

3.3 Ilinniarnermi faginik ilinniarnerule ingerlanerani sulianik nalilersueriaatsit

Suliassaqaqfinni pingaarnerusuni suliassallu immikkuualuttut ataatsimut immikkullu ilisimatusarfiusunut nalilersueriaatsit assigiinngitsut ingerlaavartumik nalilersorneqarlutillu eqqarsaatigeqqinneqartassapput. Ilinniartut fagini ilinniarnerule ingerlanerani suliassanik suliqaqarnerat angusaannillu ilinniartitaanermut inatsisini tunngaviusuni aalajangersakkat aallaavigalugit ataatsimut nalilersorneqartarput. Nalilersuineq tassunga ataneqartillugu ilinniartut fagit naammassineranni imaluunniit ilinniarnerule ingerlanerani suliassatigut inissisimanerannik naliliineruvoq.

Perorsaanermik suliassaqaqfimmi pingaarnermi, isumaginninnermik suliassaqaqfimmi pingaarnermi, pinngorartitsinermik suliassaqaqfimmi pingaarnermi allaaserisat tunngavigalugit oqaluttariarsorluni misilitsittoqartarpoq, ilinniarnerule pillugu quppersakkami aalajangersakkat tassunga tunngasut takukkit. Kalaallit karakterilersueriaasiat malillugu tamakkiisumik naliliineq aallaavigalugu naliliisoqartarpoq.

Bacheloritut suliniummi allaaserisaq annertunerusoq tunngavigalugu oqaluttariarsorluni misilitsittoqartarpoq, tamanna pillugu ilinniarnerule pillugu quppersakkami aalajangersakkat takuuk. Kalaallit karakterilersueriaasiat malillugu tamakkiisumik naliliineq aallaavigalugu naliliisoqartarpoq.

Suliffimmi misiliinnermik siullermik aappaanillu nalilersuinnermi allaaserisat tunngavigalugit naliliisoqartarpoq. Ataatsimut suliffimmi misiliineq inaarutaasumik nalilerneqarlunilu oqaaseqaasiorneqassaaq, tassani akuerineqarpoq / akuerineqanngilaq nalilersuutigineqassalluni.

Pikkorissarnerit, ukiumi siullermi misilitsinneq kiisalu suliak akimorlugit sulinerit allattariarsorneq / oqaluttariarsorneq ilinniarnerule naammassineqarnerani inaarutaasumik ataatsimoortillugit naliliisoqassaaq, tassani akuerineqarpoq / akuerineqanngilaq nalilersuutigineqassalluni.

3.4 Ilinniarnerule ingerlanera

Ilinniarnerule fagini suliassaqaqfinni pingaarnerni suliassallu immikkuualuttuni ukiumi ilinniagaqatigiiaanut aqqissuunneqartarpoq.

Assiliartaq 2. Fagit suliassaqaqfiit suliassallu immikkuualuttunut kiisalu ECTS-imut takussutissiaq

	1.sem	2.sem	3.sem	4.sem	5.sem	6.sem	7.sem	ECTS
Perorsaanermi				11				38
Suliassaqaqfik pingaarneq								
• Perorsaaneeq	6	2	3				4	
• Tarnip pissusia	5	1	2				4	
Isumaginninnermi suliak				5				36
Suliassaqaqfik pingaarneq								
• Inuiaqatigiilerineq isumaginninnerlu	3	1	4			7		
• Attaveqatigiinneq, aqqissuussaaneq aqutsinerlu	3	2	4			7		

Pinngorartitsinermi suliassaqqarfik pingaarneq									31
• Takutitsineq, nipilersorneq, isiginnaagassiorneq sannavimminnerlu	6		10			15			
Suliffimmik misiliineq									57
• 1. Suliffimmik misiliineq siulleq	3	20			3	30	1		
• Suliffimmik misiliinerup aappaa									
Pikkorissarnerit									15
• Pinngortitaq, peqqissuseq aalanerlu			7						
• Issittoq ikiueqqaarneq	1								
• Ilinniarnermut atatillugu angalaneq				4					
• Aallartisarneq	3								
Immikkut ilisimatusarneq / Itisiliineq									
• Meeqqat inuusuttullu									
• Inuit pisinnaasakillinikut									
• Inuit inooqatigiinnikkut ajornartorsiortut									
Bachelorinngorniannngorniut									29
• Ilisimatusarnermi atuagarsuutit					7			2	
• Suliniutitut suliassaq								20	
Ukioq siullermi misilitsinneq		4							4
	30	30	30	30	30	30	30	30	210

3.5 Ilinniarnep suariartornera, ataqatigiinnera ataavartuuneralu

Ilinniarnep ingerlarnga semesterit fagillu akornanni ataqatigiittumik suariartortumillu aaqqissuunneqqarpoq. Tamanna semesterit ingerlaneranni ilinniarnep suliassat pingaarnerit sammisassallu aalajangersarneratigut taparserneqqarpoq.

Suariartorneq pillugu

Ilinniarnep imatut aaqqissuunneqqassaaq, ilinniarnep fagit suariartorfiussallutik, fagit assigiinngitsut akornanni ataqatigiinneqqassallutik ilinniarnep ilu atuagarsornerup sulinerullu akornanni ataavartuutinneqqarlutik.

Ilinniarnep aamma imatut aaqqissuunneqqassaaq ilisimasassatigut tunngaviusut atorfeqalernissamut ineriartornissamullu tunngavissiissallutik kiisalu ilisimatusarnermut ataneqqartinneqqassallutik taamaalilluni ilinniarnep atuagarsorneq sulinerlu marluutillugit ataqatigiissillugillu ilinniarnep ingerlanera oqimaallartortinneqqarlunilu nalunarsartortinneqqassaaq.

Nunami namminermi nunanilu tamalaani ilisimatusarnermi misiliinerit ineriartortitsillunilu sulineq pisariaqarneratut annertutigisumik ilinniarnepmut akuutinneqqarsinnaapput..

Ataqatigiinnera pillugu

Ilinniartup perorsaannermi isumaginninnermilu suliassa qarfiit pinga arnerit aq qutigalugit perorsaasutut sulinermi piumasaqaatit atugassarititaasullu paasinissaannut nalilersornissaannullu piginnaasaqalissaaq. Fagit perorsaasutut sulinermi periarfissanik killissanillu ilinniartuq misissueqqissaarsinnaaneranut nalilersuisinnaanerannullu iluaqutaassapput, perorsaannermilu sulineq naammassisinnaassallugu, ingerlateqqissinnaassallugu tungavilersorsinnaallugulu. Fagit faginilu suliassat immikkuualuttut imatut aqqissuunneqassapput imminnut ilinniarnermilu faginut allanut, suliffimmi misiliinermit suliassanullu immikkuualuttunut ata qatigiissallutik, taamaalillutillu itisiliinermit / immikkullu ilisimatusarnermit ilaassallutik.

Ataavartuunera pillugu

Ilinniarnernup ataavartuunera sammisatigut taparserneqassaaq, suliffimmik misiliinermit ataneqarlunilu allaaserineqarluni isumassarsiorfigineqassaaq.

Suliffimmi misiliinerup aallaqqaataata tungaani ilinniartup perorsaannermit attuumassuteqartortaa isiginiarsinnaavaa naggataatungaani paaqqinnittarfimmu atorfimmullu tunngasut. Suliffimmi misiliinerup nalaani taamaattumik ilinniartup misigisinnaavaa sammisat nalunarsinnaaneri inini ilinniarfiusuni assigiinngitsuni oqallisigineqartut, annerusumillu sammivilersorneqartut.

Suliffimmi misiliinerit taamatuttaaq ataavartuutitsinermit pingaaruteqartuupput, PI/SPS-illu ilinniartup suliffimmi misiliinermit misilittagai seminariami ilinniartitsinermit ingerlaavartumik ilannguttarpei.

3.6 Perorsaannermi suliassa qarfik pinga arneq

Perorsaannermi suliassa qarfiup pinga arnerup ilisarnaataa

Suliassa qarfik perorsaannermi sulinermit perorsaannermilu sulisutut sulinerup ineriartortinnissaa siunertaralugu ilisimasassanik, paasisimasassanik eqqarsaatiginninnissamullu aq qutissiuimmat ilinniarnermi anguniagaasunut iluaqusiivoq. Suliassa qarfik ilinniarnermi qitiuvoq, ilinniarnermilu faginut allanut suliassanullu immikkuualuttunut isummiussanik ilaqarluni.

Suliassa qarfimmu tarnip pissusii, inooqatigiinnik malinnaaneq, innuttaasulerineq isumaliuutersuutit pillugit atuagarsorneq periaatsillu ilaapput.

Suliassa qarfik perorsaannermi sulinermi pitsaasumik inuuneqalernissamut, iliuuseqarsinnaanissamut tamallu oqartussaaqataanerannut peqataanissamut piginnaasaqalersitsissaaq.

Perorsaaneq

Fagimi perorsaannermi, ilinniartuq perorsaannermi ingerlatanik paasisimasaqalersissavaa, matumani meeqqat, inuusuttut inersimasullu ataasiakkaat ineriartornerat ingerlalluarnerallu ilanngullugit kiisalu perorsaaneq pillugu atuagarsorneq perorsaannermi sulinermit sanilliullugit paasisimasaqalissalluni. Inuttut sulinermilu piginnaasanik ineriartortitsineq, perorsaannermik sulinermit attuumassuteqarneq eqqarsaatiginninnerlu siunertaralugit.

Fagimi ilinniartuq perorsaannermi suliassanik, suleriaatsinik suliassa qarfiillu pillugit

ilisimasassanik pigiliussissaaq kiisalu perorsaannermi iliuusissatut siunnersuusionermik, matumani perorsaannermi sulinermut nutaangorsaanissamut siunnersuorsinnaalersissallugu.

Aamma siunertaavoq ilinniartuq apeqqutinut perorsaannermit ileqqorissaarnermillu tunngasunik misissueqqissaarsinnaanermik, nalilersuisinnaanermik nassuiaasinnaanermillu pigiliussitissallugu.

Tarnip pissusia

Fagimi tarnip pissusianik, ilinniartuq pissutsit tarnip pissusaanut tunngasut, inuup ineriartorneranut, pissusaanut piviusunik isiginnittaasianut, imminut paasinninneranut paasisimasaqalissaaq inuiaqatigiinni kulturikkullu atugassarititaasuni assigiingitsuni iliuuserisinnaasat, nalilersuisinnaaneq, pilersarusiorsinnaaneq perorsaannermilu suliaqarsinnaaneq siunertaralugit.

3.7 Isumaginninnermi suliassaqarfik pingaarneq

Isumaginninnermi suliassaqarfimmut pingaarnermut ilisarnaatit

Fagimi suliassaqarfimmi, ilinniartuq inooqatigiinnermi pisunik sulisinnaanissamut ersarissaasinnaanissamullu perorsaannermilu sulinermut atatillugu isumaginninnermi ajornartorsiutinik aaqqiissuteqarnissamut siunnersuuteqarnissamut tunngavilersuisinnaalersinneqassaaq, kiisalu ilinniartuq inooqatigiinnermi ataasiakkaat, ilaqutariit inuiaqatigiillu akornanni attaveqatigiinnerit paasisimasaqarfigilissallugit. Aammattaaq inuiaqatigiinnut paaqqinnittarfinnullu ataneqartillugu inummut, perorsaannermi avatangiisit inuiaqatigiinnilu tamat oqartussaaqataaffianni perorsaasutut sulinermut pingaaruteqassusiat ilaatinneqassaaq. Tamatuma sulisut inunnik perorsaanermik suliassaqarfiup iluaniittunik avataaniittunillu suleqateqarneq ersarissarneqassalluni, matumani qanigisat ilanngullugit.

Ilinniartuq aammattaaq inuiaqatigiinni ineriartorneq inuiaqatigiinnilu isumaginninnermut suliassaqarfimmi inatsisiliornermut tunngaviusut, matumani ingerlatsinermi aaqqissuussineq namminersorlutillu oqartussat kommunillu akornanni suliassanik agguassineq ilisimasaqarfigilissallugit.

Fagi inuiaqatigiilerineq isumaginninnerlu

Suliassaqarfimmi ilinniartuq inuiaqatigiit ineriartornerannik inuiaqatigiinnilu isumaginninnermut suliassaqarfimmi inatsisiliornerup atortuutinnissaanut tunngavissisut pissutsillu ilinniartitaanermut politikkimut tunngasut perorsaannermi sulinermut pingaaruteqartut, kiisalu ingerlatsinermillu aaqqissuussineq tassungalu atatillugu suliassat agguataarneqarnerannik ilisimasaqalissasoq siunertarineqarpoq. Ilinniartuq inooqatigiinnermi ataasiakkaat, ilaqutariit inuiaqatigiillu akornanni attaveqatigiinnerannik peqatigisaanik paasisimasaqalersissallugu.

Attaveqatigiinneq, Aaqqissuussaaneq Aqutsinerlu

Suliassaqarfiup ilinniartut paaqqinnittarfimmi perorsaanermik suliffiusuni attaveqatigiinneq, aaqqissuussaaneq aqutsinerlu pillugit ilisimasaqalissapput. Aammattaaq suliffeqarfiup ineriartortinnerannik misissuissamut, nalilersuinissamut peqataanissamullu piginnaaneqalersissallugit, kiisalu oqaluttariarsornikkut allattariarsornikkullu

assigiinngisitaartumik, eqqortumik paasinartumillu oqaaseqarnissamut piginnaaneqalersissallugit. Suleqatigiinnermut aqutsinermullu atatillugu killissaliussat inissisimaffiillu ilanngullugit paasisimasaqarfigineqalissallutik.

3.8 Kulturi-pinngorartitsinermi suliassaqarfik

Kulturi pinngorartitsinermi suliassaqarfiup ilisarnaataa

Fagimi suliassaqarfimmi ilinniartoq fagini oqaatsinik tunngaviusunik, suliassaqarfinnik periaatsinillu ilisimasaqalissaaq, perorsaanermik sulinermi pingaaruteqartunik, ilinniartorlu kulturi pinngorartitsinermilu inooriaatsinik takutitseriaatsinik paasisimasaqalissalluni, naleqartitanik, pitsaassusermik oqaatsinillu kusanarsakkanik pingaartitsilissasoq, aammattaaq kulturip pinngorartitsisinnaanerullu iluani perorsaanermik sulinermut naleqquttunik sammisassanik nalilersuillunilu toqqartuisinnaalissasoq.

3.9 Pikkorissarnerit sammisallu

Pinngortitaq/silami sammisassaqaartitsineq, peqqissuseq aalanerullu ilisarnaataa

Suliassaqarfimmi, ilinniartoq nalinginnaasumik immikkullu suliassaqarfiup iluanni anguniagaqarfinnik assigiinngitsunik perorsaanermik sulinermi pinngortitamik silamilu sammisassaqaartitsineq qanoq atuagarsornermi suliaqarnermilu atorpeqarsinnaaneramik ilsimasaqalersissallugu. Ilinniartoq aammattaaq silami sammisassaqaartitsineq suliassaqarfillu pillugu ilisimasaqalissaaq, taamaalillunilu anguniagaqarfiusunik assigiinngitsunik perorsaanermik sulinermi namminersuutigalugu pinngortitami silamilu sammisassaqaartitsineramik atuisinnaassalluni. Pinngortitami silamilu sammisassaqaartitsinermut kulturit assigiinngitsut isiginnittaatsinillu assigiinngitsunik paasinnineq aallaavigalugu pinngortitamik atuisinnaaneq ineriartortinneqassaaq.

Issittumi ikiueqqaarnerup ilisarnaatai

Issittumi ikiueqqaarnerup pillugu pikkorissarnikkut ilinniartoq perorsaasutut sulinermut atatillugu ajoqusernerut, ajutoornernut nappaatinullu tunngatillugu pinaveersaartitsinissamut iliuuseqarnissamullu sakkussanik tunineqassaaq. Ajutoornerit pinngitsoortinniarlugit, ikiueqqaarnerup imaluunniit nappaatinik tunngaviusumik ilisimasaqarnermik piumasagaqarfiusuni ilinniartoq pisariaqartunik ilisimasaqalissasoq.

3.10 Suliffimmi misiliineq

Suliffimmik misiliinerup ilisarnaataa

Suliffimmi misiliineq ilinniarnermi anguniagaasunut iluaqusiissaaq sulisutut ilisimasassanik, paasinninnissamik sulisinnaanermillu sulisutut iliuuseqarsinnaaneranut tunngavissanik sinaakkutissanillu aqutissiussinikkut. Suliffimmik misiliinikkut ilinniarfimmilu ilinniartinneqarnikkut ilinniarneq assigiinngitsutigut marlutsigut imminnut tapertariittunik ingerlanneqartarpoq, taamaalilluni ilinniartoq ilisimasaqarfiit ataqatigiisinneratigut ilikkagaqarlunilu ilisimasaqalissaaq.

Ilinniartup ilinniarnermut peqataanera, aaqqissuussamik misilittakkanik katersinera kiisalu

perorsaasup, paaqqinnittarfik sulisutullu ataqatigiittoqarneranik eqqarsaatiginninnera ilikkariartorneranut aallaaviuvoq. Suliffimmik misiliinikkut ilinniarneq sulinermik sungiusarnermut sinaakkusiivoq, ilinniartullu nammineq perorsaanermit sulisutut atuisullu sulisunik atuinerannik misissuinerulluni.

Suliffimmi misiliineq suliffinni misiliiffiusuni assigiinngitsuni marlunni ingerlanneqartarpoq. Piffissaq suliffimmi misiliiffik siulleq nalinginnaasumik suliassa qarfiusoq semesterit aappaanni ingerlanneqartarpoq. Piffissaq suliffimmi misiliiffiup aappaa immikkut suliassa qarfiusoq semesterit tallimaanni ingerlanneqartarpoq.

Ilinniarnermi piffissat suliffimmik misiliinerit marluusut siuariartortumik aaqqissuunneqassapput, perorsaanermit sulinermit sammivinnik amerliartuinnartunik ilinniartullu sulisutut perorsaanermit sulinermit tunngatillugu eqqumaffiginiagassaasut annertusiartortillugit aaqqissuunneqassallutik.

Suliffimmi misiliineq ilinniarnernup qitiusut pingaaruteqartullu ilagaat perorsaanermillu sulinermit sungiusarfiusoq. Suliffimmi misiliinermit killissaliussat Suliffimmi misiliineq pillugu qppersakkami sukumiinerusumik allaaserineqarput.

3.11 Itisiliineq

Itisiliinermit / immikkut ilisimatusarnermit ilisarnaatit

Sulinermit immikkoortut ilinniarnermi anguniagaasunut suliassani, sulisutut imaluunniit suliassa qarfinni aalajangersimasuni ilisimasanik, atuagarsornermeersunik periaatsinillu atuisinnaalersitsissaaq. Ilinniartup atuisunik aalajangersimasunik suliniarfiginninnermit ilisimasanik paasisimasanillu atuisinnaanissaa siunertaavoq kiisalu perorsaanermit sulinermit tunngavilersugaasunik atuisullu sammiviinik iliuusissatullu periarfissaanik paasinnineq aallaavigalugu anguniagassaliorsinnaassalluni.

Suliassa qarfik ilikkariartornermit assersuutissaalluarpoq, taamaalilluni immikkut suliassa qarfimmi piginnaanerilersimasat inuiaqatigiinni paaqqinnittarfinni inuttut piunasa qarfiusuni anguniaga qarfinnut allanut atornerqarsinnaassallutik. Suliassa qarfinni aalajangersimasuni itisiliineq aalajangersaanerlu faginut allanut suliassallu immikkualuttortai sulilernissamut sammisumik ilinniartitaanermit iluaqutaassaaq.

Piffissaq itisiliiffiusoq suliassa qarfinni pingasuusuni sulinermini makkunatigut itisiliinissamut periarfissaqassaaq: Meeqqanik inuusuttunillu, inunnik piginnaasamikkut killeqartunut inunnullu inuuniarnikkut ajornartorsiuteqartut pillugit.

Fagit perorsaaneq tarnillu pissusii kiisalu isumaginninneq inuiaqatigiilerinerlu itisiliinermit / immikkut ilisimatusarnermit ilaapput, taakkulu immikkut suliffimmi misiliinermit sammiviligaallutik.

3.12 Ilisimatusarneq pillugu atuagarsorneq

Ilisimatusarneq pillugu atuagarsornerup ilisarnaatai

Ilisimatusarneq pillugu atuagarsorneq ilinniartuq atuagarsornikkut ilisimasanut, periaatsinik ilisimasaqassusianut periaatsinullu atuisinnaassusianut iluaqutaavoq. Ilinniartuq aamma

apeqqusiilluni eqqarsarsinnaanera paasinnittaatsit assigiinngitsut aqqutigalugit ilisimasassanik pilersitsisinnaanermigut perorsaanermilu suliassa qarfiup iluani malinnaasinnaanermigut, atuisinnaanermigut misiliinernilu ineriartortitsinermilu peqataanermigut qularunnaarsinneqassaaq.

3.13 Bacheloringorniut

Bacheloringorniutip ilisarnaataa

Ilinniarnermi naammassissutissaq, ilinniartuq ilinniarnermi semesterit naggataanni namminersorluni sulinermigut suliassa qarfik killiligaasoq imaluunniit perorsaanermik suliassa qarfiup iluani atuagarsornermi sulinermilu immikkut ilisimasaqalissaaq. Aammattaaq ilisimasanik paasissutissanillu attuumassuteqartunik katersisinnaalissaaq, suliaqarsinnaalluni atuisinnaalissallunilu kiisalu nammineq isumaminik sulinikkut tunngavilersugaasunik ingerlatitseqqiisinnaalissalluni. Suliniut ilinniartup ilisimatusarneq pillugu atuagarsornermi periaatsinik kiisalu misissuinerinik misilittakkanillu imaluunniit sulineq pillugu ilisimasanik allanik ilaatitsilluni ilisimasaqarnini saqqummiussinermut iluaqutigissavaa.

3.14 Misilitsinneq, naliliineq nalilee qataanerlu

3.14.1 Ilinniarnermi fagini suliarnilu immikkoortuni misilitsinneq pillugit aalajangersakkat

Oqaluttariarsornermik, allattariarsornermik imaluunniit taakku marluutillugit misilitsittoqartarpoq.

Perorsaanermi suliassa qarfik pingarneq, inuiaqatigiilerinermi suliassa qarfik pingarneq, pinngorartitsinermi suliassa qarfik kiisalu Bacheloringorniut

Perorsaanermi, inuiaqatigiilerinermi isumaginninnermilu suliassa qarfiup, pinngorartitsinermi suliassa qarfiup iluanni kiisalu naammassissutissamik suliarnik misilitsinnerit avataanit nalilee qataanerlu pillugu aalajangersakkani pineqartunut ilaapput. Kalaallit karakterilersueriaasiat (GGS) ator neqarluni.

Suliani immikkoortunik pikkorissarneq

Pikkorissarnerni misilitsinnerit kiisalu itisiliinermi ukiumilu siullermi misilitsinnerit ilinniarnimmit nalilee qataasarneq pillugu aalajangersakkani pineqartunut ilaapput. Naliliinermi akuerineqarpoq / akuerineqanngilaq ator neqarput.

Issittumi ikiueqqaarnermik pikkorissarneq

Pikkorissarnerup naammassineqarnerani uppersaatit tunniunneqartarput.

Suliffimmi misiliineq

Suliffimmi misiliinermi ilinniarnimmit avataanillu naliliisoqartarpoq. Suliffimmi misiliinerup naammassineqarnera pillugu akuersisarnermut tunngasut suliffimmik misiliineq pillugu quppersagaq innersuussutigineqarpoq.

Piffissami suliffimmi nalinginnaasumi misiliinermi siullermi perorsaanermut tunngasut paaqqinnittarfinnilu sammivinnut aalajangersimasunut sammitinneqarpoq. Suliffimmi misiliinerup siulliup ingerlanerani ilinniartuq allaaserisaqassaaq. Allaaserisami suliffimmi misiliinermi oqaluttuortoqassalluni, ilinniartup misissuisinnaanini atuagarsornerlu

sulinermut atassusersinnaaneri ersersissavai. Suliffimmi misiliineq allaaserisamik naggaserneqassaaq ilnniarfimmit akuerineqarpoq / akuerineqanngilaq-mik nalilerneqassalluni.

Piffissami suliffimmi misiliiffiusup aappaani immikkut suliffimmi misiliiffiusumi aamma perorsaaneq inuiaqatigiinnut sammivilerlugu isiginiarneqassaaq. Suliffimmi misiliinerup aappaani allaaserisassaaq ilnniartup paaqqinnittarfik suleqatigalugu oqaasertalissavaa. Suliffimmi misiliinermi allaaserisaq paaqqinnittarfimmut attuumassutilimmik sammisaqassaaq. Ilnniartup perorsaanermik sulinermi paasinninnermik, eqqarsaatiginnissinnaanermik isummersorsinnaanermillu ersersitsissaaq suliarlu ima pissuseqassalluni sammisani ajornartorsiutit paaqqinnittarfimmut attuumassuteqartut ineriartortitsinermili atorneqarsinnaasut aallaavigineqassallutik. Allaaserisaq ilnniarfimmi nalilerneqassaaq kalaallit karakterileriaasiat (GGS) atorlugu.

Piffissaq suliffimmi misiliinerit marluusut ingerlareernerisa kingornatigut ilnniartup suliffimmi misiliinera tamarmiusoq suliffimmi misiliiffimmit seminariamillu akuerineqartutut/akuerineqanngitsutut nalilerneqassaaq. Akuerineqanngilamik naliliinermi ilnniartuq pisinnaatitaavoq suliffimmi misiliineq uteqqissallugu. Suliffimmi misileeqqinneq akuerineqarpat, ilnniartuq semesterip tullianut ingerlaqqissaaq. Suliffimmi misileeqqinneq akuerineqanngippat ilnniartuq nalinginnaasumik ilnniarnerninik unitsitsissaaq Suliffimmi misiliiffik seminarialu naliliinermi isumaqatiginngikkunik illuatungeriit allakkatigut oqaaseqasioreernerisigut rektorip aalajangiiffigissavaa.

Suliffimmi misiliinermik tamarmiusumik naliliinermi Akuerineqarpoq / akuerineqanngilaq tunniunneqartarpoq.

Assiliartaq 3. Ilnniarnermi suliassaqarfiit sulinermilu immikkoortut iluanni misilitsinnernut takussutissiaq.

	1.sem	2.sem	3.sem	4.sem	5.sem	6.sem	7.sem
Perorsaanermi Suliassaqarfik pingaarneq							Eksamen
<ul style="list-style-type: none"> • Perorsaaneq • Tarnip pissusia 							
Isumaginninnermi suliassaqarfik pingaarneq							Eksamen
<ul style="list-style-type: none"> • Inuiaqatigiilerineq isumaginninnerlu • Attaveqatigiinneq, aaqqissuussaaneq aqutsinerlu 							
Pinngorartitsinermi suliassaqarfik pingaarneq							Eksamen
<ul style="list-style-type: none"> • Takutitsineq, nipilersorneq, isiginnaagassiorneq sannavimmiinnerlu 							
Suliffimmik misiliineq		Prøve			Prøve		
<ul style="list-style-type: none"> • Suliffimmik misiliineq siulleq • Suliffimmik misiliinerup aappaa 		x			x		
Kurser	Prøve		Prøve				
<ul style="list-style-type: none"> • Pinngortitaq, peqqissuseq aalanerlu • Issittoq ikiueqqaarneq 	x		x				

Immikkut ilisimatusarneq / Itisiliineq	Prøve
<ul style="list-style-type: none"> • Meeqqat inuusuttullu • Inuit pisinnaasakillinikut • Inuit inooqatigiinnikkut ajornartorsiortut 	
Bachelorinnngorniannngorniut	Eksamen
<ul style="list-style-type: none"> • Ilisimatusarnermi atuagarsuutit • Suliniutitut suliassaq 	
Ukioq siullermi misilitsinneq	Prøve

3.14.2 Ukiumi siullermi misilitsinneq

Ukiumi siullermi misilitsinnermi siunertaavoq ilinniartooq naliliiffigissallugu

- Nammineerluni apeqqutigisani misissuinikkut ataqatigiissumik nassuiarsinnaassallugit tunngavilersorsinnaassallugillu
- suliassaqarfinni naammattumik paasisimasaqarnini paasinninninilu uppersaasarsorsinnaassallugu.
- Ilinniarnermi suliassaqarfinnik perorsaasutut sulinermi ataqatigiissitsisinnaassalluni.

Ukiumi siullermi misilitsinnerup eqikkagaasumik uppersaasavaa ilinniartup ukiumi siullermi ilinniartitsineq suliffimmilu misiliinerup ingerlarnga tunngavigalugu perorsaarnermi suliassat suliassaqarfillu assiginnigitsuuneri pillugit ilisimasaqalersimanerminik.

Misilitsinneq allaaserisaq tunngavigalugu oqaluttariarsorneruvoq, takuuk Ilinniarneq pillugu quppersagaq. Misilitsinneq nalilernerqassaaq akuerineqarpoq /akuerineqanngilaq. Ukiumi siullermi misilitsinneq akuerineqanngippat misilitseqqinnissamut periarfissaqarpoq.

3.15 Misilitseqqinneq, napparsimaneq pissutigalugu misilitsinneq piffissarlu suliffimmi misiliineq nutaaq

Ilinniartunut napparsimaneq pissutigalugu misilitsissimannngitsunut nakorsallu oqaaseqaataanik uppersaateqartunut allatulluunniit akuerineqartumik pisinnaasimannngitsunut seminariap aalajangersagai naapertorlugit misilitsitsisoqassaaq. Misilitseqqinneq/napparsimaneq pissutigalugu misilitsinneq taamaalillunilu kingusinnerpaamik tulliani fagimi nalinginnaasumik misilitsittoqarnerani misilitsittoqassaaq.

Inaarutaasumik misilitseqqinnermut nalinginnaasumik marloriaannarluni innersuussisoqarsinnaavoq.

Innersuussineq taamaallaat pisinnaavoq akuerineqanngilaq-mik naliliisoqarsimatillugu imaluunniit angusinnigilaq-mik karakteriliisoqarsimappat; Fx imaluunniit F (GGS malillugu).

3.16 Misilitsinnermi nalileeataasartut pillugit aalajangersakkat

Ilinniartitaanerup pitsaassusia ilaatigut qulakkeerneqartarpoq nalileeataasartunik avataaneersunik nalileeataasartoqatigiinnik akuerisaasunik atuinikkut. Seminaria nalileeataasartunik pissarsiniartarpoq rektorip akuersineratigut, soorlu rektori

suliassaqarfinni misilitsiffiusussaasuni nalileeqataasartut qassit peqataassanersut aalajangertarpei.

Ilinniarfimmi misilitsinnerni nalileeqataasartunik seminaria rektorip akuersereerneratigut toqqaasarpoq.

3.17 Misilitsinnermi uppernarsaat Diploma Supplement

Misilitsinnerup naammassereernerani perorsaasutut sammivilimmik bacheloritut ilinniarnermik naammassinninnermut uppernarsaat tunniunneqartarpoq. Uppernarsaat kalaallisut qallunaatullu allanneqarsimavoq. Ilinniartup kissaatigippagu seminaria aamma Diploma Supplementimik tunniussisinnaavoq. Uppernarsaat taanna European Commission , Council of Europe aamma UNISCO/CEPES-imit tuluttut suliarineqarsimavoq atorfiit akuerisaanerat ilinniarnerullu imaasa, annertussusiisa qaffasissusiisalu uppernarsarneqarnerisa ersarissarneqarnissaat siunertaralugu.

4 Ilinniarnermi ineriartortitsinnermik suliaqarneq

Ineriartortitsinnermik suliaqarneq ilinniarnermut ilaavoq, tassami ilinniartup qanoq ililluni siunnerfeqartumik aqqissuussamillu siunissami perorsaasutut sulinnermi suleriaatsinik ineriartortitsinnermi allannguinnermilu peqataaneq ilisimasaqarfigissammagu. Ineriartortitsinnermik suliaqarneq suliassaqarfinni pingaarnerni sammisatut ilaavoq ilinniarnermullu pilersaarutini programminilu ersilluni, takuuk ilinniarneq pillugu quppersagaq.

Ineriartortitsinnermik suliaqarneq aamma ilinniartup ilinniarnermut atatillugu nunami allamiinneranut aamma nunat tamalaat pillugit immikkoortumut atassusersinnaavaa. Ineriartortitsinnermik suliaqarnermut atatillugu imaluunniit nunat tamalaat pillugit modulimi sammineqarsinnaapput naggueqatigiit, kulturit naapinnerat, kulturikkut aporaannerit, upperisat. Ilinniarnermut atatillugu nunami allamiinnermut killissaliussat seminariap aalajangersarsimasaasa iluanni pissaaq, takuuk ilinniarneq pillugu quppersagaq.

5 Ilinniarnermi aqutissiuussineq

Ilinniartoq ilinniarnerup ingerlarnga tamakkerlugu ilinniarnermut sulianullu tunngasunik aqutissiuunneqarsinnaavoq. Aqutissiueriaatsit assigiinngitsut neqeroortigineqartarput. Holdinut, eqimattanut, ukiumi ilinniartoqatigiinnut tamanut ataasiakkaanullu aqutissiuusisoqartarluni. Aqutissiuunneqarnissamut saaffiginneq ilinniartunit ataasiakkaanit eqimattanilluunniit, holditut aamma/imaluunniit ilinniarnermi siunnersortimit ilinniartitsisunillu pisinnaavoq. Siunnersuinikkut ilinniartut ilinniagassatigut ilinniarnerminnullu akisussaaffimmik tigusinissaannut atugassarititaasunik pitsaasunik pilersitsinissaq siunertaavoq, taamaalillutik inuttut suliatigullu ineriartornikkut angusaqarsinnaaqqullugit.

Qitiusumik ilinniarnermi aqutissiuusimit ilinniarnerup ingerlarnga tamakkerlugu

aqqutissiuunneqarnissamut periarfissaavoq.

5.1 Holdip ulluinnarni attaveqarnera

Ukiumi ilinniartoqatigiinnut tamanut ilinniartitsisumik aalajangersimasumik holdimut attaveqartartussamik toqqaasoqartarpoq holdimik ilinniartullu akunnerminni ingerlalluarnerannik isiginiagaqartussamik.

Ilinniartunut allaffeqarfik ilinniarnermut, ineqarnermut ilinniagaqarnerseiteqarnermut atatillugu suliaasanut tunngasunik aqqutissiuisarpoq.

5.2 Ilinniarnermi aqqutissiuisoq

Ilinniarnerep ingerlarnge tamakkerlugu qitiusumik ilinniarnermi aqqutissiuusumit aqqutissiuunneqarnissamut periarfissaavoq. Holdinut, eqimattanut ukiumi ilinniartoqatigiinnut ataasiakkaanullu aqqutissiuisoqartarpoq, aqqutissiuunneqarnissamut saaffiginneq ilinniartunit ataasiakkaanit, holdinit aamma/imaluunniit ilinniarnermi siunnersortimit ilinniartitsisunillu pisinnaavoq.

Aqqutissiuinermi ilaatigut ilinniarnermi apeqqutit nalinginnaasut, ilinniarnermi ajornartorsiutit (inooqatigiinnikkut inuttullu) pineqartunut ilaapput, matumani ilinniarnermi peqanngittarneq, suleqatigiinneq ilaatigut ilinniartunik aqqutissiuinermik, napparsimaneq ilinniarnerep ingerlarngeata immikkut aqqissuussinissamut periarfissat, ilinniarnermi suliatigut ajornartorsiutit (ilinniartitsisunik suleqateqarneq, ilinniarnerep ingerlarngeanik immikkut aqqissuussineq), perorsaanermi immikkut tapersorsorneqarneq ilanngullugit.

5.3 Suliatigut aqqutissiuineq

Ilinniartitsisut tamarmik holdimut attuumassuteqartut suliatigut aqqutissiuinnaapput ilinniartullu ilinniarnermi faginilu ilinniagassanik suliaqarnerannik aqqutissiuullugillu tapersorsortarpaat. Semesterini tamani faginut ingerlanneqartunut ataasiakkaanut aamma ataasiakkaanik oqaloqatigiinnerit ingerlanneqartarput.

5.4 Suliffimmi misiliinermi aqqutissiuineq

Suliffimmi misiliiffiup aqutsisuisa akisussaaffigaat anguniagassatut aalajangersakkat naapertorlugit ilinniartup aqqutissiuunneqarnissaa. Suliffimmi misiliiffiusup aqutsisuisa aqqutissiuinermik suliaasaq sulisumut ilniarsimasumut tunniuttarpaat, taassumalu ulluinnarni ilinniartumut attaveqarneq akisussaaffigalugu.

Suliffimmi misiliinermi aqqutissiuisoq ilinniartup ilikagassaanut, misilittakkatigut eqqarsaatiginninnissaanut qitiuvoq. Allaaserisassamut tunngatillugu ilinniartup suliaasaq suliarissallugu akisussaaffigaa suliffimmilu misiliinermi aqqutissiuusup sammisamut tunngasumik taamaallaat aqqutissiuinnaavoq.

6 Ilinniarneq nunanut tamalaanut sanilliullugu

Ilinniartuq ilinniarnep ingerlanerani ilinniarnermut atatillugu nunani allaniissaaq. Ilinniarnermut atatillugu nunami allamiinnermi siunertaavoq ilinniartup meeqqat, inuusuttut inersimasullu nunani allani atugaannik paasisimasaqalernissaa paasinninnissaa. Ilinniarnermut atatillugu nunani allaniinneq perorsaanermik sulinermik siunertaqarpoq, tamatumani paaqqinnittarfiit sanilliunneqarsinnaasut paasisaqarfiginissaat issittumilu nunanilu avannarlerni perorsaanermi oqaluttuarisaaneq ataatsimoorussaasoq pingaartillugu. Ilinniarnermut atatillugu nunani allaniinneq kulturimut attuumassuteqartinneqarpoq, ilinniartup nunani avannarlerni nunamiluunniit allami kulturikkut misigisaqarnissaa pingaartinneqarluni.

7 Ilinniarnermi peqataaneq

Ilinniartuq ilinniarnermi peqataassaaq, ilinniarneq seminariamit peqqussutit nalunaarutillu tunngavigalugit aaqquunneqarsimasumi. Ilinniartup peqataasussaataanerminik naammassininnera seminariamit nalunaarsorneqassaaq, aamma seminariap peqataasussaataaneq ilinniarnermilu peqataasernerup nalunaarsorneqarnera pillugit ilinniartut ilisimatittussaavai

7.1 Peqataasussaataaneq

Ilinniartup ilinniagassat suliarisartussaavai ilinniarnep immikkoortuini tamani takkuttartussaalluni, matumani ullut ilinniakkeriffiusut, pikkorissarnerit, saqqummiussinerit, ilitsersuinerit, suliniutit, angalanerit, ilinniaqatigiit il.il. Ilinniagassanik suliarinnittussaanerup nassatarisaanik ilinniartup peqataasussaataanini suliaassanillu tunniussisarneq eqqortissavai ilinniartitaanermut ilinniartitsinermilu piumasarineqartut naapertorlugit kiisalu ilinniarnermi misilitsinnerit peqataaffigissallugit.

Taamaalilluni ilinniartuq ilinniartitsinermit ilaanissamut akisussaaffeqarpoq, tamanna ilinniartitsisut, ilinniaqatit, suliffimmi misiliffimmi sulisut akornanni suleqateqarnermut ersiutaammat. Peqataaneq taamaalilluni najuunneruvoq, siunnerfeqartumik suleqatigiinnissamut piumassuseqarnerulluni ininilu ilinniarfiusuni nutaamik eqqarsarnerulluni sulinerullunilu.

Ilinniarnep taamaalilluni ilinniartitsinermit skemalersugaasumut ilitsersuinernullu peqataaneruvoq ilinniaqatigiinnilu namminerlu ilinniarnermik piumasaqarfiulluni.

7.2 Najuunnermik nalunaarsuineq

Ulluinnarni ilinniartitsinerni peqataaneq ingerlaavartumik nalunaarsorneqartarpoq ilinniartullu ataasiakkaat qaammammut naatsorsorneqartarlutik. Peqataasussaataanermit aalajangersakkanik unioqqutitsineq suliaasatigut annertunerusumik piumasaqarfiusinnaavoq, ilinniarnermik ingerlatsinerup akuerineqannginneranik, mianersoqqusinermik aamma imaluunniit ilinniarnermi anisitaanermik kinguneqarsinnaalluni. Peqataasussaataaneq nalunaarsuinerlu pillugit sukumiinerusumik ilinniarnep pillugu quppersakkami atuarneqarsinnaapput.

7.3 Peqataanngitsoortarneq

Peqataasussaataitanermik eqqortitsinnginneq ilinniartumut kinguaattoorutigisanik angummanniarnissamik peqqusisoqarsinnaavoq matumanilu ilinniarnep ilaa uteqqinneqaqquneqarsinnaalluni. Peqataasussaataitaneq eqqortinneqarsimasariaqarpoq fagini imaluunniit suliassani immikkoortuni pineqartuni misilitsinnissamut innersuunneqassagaanni aamma piffissat suliffimmi misiliiffiusuni ataasiakkaani akuerineqassagaanni.

Ilinniartuq arlaleriarluni allakkatigut mianersoqquneqarsimagaluarluni peqataasussaataitaneq eqqortissimanngippagu, ilinniartuq ilinniarfimmit anisitaasinnaavoq.

8 Sivikillisaavigineqarneq, pinngitsuineq, immikkullu akuerineqarneq

8.1 Sivikillisaavigineqarneq aamma pinngitsuineq

Ilinniarfimmi ilinniarnep immikkoortuinik angusisimaneq, bacheloritut qaffasissusilimmik neqerooruteqartut, ilinniarfimmi allani ilinniarnep immikkoortuinik assinganik neqeroorutigineqartut naleqatigaat.

Seminaria tamatuma saniatigut pisuni ataasiakkaani imaluunniit ilinniarnep aqqissugaanerani malittarisassat seminariamit aalajangersarneqarsimasut naapertorlugit akuersisinnaavoq, danskit imaluunniit nunani allani ilinniarfimmi ingerlaqqiffiusuni ilinniarnep immikkoortui taakkununga malittarisassat naapertorlugit naammassineqarsimasut, ilinniarnep immikkoortuinut taartaasinnaasut imaluunniit taakkununga immikkoortut ilaat, misileraanermut akuerineqarsimasuni pineqartunut ilaasut ingerlanneqarnissaanik.

Ilinniarnep immikkoortuini pineqartut naleqatigiinnerannik naliliineq tunngavigalugu aalajangiisoqassaaq.

Seminaria ilinniarnep ilaanik qinnuteqaatit ataasiakkaat tunngavigalugit sukumiisumik naliliineq tunngavigalugu sivikillisaaviginnissamik akuersisinnaavoq.

Seminaria aammattaaq ilinniarnep ingerlanissaanik aqqissuussisinnaavoq imaluunniit fagit ilaanit suliassalluunniit immikkoortuinit pinngitsuuisitsisinnaalluni, nakorsap oqaaseqaataa naapertorlugu ilinniartup peqqissusia pissutigalugu ilinniarnep naammassineqarsinnaanngikkaluartoq akuersisinnaalluni, matumani nalinginnaasumik tamakkiisumilluunniit misilitsinneq ilanngullugu. Ilinniarnep annikillisillugu naammassineqarsimappat, tamanna uppernarsaammi ersissaaq.

8.2 Immikkut akuerineqarnermut aalajangersakkat

Seminaria ilinniagaqarnermik aqqissuussinermi matumani malittarisassanit, seminariamit namminermit aalajangersarneqarsimasunit immikkut akuersisinnaavoq. Seminaria pissutsini immikkut ittuni aamma Rektori akuersineratigut ilinniarnep malittarisassanit allanit immikkut akuersisinnaavoq.

9 Aalajangersakkat allat

9.1 Ilinniarnep nalaani tapersorneqarneq

Ilinniarnep aqutissiisup suliaasaraa ilinniartuq seminariap avataani ikiorneqarnissamut periarfissanik ilitersussallugu. Imaassinnaavoq pisuni ilinniartup ilinniarnep sunniuteqartumik inuttut ajornartorsiornerani.

Ilaqutariittut tapersorneqarnissaq pillugu najukkami kommunimut qinnuteqarnissamut ikiuinissamut neqerooruteqartoqarsinnaavoq. Pinaveersaartitsinermit siunnersortimut, tarnip pissusaanik immikkut ilisimasalimmut imaluunniit alla ilinniartup ilinniarnep naammassinninnissaanut pingaaruteqartumik attaveqarnissamut neqerooruteqartoqarsinnaavoq.

Aappariinnermi arlaleriarluni nakuusertoqartarsimatillugu allatulluunniit kanngunartuliortoqartillugu ilinniartuq oqartussaasunut attuumassuteqartunut attaveqarnissaanik tapersorneqarsinnaavoq.

9.2 Ilinnianggiffeqarneq

Seminaria ilinniartut ilinniarnep ilinnianggiffeqarsinnaanerit pillugu aalajangersagaqarpoq.

Ukiumi siullermi misilitsinneq angusiffigineqartinnagu ilinnianggiffeqarnissamik akuersissuteqartoqarsinnaanngilaq. Tamatuma kingornatigut ilinniartup ilinniakkaminik naammassinnissaguni pissutsit inuttut atugaanut tunngasut aqqittariaqarpata ilinniartuq ilinnianggiffeqarnissamik akuerineqarsinnaavoq.

PI/SPS-ip ilinniartup ilinnianggiffeqarnissaanik kaammattorsinnaavaa nalilerneqarpat, ilinniartuq pissutsinit allanit ilinniarnep ima sunnerneqartoq ilinniartup ilinniarnep pissarsiaqarsinnaanera pisariaqarneratut ilinniarnep naammassinninnissaanera illersorneqarsinnaajunnaarsimappat. Taamatut pisoqartillugu ilinnianggiffeqarnerup sivilissusissaa pillugu rektori isumaqatigiissuteqarfigineqassaaq.

Sivisuumik napparsimasoqartillugu rektorimut allakkatigut qinnuteqartoqassaaq. Ilinnianggiffeqarnissaq pillugu ukiumut ataatsimut qinnuteqartoqarpoq sivilisnerpaamilli ukiut marluk ataannartillugit.

9.3 Naartunermi erninermilu ilinnianggiffeqarneq

Ilinniartut Kalaallit Nunaanni naartunermi erninermilu sulingiffeqartarneq pillugu malittarisassat atuuttut malillugit ilinnianggiffeqartinneqartarput.

Naartunermi erninermilu ilinnianggiffeqartoqarsinnaavoq suliffimmi misiliiffiup nalaani suliffimmi misiliiffiup pisariaqartitai isiginiarlugit kiisalu ilinniartup nammineq suliffimmi misiliinnermi pissarsiassai eqqarsaatigalugit. Piffissap suliffimmi misiliiffiusup ilaa sivilinnerusooq pineqarpat, suliffiullu misiliiffiusup peqannginnissaq akuerisinnaappagu, suliffimmilu misiliinnerup sinnera naammagisimaarneqarpat kiisalu suliffik misiliiffiusooq naartusumut tulluarpat, naartunermi erninermilu ilinnianggiffeqarnissamut ilinniartunut ataasiakkaanut isumaqatigiissusiortoqarsinnaavoq.

9.4 Ilinniarnep taamaatitsineq aallartitseqqinnerlu

Ilinniarnep taamaatinneqarsimasooq taamaallaat aallarteqqinneqarsinnaavoq rektorimut akuerisassanngorlugu qinnuteqarnikkut.

9.5 Ilinniarnermi anisitaaneq

Rektorip ilinniartoq anisissinnaavaa pissusia, inooriaasia, pimoorussinnginnera ilinniagassatigut sulinera imaappat ilinniartoq nalilerneqarluni suliatigut perorsaanikkut ilinniarnermik naammassinnissinnaanera illersorneqarsinnaanani. Anisitsinermik aalajangiisoqartinnagu ilinniartitsisunit ilinniarnermi aqutissiuisumit ilinniartup suliatigut inissisimaffia ilinniarnissamut piukkunnassusia pillugit naliliinissamut tunngavissamik pissarsiniartoqassaaq.

9.6 Suliffimmi misiliinissamut isumaqatigiissusiorneq suliffimmilu misiliinermi ilinniartup nipangiussisussaataanera

Ilinniartoq suliffimmi misiliilluni aallartitsinnagu suliffimmi misiliinissamut seminariap, ilinniartup suliffiullu misiliiffiusussap akornanni isumaqatigiissusiorneqassaaq. Isumaqatigiissummi piffissaq suliffimmi misiliiffiusussatut killiliunneqartoq, suliffimmi misiliiffimmut pulaartarneq, eqikkaaneq naliliinerlu allaaserineqassapput.

Ilinniartup suliffimmi misiliinerata nalaa nipangersimasussaataaneq pillugu malittarisassani pineqartunut ilaavoq, suliffeqarfimmi sulisut allat naligalugit. Suliffeqarfiup suliffimmi misiliinerup aallartinnerani ilinniartup nipangiussisussaataanermut nalunaarutip atsiortinnissaa akisussaaffigaa. Nipangiussisussaataaneq suliffimmi misiliinerup naareernerata kingorna aamma atuuppoq. Nipangiussisussaataaneq suliassanik suliaqarnermi atuuppoq. Tassa imaappoq inuit aqqi suliassami isertuunneqarlutik ilisarnarunnaarsinneqassasut. Suliffimmi misiliinermi suliassat tamanit pissarsiarineqarsinnaassanngillat.

10 Naammagittaalliutit

Seminariap aalajangigai ilinniartumit naammagittaalliutigineqarsinnaapput. Naammagittaalliut tunngavilersorneqarlunilu allakkatiguussaaq tunniunneqarsimassallunilu kingusinnerpaamik ullormi aalajangiinerup ilinniartumut nalunaarutigineqarneraniit sapaatit akunneri marluk qaangiutsinnagit.

Ilinniartoq naammagittaalliummik tunniussinnginnermini seminariap aqutsisoqatigiivinut saaffiginnikkut naammagittaalliuteqarsinnaanermut ilitsersuummik tunineqassaaq.

Naammagittaalliutit Rektorimut tunniunneqassapput, naammagittaalliutit suliarineqarnissaannut akisussaasuusumut.

11 Ikaarsaariarnermi aalajangersakkat

Ilinniagaqarnermut aqqissuussinerup matuma rektorip inassuteqarneratigut Siulersuisunit akuerineqartup maanna ilinniartunut ilinniarnernup aqqissugaanera siusinnerusumeersoq ikaarsaariarnermik aqqissuussinertaqanngitsumik taarserpaa.

12 Siulersuisut pillugit

PI/SPS-imut Siulersuisut "Perorsaarnermik Ilinniarfimmumut ileqqoreqqusat" 25.01.2017-imeersut tunngavigalugit pilersinneqarput ukuninnga arfinilinnik ilaasortaqaartoq pingasunillu sinniisuutitaqartoq:

- Ilaasortaqaq ataaseq Ilinniartitaanermut, Kultureqarnermut, Ilisimatusarnermut Ilageeqarnermut Naalakkersuisumit, KIIIN toqqaarneqartoq
- Ilaasortaqaq ataaseq Avannaata Kommunanit toqqaarneqartoq
- Ilaasortaqaq ataaseq Ulloq unnuarlu paaqqinnittarfiit forstanderiisa peqatigiiffiannit sinniisuutullu toqqaarneqartoq
- Ilaasortaqaq ataaseq KANUKOKA-mit² sinniisuutullu toqqaarneqartoq
- Ilaasortaqaq ataaseq NPK-mit sinniisuutullu toqqaarneqartoq
- Ilaasortaqaq ataaseq SIK-mit sinniisuutullu toqqaarneqartoq
- PI/SPS-imut rektor
- Sinniisoq ataaseq PI/SPS-imi ilinniartitsisunit, teknikikkut allaffissornermilu sulisunit toqqaarneqartoq
- Ilaasortaqaq ataaseq PI/SPS-imi ilinniartut akornanni toqqaarneqartoq.

PI/SPS perorsaarnermik suliassaqaarfimmi ineriartorneq malinnaavigissavaa perorsaarnermillu ilinniartitaanerit ineriartortinnerannut, suliniutinut ilinniaqqinnernullu ilinniarnernullu ingerlaqqiffiusunut siunnersuisuussalluni.

PI/SPS Namminersorlutik Oqartussanut pissutsinut arlalinnut tunngatillugu siunnersuisuupput, matumani tigusinissamut ataatsimiititaliamut tigutinnissamullu misilitsinnernut kiisalu suliffimmi misiliiffissanik akuersinermut tunngasut ilanngullugit. Siulersuisut PI/SPS-imi aalajangiinernut peqqussummi nalunaarummilu taaneqartunut naammagittaalliorfissaapput qulliusut.

² KANUKOKA 31. juli 2018 aallarnerfigalugu atorunnaarpoq

