

Pinngortitalerinermi ilikkagassatut pilersaarutit

A: *Siunertaq paasissutissallu*

Pinngortitalerinermi atuartitsinerup siunertaa

(Tak. Atuarfimmi atuartitsissutini atuartitsissutinilu qanitariissuni alloriarfiit siunertaat aamma atuartitsissutit siunertaat kiisalu ilikkagassatut anguniagassat pillugit Namminersornerullutik Oqartussat nalunaarutaanni § 30.)

Atuartitsinerup siunertaraa atuartut pinngortitalerinermi paasinnittaatsinik suleriaatsinillu tunngaviusunik piginnaasaqalissasut aamma pinngortitalerinermut attuumassutilinnik paasisimasaqlissasut. Atuartut piginnaasaqarfigilissavaat paassisutissanik katersisinnaaneq naliliisinnaanerlu aamma atortut assigiinngitsut, misileraanermut atortut elektroniskiusullu atorlugit nassuiarumi-naatsutut pisartut nassuaatissaannik misissuisinnaaneq, nassuaasinnaaneq nassuaatissarsisinaanerlu. Atuartut ilisimasassarsissapput namminneq allallu isumannaatsuunissaannik peqqisuunissaannillu akisussaaqataasinnaangornissaminut aamma sumiiffimminni nunarsuarmilu tamarmi avatangiisinkik isiginnitaatsit tunngavigalugit akisussaaffiginnittumik iliuseqarnismut toqqammavissaminnik.

Imm. 2. Atuartitsinerup nukitorsassavaa atuartut avatangiisiminnik misissuinissamut soqutinginninnerat aamma kaammattuutigissavaa misissuinernut, misileraanernut aaqqiiniutaasunillu sulianut takorluuisinnaassusertik, poqissusertik pilersitseriallaqqissusertillu atussagaat kiisalu tunuliaqtsissavaa sakkussanik periaatsinillu eqqarsaatigilluakkamik toqqaasinnaalernissaat. Atuartut misigisimassavaat atuartitsinerup ulluinnarni suliassat suliarisinnaanissaannut sakkus-sikkaatik aamma atuisartuunermut avatangiisinnullu tunngasunik inuttut isummersorfiginnissin-naanerminnut toqqammavissikkaatik. Atuartitsinerup atuartut toqqammavississavai atuartitsissutip imamigut periarfissarititaanik ilisimasaqarfiginnikkartuaarnissaanut aamma atuartut pigin-naasaqalersissavai ilikkariartornerinut akissussaaqataasinnaanermut.

Imm. 3. Atuartitsinerup atuartut tunngavississavai inunnik allanik attaveqaqateqarnermut pinngortitalerinermi paasinnittaatsinik nassuaasersueriaatsinillu pissusissamisoortumik atuisinnaanissaannik.

Imm. 4. Atuartut ilisimasaqarfigilissavaat pinngortitalerinerup teknologiillu oqaluttuassartaat kiisalu inerikkiartortissallugu ullutsinni siunissamilu inuiaqatigiinni taakku pingaarutaannik paasinnineq. Atuartitsinerup peqataaffigissavaa atuartut pinngortitamik pissarititaanillu atuinermut tamassumalu avatangiisintut inuuniarnermullu kingunerinut soqtiginninnissaat, isummersornisaat akisussaaffeqartutullu misiginissaat.

Siunertamut oqaaseqaatit

Atuartitsissutissaq "pinngortitalerineq" atuartitsissutinut uummaatsulerilluni ilisimatusarniutinut nunalerinermut, fysikkimut, kemiimut, uumasulerinermut ulloriarsiornermullu arlalitsigut pissut-simigt eqqartukkamigullu assingussuteqarpoq.

Taamaakkaluartoq atuartitsissut "pinngortitalerineq" atuarfiup nalinginnaasunik anguniaga-asataaniippoq taamaattuunermigullu siunertamigut uumaatsulerinermi ilisimatusarniutinit alla-nerulluni.

Pissutsit tamakkua atuartitsissutissap anguniagassartaasa sisamanut agguarneqarsimaneranut pisooqataapput. Agguanerit taakkua sisamat isiginninnernik assigiinngitsunik sisamanik pilersitsippu, taakkualu tamarmik pingaaqtigiinnerisa, atuarfimmi atuartitsineq tamaat ataatsimut isigigaanni, pisariaqartippaat atuartitsinissamut pilersaarusiortarnernut sunniuteqaaqtigiittarnis-saat.

Imm. 1 (Atuartitsissummi anguniagassat)

Immikkoortumi tessani eqqartorneqarput atuartitsissutip anguniagassartavii, pingaarnertigut imarisamikkut uumaatsulerilluni ilisimatusarnermi isiginnittaatsinut assigusut.

Imm. 2 (Nammineerluni anguniagassat)

Immikkoortumi tessani eqqartorneqarput atuartup inuttut inerikkiartornissaminut iluaqtissatut anguniagassai. Atuartut annertuumik atuartitsissutissaq pillugu nalunngisassaminnik pissarsiriaqarput, pissarsialli aatsaat isumaqalissapput, atuartup pinngortitalerinermi nalunngiligai atuartup ulluinnarni inuuneranut ataqtigisiinneqarsinnaalerpata.

Imm. 3 (Inuttut atassuteqaqatigiittarneq pillugu anguniagassat)

Immikkoortumi tessani eqqartorneqarput, atuartup inoqatiminik, sumiiffimmi nunarsuarlu tamakkerlugu atassuteqaqatiginnissinnaalernissaminut piginnaasassanik anguniagassai.

Imm. 4 (Inuiaqatigiinni inooqataaneq pillugu anguniagassat)

Immikkoortoq taanna, atuartup inuiaqatigiinni oqartussaaqataaffiusuni suleqataalluni akisussaa-qataallunilu inooqataanissaminut piginnaassusissaminik pissarsiniarnerani anguniagassaanik, imaqarpoq.

Atuartitsissutip inissisimanera

Pinngortitalerinermi atuartitsisoqartassaaq alloriarfinni pingasuusuni tamani ukioqatigiaanilu tamani.

Nukarlerni akullernilu atuartitsineq, atuartitsissutitut immikkoortinnagu atuartitsissutissap pinngortitalerinerup sinaakkutaasa iluanni, ingerlanneqartassaaq.

Angajullerni immikkut uumasulerinermik, fysikki/kemiimik pinngortitamillu nunalerutinik atuartitsisoqartassaaq.

Atuagassatut pilersaarutit qanganitsat pinngortitaq pillugu atuartitsissutissatut, soorlu isigisasiuilluni atuartitsinermi, atualeqqaarfimmi atuartitsissutit akimorlugit ingerlatsisarnerni kiisalu uumasulerinermi, fysikki/kemiimi nunalerinermilu atuartitsisarnerup imarisaasa annersai tunngaviusumik atuarfimmi ingerlaqqiffimilu, imarisaasa ilaat maani ilikkagassatut pilersaarummi nassaassaapput.

Ilikkagassatut pilersaarutip imarisai nutaat immikkoortuni sisamani makkunani erseqqinnerupput:

1. Pinngortitalerinermi atuartitsissutissani tunngaviusunik atuartitsinissamut atuartitsinermilu suleriaatsinut isiginninneraatsit, ilikkagassatut pilersaarutit pinngortitalerinermi suleriaasissatut immikkoortortaani, malunnarnerusumik erseqqisisinnejarsimapput.
2. Taamaaliorisimaneq pissutigalugu nukarlerni akullernilu atuartitsinissaq atuartitsissutissanut ataasiakkaanut immikkoortitigaanngitsumik aaqqissorneqarsimavoq.
3. Atuartut pinngortitalerinerup iluani assessorermikkut, nammineerlutik misissuinermikkut misilittaanermikkullu sulisarnissaat isiginiarluarniarneqarnerusimapput.
4. Erseqqismik pinngortitalerinermi sammisassat inuiaqtigiainnullu tunnganerusunik atuartitsinermi sammisassat immikkoortinnejarsimapput.

Taamaaliornikkut soorlu pinngortitami nunalerutit, pinngortitalerinerup iluaniilerput kulturilu pillugu nunalerutit inuiaqtigiailerinermi atuartitsinerup iluaniilerlutik taamatullu inuup timaata sananeqaataasalu atuunnerinik sammisaqarneq pinngortitalerinermiilerput peqqinnissaq atoqati-giittarnerlu pillugit ilitsersuineq inuttut inerikkiartornermi atuartitsinerup iluaniilerlutik.

Atuartitsissutissat killigisaat

Atuartitsissutissap imarisasa ilaat atuartullu suliassaasa ilaat ippinnartortaqanngitsumik atuarfimmi atuartitsissutissat allat arlallit iluini ingerlanneqarsinnaapput soorlu atuartut, uuttortaaneq meterilu atorlugu takissusilerineq, matematikkimi atuartitsinermi siliaqarnermigut taamatullu pinngortitalerinermi suleriaatsinut pingaarteqartunut ilaatillugu ingerlassinnaallugu. Nunalerutini atuartitsinermi tamatumap assinganik eqqarsaatersortoqarsinnaavoq tassami nalunarsinna-sarmat uumasut sorliit sumiiffinnilu sorlerni uumasutigineqartarnerat kulturikkut pissutsinik imaluunniit pinngortitami pissutsinik tunngaveqartarsinmaasarnersut.

Atuartitsissutit assigiingitsut susassaqarfiinik erseqqissunik killilersuinissaq orniginanngilaq iluatsissinnaanani. Akerlianilli atuartitsinermi ingerlatsisut atuartitsissutissat akimorlugit atuartitsisarnissaat inassutiginarpoq. Suleqatigiinnerup taamaattup atuartut atuartitsissutissat assi-giinngikkaluartut ataqtigiainnerinik paasinnitsilersinnaavai ilinniartitsisullu peqataasut atuartitsissutiminnik isiginninnerat nutarterneqartissinnaallugu.

Ilikkartitsiniartarnermut isiginnittaatsit suleriaatsillu

Atuartut piginnaasaat ilikkarniartarnerminnilu periaasii assigiinngitsut

Atuartut immikkut tamarmik ilikkarniartaaseqarput. Taamaammat pinngortitalerinermi atuartitsinerup periaatsinik suleriaatsinillu tamatigoortunik neqerooruteqarnissaa pingaartuuvoq. Taamaaliornikkut atuartut tamarmik atuartitsissutinut soqutiginnilernissaat atuartitaanerminnillu pissarsinissaat perarfissiuunneqassaaq.

Atuartut apeqouteqartarnermikkut, misissuinernik ingerlataqartarnermikkut, misissugassanik alaperneaattarnermikkut, misissukkaminnik suliareqqiinermikkut misissukkaminnillu naliliisarnermikkut peqataallutik suleqataassapput – ilaatigut atortut misissugassallu tigussaasut assessorlutik sularinerisigut, ilaatigullu aaqqissuulluakkamik paassisutissanik ilinniutineersunik, atuakkaneersunik, atuakkanik ujarlerfissianeersunik, internetimeersunik, atuagassianeersunik paasis-tutissiisarfiillu allat aqqutigalugit pissarsiortarnermikkut.

Atuartitsinerup atuartut suleqatigiillutik isummiussaagallartuliornissaannut (hypotese), nassuiaanissaannut, ajornartorsiutinik aaqqiinissaannut, misileraanernik piareersaanissaannut piusuusaartitanillu (modeller) sanaartornissaannut periarfississavai. Taamatuttaaq atuartitsinerup atuartut namminneq sulinermikkut paasisaminnik ilisimatusarnivimmi paasisanut tamalaallu ammasumik oqallinneranni paasissutissanut pilersunut ingerlaavartumik sanilliussisarnissaannut kajumissaagassarai.

Tamatumunnga atatillugu aamma pingaaruteqarpoq, atuartut piginnaassusitik assigiinngitsut atorlugit misissukkamik inernerinik saqqummiussinissaminnut periarfissinneqarnissaat, soorlu oqaatsit, titartakkat, sanaat piusuusaartitat (rumlige modeller), nammineq videoliatik, matematiikki atorlugu piusuusaartitat (matematiske modeller), kisitsisit nalii kisitsisillu tunngavigalugit takusassiat (graf-it) atorlugit.

Pinngortitalerinermi atuartitsissutit taamaalillutik atuartut suleriaatsinik nalunaariaatsinillu assigiinngiiaartunik atuinissaannut periarfississinnaavaat. Pissutsit taamatut innerat pinngortitale-rinermi ilikkagassatut anguniagassanik angusaqarniarnermut atuartullu nalinginnaasumik ineriar-tornerannut atorluarniartariaqarpoq.

Atuartitsinerup aaqqissorneqarnera

Ataatsimut isiginnissinnaaneq tunaartalarugu pinngortitalerinermi ilikkagassatut anguniagassat immikkoortiterneqarneri iluarsarneqarnerilu aaqqissorluqqissaagaapput. Taamaakkaluartoq, ulluinnarni atuartitsineq aaqqissorneqartillugu qulequttanik imartuunik, immikkoortut assigiinngitsut arlallit ilikkagassatut anguniagassartaat ilanngussorlugit piffissamillu sivisunerusumik atuinikkut ilaatigullu piffissamik sivikinnerumik suleriaatsit aalajangersimalluinnartut imaluun-niit anguniagassat immikkorluinnaq ittut tunngavigalugit nikerartitsineq atorlugu, suliarisassanik ingerlatsisarneq ileqquliuttariaqarpoq.

Aammattaaq atuartut alloriarfinni siullerni sammisarsimasaat maluginiarneqartariaqarput, soorlu pinngortitamut nunalerutit pillugit assersuummi uani takuneqarsinnaasoq:

Nukarliit atuarfiat	Akuliit atuarfiat	Angajulliit atuarfiat
Nunarsuaq	Nunarsuaq	Pinngortitalerineq nunalerineq
<ul style="list-style-type: none"> • nunap qanoq issusianik isikkuanillu taaguutit tunngaviusut, imeq, imeq tarajilik, taseq, kuuk, kangerluk, ikerasak, sissaq, imaq, qeqertaq, qeqertaasaq, qaarsaq, issoq, ujarak, sioqqat, marraq, sermersuaq, eqqortumik ilisimassagaat atorsinnaassagaallu • qaammatit taaguutaat ilisimassagaat • silap pissusiisa taaguutaat assigiinngitsut ilisimassagaat nassuiarsinnaassagaallu • ukiup qanoq ilineranut taaguutit ilisimassagaat 	<ul style="list-style-type: none"> • nunarsuup sananeqaataa ataatsimut isigalugu, tassunga ilaatillugit innermik anitsisarnerit, nunap sajuttarneri, nunarsuup qalipaasa eqiteruttarneri nunallu pissutsimigut kaaviiarnerat, ilisimasqarfigissagaat • najugarisamik eqqaani sermersuup nunamik sunniisimaneranut, nunat isikkusa allanngoriartorneranut, sisoornernut qaleriaannermullu takussutissanik annikitsunik tikkussinnaassasut • nunarsuup oqaluttuarisaanera, tamatumani ilaatillugit nunap allanngoriartorfiisa piffissatigut nalai, ujarangornerit uumasullu assigiinngitsut inerartorneri, sammisimassagaat • Kalaallit Nunaanni aatsitassat piiarneqarlutillu atorneqartut ilisimasqarfigissagaat • radari, itissusersiut aamma GPS ilisimasqarfigissagaat • Qalasersuup Avannarliup saviullu kajungerisaqarfia avannarleq immikkoortissinnaassagaat aamma pujorsiut atorlugu taakkku marluk sumiissusersinnaassagaat • pujorsiut ungasisssutsinillu uuttortaat iluaqtigalugit annikitsunik nunapassinginik titartaasinnaassasut • silasiornermi tunngaviusumik paasinnittaatsit, kissassuseq/ississuseq, anori, isugutassuseq, sialuk/nittaalaq, silaan-nap naqitsinera, nuissat, erseqqarissuseq, ilisimassagaat atorsinnaassagaallu • Kalaallit Nunaanni silap allanngornissaanik ilimasaarinermi nunap/imartallu immikkoortoqarfii ilisimassagaat • silassamik ilimasaarinermi taaguutit taakkulu sumiiffinni ataasiakkaani atuunneri paasillugillu ilisimassagaat • Kalaallit Nunaanni silap qanoq inner-nik nalunaarutit silallu allanngornissaanit ilimasaarutit atuuttut paasiniarsin-naassagaat • silasiorealiorisimassasut kiisalu silamik misissuinitik nalunaarusiaralugillu saqqumiussimassagaat • pisortagoortumik silamik ilimasaarutit namminneq silap pissusianik misissuk-kaminnut sanilliussimassagaat 	<ul style="list-style-type: none"> • nunarsuup inerartornerata oqaluttuas-sartaani pingaernerit, tassunga ilanngul-lugit nunarsuup qalipaaniq ilisimasqarneq, nunap pissutsimigut ingerlaarnera nunallu pissutsimigut kaaviiarnera, nassuiarsinnaassagaat • Kalaallit Nunaata sananeqaatai ilusialu ilisimasqarfigissagaat • Kalaallit Nunaanni aatsitassat nalingin-naanerusut ilisarnaataat taaguutaallu ilisimassagaat • nunarsuarmi sumiiffinni assigiinngitsuni aatsitassat aatsitassarsiornerillu ilisimasqarfigissagaat • tinitarneq ulittarnerlu ilisimasqarfigissagaat aamma taakku nikererneran-nut takussutissiaq atorsinnaassagaat • immap sarfai taakkulu ukiup kajallak-kiartornerani allanngorartarneri kiisalu silamut klimamullu pingaarutaat ilisimasqarfigissagaat nunarsuarmi silaan-naap pissusia naasoqarfii killeqarfii, anorlertarnermut sialertarner-mut/nittaattarnermut pissutsit kiisalu nunarsuarmi sumiiffinni assigiinngitsuni inuussutissarsiornermut inuuniarnik-kullu atugassarititaasunut pingaarutaat ataatsimut isigalugu nassuiarsinnaassagaat • nunap qaavani issut assigiinngitsut naasoqassuserlu sammisimassagaat taakkulu nunarsuup ilaani assigiinngitsuni naasorissaasutut ingerlatsinissamut orpippassuarnillu atuinissamut periar-fissat tunniussinnaasai pingaarutillit ilisimasqarfigissagaat

Pinngortitalerineq minutini 45-kkaartuni immikkoortitikkatut ingerlanneqartariaqanngilaq. "Sullivinnik" marlukkaarluni eqimattakkaarluniluunniit piffissaqarluarluni sulianillu iternga

tikillugu aallussiviusinnaasunik pilersitsiortortoqarsinnaanera kajumissaarutigineqarpoq. Siunertaq tunaartarissagaanni ilinniartitsisut arlallit ataatsikkut suleqatigiittarnissaat orniginarneruvoq. Sulliviit ilaat ukiup qanoq ilinerani aalajangersimasumi taamaallaat atuussinnaasassapput. Assersuutigalugu pissusissamisuussaaq atuarnerup nalaani ullaorissanik isiginnaarsinnaanermi ullaoriarsiorfimmik sulliveqarnissaq taamatullu qaamaneqarluarnerata nalaani naasut pillugit sulliveqarnissaq.

Piffissat ilaanni, soorlu ukiumut sisamariarluni, atuartut qulequttanik imaqarluartunik tunngaveqarlutik ullormut nalunaaquattap akunnerini arlalinni suliaqartarsinnaapput, piffissanili allani sulliviit atuartut atorfissaqartitsinerat naapertorlugu aalajangersimasunik misissugassaqarfingisinaasaattut piareersimatinneqaannarsinnaapput. Taamatut aaqqissuuussinermik piareersaassioartoqartillugu sumiiffinni pissutsit periarfissallu qissimigaarneqartariaqarput.

Pinngortitaq pillugu misissugassat ilaat piffissaq sivisooq atorlugu ingerlanneqartariaqartarput taamaattumillu atuartut immikkut tamarmik suliaminnik katersuveqartinneqartariaqarput ukiuni arlalinni nutarterneqartuartunik ineriertortinneqartuartunillu. Aatsaat taamaaliornikkut atuartut qanga misissugarisimasamik eqqarsaatigisimasamillu inernerri iluaqtigilissavaat.

Pinngortitalerinermi atuartitsinerup marloqiusaanera

Pinngortitalerinermi atuartitsineq anguniakkamigut marloqiusaavoq, tassami pinngortitalerinermi sammisassat pinngortitalerinermi periutsit atorlugit sulisoqartussaammat. Taamaattumik atuartut ilinniartitsisullu periuseq sammisassarlu eqqumaffigisariaqarpaat.

Pinngortitalerinermi atuartitsissutini tamani atuartitsinermi ilaatigut siunniunneqartariaqarpoq, atuartut qanoq iliornermikkut ilisimasassanik pissarsisinnanertik qanorlu iliornermikkut ilisimasat taakkua atorsinnaassusaannik naliliisinnaanertik ilisimalissagaat, ilaatigullu atuartitsisutini taakkunani ilisimasassat aalajangersimalluinnaartut ilinniassagaat.

Pinngortitalerinermi nalunaartaatsit

Pinngortitalerinermi anguniagassatut pingaartuuvoq atuartut pinngortitaq pillugu nalunngisassarpassuarnik, silarsuarmilu tamarmi nalunngisaasunik, pissarsiaqarnissaminut periarfissaqartineqarnissaat. Silarsuaq tamakkerlugu nalunngisaasut tamakkua iserfiginiaraanni pisariaqarpoq atuartut pinngortitamik ilisimatusarnermi oqariartaatsinik nalunngisaqarluarnissaat, tamannalu tamakkiisumik, pinngortitamik ilisimatusarnermi oqariartaatsit atorlugit inuit akornanni paasisutissanik paarlasseqatigiittarnermi, periartaatsinik pigiliussisimanissamik pisariaqartitsinertut paasineqassaaq.

Taamaalilluni atuartitsinermi atuartut pinngortitalerinermi nalunngisassaminnik pissarsisariaqarerat pingartinneqassaaq ilaatigullu pingartinneqassaaq atuartut pinngortitalerinermi nalunngisassaminnik allanut oqaluttuarsinnaanissaat allatigulluunniit suliatik pillugit inunnut allanut avitseqateqartarsinnaanissaminnik piginnaassuseqalernissaat.

Pinngortitalerinermitk atuartitsissutini naliliisarneq

Pinngortitalerinermi atuartitsissutini qanoq naliliisoqarsinnaava? Suut pingaartuuppat periutsillu suut atorneqarsinnaappat?

Ilinniartitsisoq atuartullu suliat ingerlaavartumik nalilertassavaat. Taamaaliornikkut peqataasut sulinerat naammaginartumik ingerlanersoq imaluunniit peqataasut ilaata sulinini allatut ingerlatissaneraa paasiniarneqassaaq.

Ilikkagassatut anguniagassat qanoq ilillugit atuartunut saqqummiunneqarnissaat, suliarlu naammassereerpat qanoq nalilerneqarnissaa atuartitsinissamik pilersaarusiornermut ilaatinneqartariaqarput. Illua-tungaatigut atuartumut ilikkagassatut anguniagassat saqqummiunneqartut angusimaneri qanoq ilillugu takutinnissaat ajornartorsiutaasinnaavoq.

Soorlu pinngortitalerinermi atuartitsissutit siunertaasa oqaaseqaataanni taaneqarsimasoq, ilikka-gassatut anguniagassat isummat assigiinngitsut atorlugit isigineqartussaapput. Naliliineq atuartup pikkorissutsinik aalajangersimasunik imaluunniit ilisimasanik piviusunik pigiliussisimaneranik misissuineruinnanngilaq, - massa nakkutilliineq taamaattoq soorunami **aamma** naliliinermut ilaasariaqartoq.

Naliliineq ilinniartitsup atuartullu sakkattut paasisariaqarpoq. Tassuunakkut paasineqas-saaq, peqataasut sulinerat naammaginartumik ingerlanersoq imaluunniit peqataasut ilaata inger-lataminik allannguinissaanut patsisissaqarnersoq. Ilinniartitsup atuartut angajoqqaallu ingerlaa-vartumik anguneqartut pillugit ilisimatittarpagit, naliliineq annerpaamik sunniuteqassaaq. Nali-liinerup atuartoq ilinniartitsisorlu namminneq piginnaasaqarluarfimmennik sanngiiffimminnillu paasisaqarnissaannut periarfissavai. Taamaaliornikkut siunissami suliassat pilersaarusiornis-saannut tunngavissaqartoqalissaq angajoqqaallu tapersersuinissaannut pitsaanerusumik periar-fissiisoqarluni. Peqataasut tamarmik – ilinniartitsisoq, atuartoq, angajoqqaat – ilikkagassatut anguniagassanik naliliinermilu tunngavigineqartunik ilisimaarininnissaat pingaartuuvoq. Taa-mallaat peqataasut tamarmik ataatsimut taama ittunik ilisimasaqarunik, atuarfimmi sulinermik pitsanngorsaanermut tamarmik peqataasinnaapput.

Taamaammat naliliineq atuarfimmi sulinermik allannguinissamut pitsanngorsaanissamullu tunngaviummat paassisallugu pingaartuuvoq, naggataarutaasumik karakteeriliinertut isiginagu.

Tamanna pillugu ingerlaavartumik naliliineq ilaatigut makkuninnga imaqartariaqarpoq:

- Atuartoq pikkorissutsinik aalajangersimasunik imaluunniit ilisimasanik aalajangersimasunik piviusuusunik pigiliussaqarsimanersoq nakkutigineqassaaq.
- Atuartup pinngortitalerinerminik sulinini pingaartutigut imaluunniit akimuisumik isigisinna-lerneraa nalilersorneqassaaq, soorlu atuartup pinngortitami pisuni assigiinngitsuni nukiit atuunnerat ilanngullugu eqqarsaatigisinnaneraa imaluunniit atuartup assersuutigalugu ataatsikkut fotosyntese pinngortitami kemiimilu apeqqutitut sularisinnaaneraa. (*atuartitsissutit anguniagaq*)
- Pinngortitamik atuartitsissutit paasinnittaasi atuartup silarsuarmik paasinnittaasianut oqaati-ginneriartaasianullu ilaandersut nalilersorneqassaaq.
- Atuartup pinngortitalerinerminik atuartitsissummi ataatsimi ilisimasat pinngortitalerinermi atuartitsissummi allami suliassani atorsinnaanerai nalilersorneqassaaq. (*inuttut anguniagaq*)
- Atuartoq atuartitsissummik sulinermink nassuaasinnanersoq aammalu pinngortitaleriner-mik atuartitsissutini suliassiissutinik naammassaqarniermi allanik suleqateqarsinnaaner-soq nalilersorneqassaaq.
- Atuartup ulluinnarni oqaatsit ilinniakkamilu oqaatsit immikkoortissinnaanerai, aammalu oqaatsinik taakkuninnga marlunnik piffissakkut eqqortumik atuinersoq nalilersorneqassaaq. (*Inooqatigiinnermi anguniakkat*)
- Atuartoq inuiaqatigiinni, inuussutissarsiutini, naalakkersuinikkut allatigullu apeqqutinik suliaqnermini pinngortitalerinermi ilisimasanik eqqarsartaatsinillu atuisinnaanersoq naliler-sorneqassaaq.
(Inuiaqatigiinnermi anguniakkat)

Atuartup sulineranik naliliileq sapingisamik tamatigoorttuusariaqarpoq. Matumanit ulluinnarni ingerlaavartumik naliliisarneq eqqarsaatigineqarpoq, naliliineq pillugu nalunaarut malillugu nali-liinermut ingerlanneqartussamut tunngaviusussaasoq.

Atuartitseriaatsit tamatigoortut uani allaaserineqarsimapput: Atuarfitsialak – Periutsit atortussiallu, Inerisaavimmit 2003-mi saqqummersinneqarsimasumi. Naqitap taassuma immikkoortuan i taaguutilimmi Portfolio, portfoliomik sulinermi nalileeriaatsit arlallit taakkartorneqarsimapput.

Taakkua saniatigut nalileeriaatsit pillugut naqitanik saqqummiisoqartuartarpoq.

Naliliinermi periutsinut assersuutit

Sulianik portfoliomiiitanik saqqummiinikkut nassuaateqarnikkullu naliliineq pisinnaavoq.

Allattariarsorluni suliat, soorlu nalunaarusiat, suliassiissutit apeqqutitaannik akissutit allallu, piffissami allami atorneqarsinnaapput.

Atuaqatinut, ilinniartitsisumut angajoqqaanulluunniit oqaluttariarsorluni saqqummiisoqarsinnaavoq. Tassani allagatarsuit planchet, overheadikkut saqqummiussassatut suliat, nammineq sanaartukkat piusuusaartitaliallu (model-it) sakkutut atorneqarsinnaapput.

Pinngortitalerinerik ulluinnarni atuartitsinermi sumiiffinni qinigassiissutit ilaatinissaat tulluartuuvoq saqqummiinermilu ilanngunneqarsinnaallutik. Ilanngukkusutanut taamaattunut assersuutit tassaasinnaapput sulianik isiginnaagassianngortitsineq, piusuusaartitaliorneq (modeler), atuartup misissuinernik ingerlataqarnermini sakkut atorsimasai, il.il - pinngortitap pii, pap-pialat, quisuit assigisaalluunniit aallaavigalugit suliarineqarsimasut.

Ilikkagassatut pilersaarutini, suut atuartup atuartitsinermiit pissarsiaanik paasisaqarusukkaanni maluginiarneqartussaanersut, allassimapput. Taamatuttaaq aamma periusisanut sakkussanullu siunnersuuteqarpoq.

Pinngortitalerinermi init atugarisassat

Pinngortitalerinermi init atuartitsiviusussat aaqqissugaasarnerannut allaatigineqarneqartunut tunngasut takuniaraamni, malinnaatitaq C1 alakkarterneqarsinnaavoq.

Pinngortitalerinermi oqariartaatsit

Oqaatsinik atuisarnermi pissusitoqqat

Kalaallit ullumikkut teknikkimik atuineranni periartaatsit atuuttut nunani killerni pissutsinit atorneqartunit pinngortuupput atuarfimmilu pinngortitalerinermi ilinniartitsineq sinaakkutit taamaattut iluanni ingerlanneqartarpoq.

Europami oqaluffinni ilisimatusarfnnilu inuit sulisuuusut, latiinerisut oqaasillit, ukiuni untritiliippassuarni ilisimatuunik, teknologiimik sulialinnik, ulluinnarnilu inooqataasunik suleqateqartuermikkut, pinngortitalerinermi oqariartaatsinik ineriartortitsinermi pingaruteqartuusimapput.

Taamaalilluni nunani europamiusut oqaasilinni ilisimatusarnermi, teknologiimilu oqaatsit innuttaasullu ulluinnarni oqaasii ineriartoqatigiissimapput.

Kalaallit oqaasii atorneqarnerminni taamatut aalajangersakkanik pinngortitalerinermi oqaatsinik atorneqartartunik oqariartaatsinillu suli nippussuutitsisimanngillat. Taamaattumik ileqquuvoq ilinniartitsisut ataasiakkaat imaluunniit nutserisut oqaatsinik oqariartaatsinilluunniit sorlernik atorumasaminnik qinersinissaminnut akisussaaffeqartarnerat; taamatullu pissuseqarnerup ilinniartitsisut nutserisulluunniit ajornartoortittarpai.

Ulluinnarni oqaatsit atuartitsissutissamilu oqaatsit atorneqartartut assortuuttarnerat

Ulluinnarni qallunaat kalaallillu oqaluttarnerminni "kissartoq" aamma "nillertoq" inuttut malugissutsimikkut malugisaminnut tunngatitamik atortarpaat. Ilisimatusarneq tungavigalugu oqaatsinik taakkuninnga nalunaarniarnermi "kissassuseq/nillissuseq" aamma "grader" atorneqartarput.

Ulluinnarni oqaatsit atorlugit oqaatigineqartoq "tiitorfimmi kaffi nillertoq" ilisimatusarneq tungavigalugu oqaatsinik atuinermi 35°C –itut kissartigisumik taaneqassaaq ulluinnarnilu oqalunnermi sodavandi kissartoq 25°C-iulluni.

Ilisimatusarnermi paasinnittaaseq atoraanni ”sodavandi kissartoq” ”kaffi nillertoq”-mit nillerne-russaaq taakkumi 25°C-iullutillu 35°C-iummata.

Assersuut tigussaasoq

Assersuut ataani eqqartorneqartoq atuakkamit, kalaallisut fysikkimi 7. klassimiit 9. klassimut atuartitsissutissamiit, ”Oqorsaaneq - Isolering”-imiit 1987-imeersumiit tigusaavoq. Atuagaq qal-lunaatut allagaavoq kingornatigullu kalaallisuuungortinneqarsimalluni. Assersuut tigusaavoq, nutserisumut, oqaatsinik nalinginnaasunik pinngortitalerinermilu oqaatsinik atorneqartunik ataatsikkut eqqortumik atuilluni, nutseriniartarneq qanoq ajornartigisoq takutinniarlugu.

Atuakkap immikkoortortaata aappaani, kissarnersiutip atorneqartarneranik eqqartuiffiusumi ajornartorsiut pinngortitalerinermi atajuartuusoq ilisaritinneqarpoq: *Malugisaatsigut atorlugit ingerlaannartumik nalilertakkagut uittortaatit atorlugit upernarsartakkatsinnut tamatigut na-leqqiunneqarsinnaaneq ajorput.*

Immikkoortortap qallunaatut oqaasertaasa kissassutsimik uittortaanermut periusissatut male-ruagassat ilisaritippai: uani eqqartorneqarpoq kissarnersiut sumut ilisiffiulluarsinnaasumut inis-sinnejassasoq taamaalioreernermlu kisitsit kissarnersiutip uittorniakkamigut kisitsisitaani nalunaarutaasoq takuneqassasoq nalunaarneqarlunilu. Taamaatut iliuusissanik tulleriaarineq allann-gorneq ajorpoq – uittortakkani inernerissangatitanut attuumassuteqarani, iliuusissanillu tulle-riarieq taanna taamaattuaannarpooq, inuup uittortarneqartoq ”kissartutut” ”nillertutut”-luunniit isumaqarfigigaluarpagu, uittortaanerlu peqqisumut kissarneqartumulluuniit atatinneqaraluarpat.

Immikkoortortap qallunaatut allanneqarnerani ilaatigut pinngortitalerilluni ilisimatusarnermi aalajangersagaasoq ilisaritinneqarpoq, tassa uittortakkat kisitsisit atorlugit nalunaarsorneqartas-sasut soorlu ”100°C”.

Kalaallisut nutserneqarnerani kalaallisut oqaatsit kisimik atorneqarput taamaallunilu oqaat-sit nunarsuarmi akuerisaasut: ”termometer” uittortaammut taaguititut atorneqanngilaq, ”tempe-ratur” uittortakkamut kiisalu ”grader” - ”° C” uittortakkap nalunaarutigineqarneranut atorneqaratik.

Kalaallisut oqaasertaani ukua ima nutserneqarsimapput:

Termometer nutserneqarpoq kiassusersiut = ”varmemåler” – ”kissassutsimut uuttuut”

Lægetermometer nutserneqarpoq kissarnersiut = ”febermåler” – ”kissarneqassutsimut uut-tuut”

Uittortaat ”termometer” taamaallunilu kallalisut marlunnik assigiinngitsunik taagorneqarpoq, uuttukkallu suunerata aalajangertarpaa kalaallisut oqaaseq sorleq uittortaammut atorneqassaner-soq.

Assersuut marlussuit (qupp. 14 aamma 15) nutserinermi ajornartorsiutit erseqqississinnaavaat:

1) Tag termometret med udendørs, og mål, hvilken temperatur sneen har derude =

1) Atuarfiup silataani aput qanoq nillertiginersoq uittortassavat

Allatut oqaatigalugu:

Temperatur tessani nutserneqarpoq qanoq nillertiginersoq = ”hvor koldt det er”

6) Mål temperaturen, når vandet koger kraftigt. Hvor mange grader er den? =

6) Imeq qalallualerpat kissassusia uittoruk. Qanoq kissartigaa?

Allatut oqaatigalugu:

Temperatur uani nutserneqarpoq - kissassusia = ”dens varmhed”

Hvor mange grader er den? Nutserneqarpoq - Qanoq kissartigaa? = hvor varm er den?

Uuttortagaq "temperatur" taamaalluni kalaallisut marlunnik taaguuteqartinneqarpoq, uuttortakkallu inerneriumaagassaatut naatsorsuutiginninneq tunngavigalugu aalajangerneqartarpoq oqaa-seq sorleq uuttortaanerup inerneranut nalunaarnermi atorneqassanersoq.

Kalaallisut oqaasertalersuinerup (eqqortuusup) ilaatigut pinngortitaq pillugu atuartitsinermi aguniagassat akerlilersorpai. Kalaallisut oqaasertalersuinerup atuartut, pinngortitalerinermi oqaatsit eqqarsartaatsillu atorneqartarnerinut isertinniarnagit, kaammattorpai ulluinnarni malugisartakka-gut misigissutsigullu pillugit oqaatsinik atueqqullugit taammaliornermilu pinngortitalerinermi eqqueqqissaarniarneq pinngitsoortinneqarpoq.

Allatut oqaatigissagaani, kalallisut oqaatsinut atortakkanut malitassat atorlugit nutsererusunnerup kingunerilerpaa, kalaallisut oqaatsit, pinngortitalerinermi oqaaserisassatut aalajangiuunneqarsim-sut atugassat uniorlugit, atorneqarmata.

Oqaatsinik atuisarneq qanoq ileqqiliunneqassava?

Siliani oqaatigineqartutut pinngortitalerinermi oqaatsinik atugaasunik kalaallit oqaasiini ileqquliussisoqarsimanngilaq taamaallutillu atuarfimmi ilinniartitsisut ajornartoortinneqartarput atuar-titsinermi, oqaatsinit pingasuusunit, oqariartaatsinik atuinissaminnut qinigaqarnissaminnullu akisussaaffeqaramik:

- Kalaallisut oqaatsit ulluinnarni atugaasut, ilinniartitsisunut meeqqanullu atoruminartut pinngortitalerinermi eqquilluarniarnermik uniortitsisinnaasut,
- Qallunaatut pinngortitalerinermi oqaatsit atorneqartartut, atuarfinni atuakkani ilinniutini qu-persakkani lu oqaaserineqartartut, nunarsuulli immikkoortuminiaraanngannguani atorneqar-sinnaasut,
- Nunarsuaq tamakkerlugu pinngortitalerinermi oqaatsit, sungiukkuminaassinnaasut, nunar-suarsi tamakkerlugu siammarsimasut, atuinermi ilitsersuusiarpassuarni, quppersakkani inter-nettimilu atorneqartut.

Taamaalluni pinngortitalerinermi qulequttat kalaallisut oqallisiginiarneqartarnerini ajornartorsiutit makkua pilersarput:

- kalaallisut oqariartaatsit, pinngortitalerinermi eqqarsartaatsimut akerliusinnaasut, atorneqarta-riqarsinnaapput,
- oqariartaatsinik kalaalisuujunngitsunik atuineq misilinneqartarpoq, taamaaliornerullu kingu-nerigajuppaq qallunaat oqariartaasiunik atuineq,
- kalaallisut oqariartaatsit piusut atortariaqarsinnaapput, erseqqissartuartariaqaporli oqariar-taatsip atorneqarnerani allatoortumik nutaamillu paasinninnissaq,
- misilitariaqarpoq, taggisit uiguutillu nalunngisat atorlugit, nutaanik oqaasiliorniarneq, taa-maaliormermili oqaatsimut isumagititaq nassuiarneqartariaqarluni,
- kalaallit oqaasiinik atuisut allat naammagittaalliuutigissavaat, oqaaseq nutaaq atorneqartoq eqqortuunnginnerarlugu imaluunniit paasinannginnerarlugu,
- kalaallit oqaasiinik pissusissaq saneqqullugu atuineq misigissutsitigut, naalakkersuinikkut allatigullunniit tukernersornermik kinguneqarsinnaavoq.

Ajornartorsiutit tamakku imaaliallaannaq aaqqiivigineqarsinnaanngillat, maanili aaqqiiniarnermi atortussanik arlalinnik piukkussaqarpugut:

- Atuartut ukiui apeqqutaatinnagit, ilitsoqqussaralugu oqaatsiminnik ilinniartinneqarnertik ilu-tigalugu nunarsuaq tamakkerlugu atugaasunik pinngortitalerinermi oqaatsinik oqariartaatsi-nllu, ilisimasassinneqartariaqarput.

- Tamatigut, atuarfimmi atuakkat ilinniutit quppersakkallu qaalunaatuut atorneqartillugit qallunaatumullu naleqqussakkanik oqariartaatsit nunarsuarmi tamarmi atorneqartartut taakkunani atugaatillugit, ilinniartitsinermi kalaallisut ingerlanneqaraluartumi, oqaatsit taakku atorneqartariaqarput. (termometer, temperatur, kompas, barometer, atom, molekyle, ion, krystal, il.il.)
- Tamatigut, atuarfimmi atuakkat ilinniutit quppersakkallu qaalunaatuut atorneqartillugit oqariartaatsit qallunaatuut oqariartaatsillu nunarsuarmi tamarmi atorneqartartut ataatsikkut atugaatillugit, nunarsuaq tamakkerlugu oqariartaatsit atorneqartartut kalaalisoortumik ilinniartitsinermi atorneqartassapput (ilti/oxygeni, brinti/hydrogeni, kultveilte/kuldioxidi/carbon dioxide, pinngooqqatit/sananeqaateeqqat immikkortui minnerit il.il.).
- Ingerlaavartumik atuarfik, kalaallisut oqaaseqarlutik pinngortitalerinerik ulluinnarni suliaqartut, laborantit, teknikkimik suliaqartut, nakorsat timmisartortartut allallu oqaaserisaannik, eqquumaffiginnittuartariaqarpoq, pisariaqarpallu atuarfimmi ilinniartitsinermi oqaasiusut taakukua oqaaserisaannut naleqqussartuartariaqarlugit.

Ilikkagassatut pilersaarutit atorneqarnissaannut ilitsersuut

Ilikkagassatut pilersaarusiaq ammukaartunngorlugit sisamanut immikkoortiterlugu, ataani takuneqarsinnaasutut, inissisorneqarsimavoq

<i>Ilikkagassatut anguniagassat</i>	<i>Atuartitsinissamut siunnersuutit</i>	<i>Naliliisarnissamut siunnersuutit</i>	<i>Atuartitsinermi atortus-sanutsiunnersuutit</i>	
Imm. 1-imii 6-imut	Imm. 1-imii 5-imut	Imm. 1-imii 6-imut	Imm. 1-imii 5-imut	
Immikkoortumi uani atuartitsissutissami pinnigitsooran ilikkagassatut anguniagassat immikkoortunut tallimanngorlugit tulleriaarneqassapput: Pinngortitalerinerimi suleriaatsit Pinngortitamik Nunalerineq Fysik-kemii Uumassusilerineq Ulloriarsiorneq	Immikkoortumi uani atuartitsinermi suliaasa-sinnaasunut, ingerlatsinernut, periaatsinullu siunnersuutit nalunaarsorneqassapput, taakkualu ilikkagassatut anguniagassanut ataa-siakkaanut ilikkagassatullu anguniagassanut immikkoortukkaartunut tunngatinneqassapput. Siunnersuutit ilikkagassatut anguniagassat an-guniarlugit qanoq inger-latsisoqarsinnaaneranik assersuutaannaapput siunnersuutaannaallutilu.	o o o	Immikkoortumi uani naliliisarnissamut siunnersuutit, ammukaartumi siullermi, ilikkagassatut anguniagassat eqqartorneqartut tunngavigalugit suliarisassat, allatorneqassapput. Siunnersuutit ilikkagassatut anguniagassanik tunngaveqarluni qanoq naliliisoqartarnissaanik assersuutaapput siunnersuutaannaallutilu.	Immikkoortumi uani ilinniartitsinermi atortusaasinaasunik siunnersuutnik allattusoqas-saaq – tamatumani eqqarsaatigineqarput atortussat atuartumit atorneqarsinnaasut ilinniartitsisumillu atorneqarsinnaasutut siunnersuutit. Siunnersuutit, atortussat sorliit sulinerimi atorneqarsinnaanerink, ilitser-suutaannaapput.

Ilikkagassatut anguniagassat

Atuartitsissutissap ilikkagassatut anguniagassartai ataani pingarnertut immikkoortortani immikkoortiterneqarsimapput "Pinngortitalerinerimi suleriaatsit" (immikkoortuni tallimaasut immikkoortoq siulleq) aammalu "pinngortitalerinerimi sammisassat" (immikkoortut tallimat sinnerut-tut).

Pinngortitalerinerimi suleriaatsit

Pinngortitalerinerimi suleriaatsit annertunerusutigut pinngortitalerinerimi alloriarfinni tamani atuarneq tamakkerlugu suliassanut sinaakkusersuisuupput.

Siuñertarneqarpoq, atuarnerup aallartinnerata kinguninnguatigut pinngortitalerinerimi suleriaatsit ilisaritinneqassasut, atuartullu, atuarnerik tamaat, sulinermikkut pinngortitalerinerimi suleriaatsinik pinngortitalerinerimilu oqaatsinik atueriaatsinik eqqarsariaatsinillu sungiusartinneqartuassasut.

Pingaauteqarpoq, ilinniartitsineq alloriarfinni klassini tamani imatut aaqqissorneqassasoq, atuartut suleriaatsinik nassuaatissanillu pissarsiaqartillugit, ukioqqortussusaannut naleqqussakkanik, kiisalu atuartitaanerisa ingerlanerani annertusarlugillu allanngorartinneqarsinnaasunik.

Tamanna anguneqassaaq, atuartunit alloriarfinni tamani atuartuusunit inuutissarsiutigalugulu ilisimatusartunit, pinngortitalerinerimi suleriaatsit assigiissut atorneqarpata.

Pinngortitalerinerimi suleriaatsit makkuupput:

Misissuineq

Qimerluuineq, malugissutsit atortuakkat imaluunniit immikkut ittunik atortoqarluni ikiorteqarlu-nilu qimerluuineq: qinngutit, allisitsissutit il.il.

Nassuaaneq, oqaatsit atorlugit ulluinnarpalaartumik pingaartorsiorpalaartumilluuniit nassuianeq, titartakkatigut takussutissiuineq, assitigut il.il.

Uittortaaneq, piareersariikkanik ingerlatsineq, uutorniakkap kisitsisitigut takutissinnaasaanik inerneqartillugu.

Paasissutissanik passutaqarneq

- *Nalunarunnaarsaaneq*, suusinnaasulluunniit suuneranik uppermarsaaniarluni qimerluuineq, nassuaaneq pisariaqarpallu uuttortaaneq atorlugit.
- *Immikkoortiterineq*, aalajangersariikkanik tunngaveqarnikkut suusinnaasunilluunniit immikkoortiterineq.

Paasissutissanik nalilersuineq

- *Isummanik inaartiterineq*, pisut qanoq pinerannik nassuaaniarneq misilitakkat tunngavigalugit.
- *Pisussanik eqqoriaaneq*, misilitakkat naatsorsuinerillu tunngavigalugit qanoq piumaartussanik eqqoriaaneq (paasissutissanik naleqassusilfersuineq), suullu eqqarsaatitigut nalilersoqqaarlugit, taamatut eqqoriaasimanermik tunngavilersuisinnaaneq.
- *Ilimagisanik saqqummiussuineq*, suulluunniit, uppermarsarneqarlutik misilerarneqarsinnaasutut ilusilerneqarsimasut, inernilerneqarnerinik oqaasertalersuisinnaaneq.
- *Nalunaquteqarsinnaasunik nalilersuineq*, nalunaquteqarsinnaasoqarneranik akuerinnissinaaneq taakkualu suliap tamarmiusup inerneqarnerani sunniutigisinnaasaannik naatsorsuisinnaaneq.

Misilittaaneq

- *Misilittagassanik piareersaaneq*, taammaassorinninnerup kukkusuu sinnaaneranik eqqortuu-sinnaaneranilluunniit uppermarsaaniarnerimi periusissamik nalunaarsuineq.
- *Allanngoraatinik misissuineq*, misilitarniakkamut allanngoraatit sunniuteqarsinnaasut misissrumasatut allanngoraativiunerinik uppermarsaaneq.
- *Paasissutissanik nassuaaneq*, misilitakkat inernerisa, taamaattutut inernerulernerinut, pisutsinik sunniuteqartunik toqqartuineq.
- *Piusuusaartitanik pilersitsineq*, tunngaviusumik piginnaassutsinik aalajangiussanilluunniit, oqaatsit, kisitsisit tunngavigalugit nalunaarusiat, piviusuusaartitat allatulluunniit ilusilersukat ikiortigalugit, oqaatiginnissinnaaneq.

Paasissutissanik atuisinnaaneq

- *Ataqateqarneq*, inoqatinik isummersuutit naammassisallu pillugit oqaloqatiginnissinnaaneq.
- *Atuarneq*, quppersakkanik pisariaqartunik atuisinnaaneq.
- *Paasissutissanik iluaqutissanngortiterisinnaaneq*, angusanik naammassineqarsimasunik teknologiimut atugassanngortiterisinnaaneq.
- *Akisussaassuseqarnermik takutitsineq*, pinngortitalerinermi teknologiimilu atortussanik aalajangersimasunik atuijumalluni aalajangernerit inuiaqatigiinnut pinngortitamullu sunniutigisinnasaannik misissuinerit nalilersuinerillu.

Pinngortitalerinermi sammisassat

Allioriarfinni ataasiakkaani ilikkagassatut anguniagassat arlaliusut aalajangersarneqarsimapput taakkulu pinngortitalerinermi sammisassatut, atuartunit pinngortitalerinermi suleriaatsit atorlugit sammineqartussatut, ilusiligaapput. Sammisassat tamarmik assigiinngitsunik aallaveqarluni suiliarineqarsinnaasutut ilusilersugaapput. Pinngortitalerinermi anguniagassatut sammisassat ilagaat, teknikkikut periartaatsit pinngortitalerinermilu ilisimatusartarnerit oqaluttuassartaat taakkualu inuiaqatigiinni ineriaartornermut sunniutaat.

Angajullerni ilinniartitsissutissatut sammisassat ataani eqqartorneqarput ukuuppullu:

Pinngortitamik nunalerineq

Tassani ilaatinneqarput anguniagassat, nunarsuarmut taassumalu avatangiisaanut tunngatitat. Nunap pissusaanut silallu pissusaanut tunngasut assigiinngitsut uumaatsut pissutsimikkut allanngoriartarterannut oqaluttuartuupput. Ilinniartitsinerup nalunaajaatigisariaqarpaa qanoq, uumaatsut allanngorartarterannik tunngaveqartunik nunarsuarmi uumasut naasullu umanerinik pilersoqartarnersoq, kiisalu tamakkua qanoq inuit inuuniarnerminni periaatsitut atugassarisaan-nut tunuleqtsersuutaasarnersut.

Fysik-kemii

Tassani ilaapput anguniagassat, atortussianut nukinnullu tunngasut aammalu atortussiat atortus-siatut allaasutut ilusilersorlutik allanngoriartarterat. Nukiit akuutissallu uumaatsut pillugit paasiniagassat sapinngisamik atuartut ulluinnarni periaartsit nalunngerigaat ikorsiullugit paasitinniarneqartariaqarput.

Uumassusilerineq

Tassani ilaapput anguniagassat, uumassuseqartunut taakkualu susassareqatigiinnerannut pinngortitamullu avatangiisiminnut ataqateqartarnerannut tunngasut. Pissutsit assigiinngitsut allat uumassusilinnut tunngassuteqartut, uumassuseqarnermikkut akuutissatulluunniit uumaatsutut pissuseqartarnermikkut nassuarneqarsinnaasarput. Uumassuseqartunut tunngassuteqartut allat, inuit taakkuninnga nunalerinikkut uumasunik naasunnilu, piniarnikkut, aalisarnikkut nerisassaliortarnermikkullu, periartaatsinik atuisarneri assersuu-siorfigalugit erseqqissarneqarsinnaasarput.

Ulloriarsiorneq

Tassani ilaapput anguniagassat, silarsuup sannaanut tunngassuteqartut.

Atuartitsinermut siunnersuutit

Atuartitsinissamut siunnersuutini, atuartitsinermi periusasinnaasut assigiinngitsut aamma sulia-rineqarsinnaasut ilaatigullu atuartitsinerup naammassillugu ingerlanneqarsinnaaneranik siunner-suutaasut, allaaserineqarput, siunnersuutilu tamakku, ilikkagassatut anguniagassat anguniarne-qarnerini sulinermi, atorneqarsinnaapput.

Ilikkagassatut anguniagassat ilinniartitsinermilu periusissat tamatigut illugiissitaanngillat. Ilikkagassatut anguniagassat ilaannut atuartitsinissamut siunnersuutit arlaqarput, ilaatigullu atuartitsinissamik siunnersuutit ataasiakkaat ilikkagassatut anguniagassanut arlaqartunut tunngatinneqarlutik.

Atuartitsinissamut siunnersuutaasut tamakkiisuunngillat, paasisariaqarlutilli atuartitsinerup qanoq aaqqissorneqarsinnaaneranik assersuutitut isumassarsiorfiusinnaasutullu.

Suliani oqaatigineqareersutut ilikkagassatut anguniagassani nalunaarsorneqarpoq atuartut alloriarfinnik naammassinninnerminni nalunngisassanik piginnaassassanillu sorlernik pissarsia-qareersimanissaat. Atuartitsinissamik siunnersuutit ilusilersugaanermikkut killeqartumik alloriarfinni ataasiakkaani ukiorineqartunut naapertuuttumik nikerartinneqarsimapput. Taamaaliornikkut atuarfiit ilinniartitsisullu ataasiakkaat atuartitsinermanni alloriarfinni assigiinngitsuni ilikkagassatut anguniagassat aggulunnerinik namminneq iluarsartuussisinnapput, ilaatigut atuartitsinerup ingerlanneqarnera atuartut ukiuinut piginnaasaannullu naapertuuttumik aaqqissorsinnaajumallugu.

Erseqqissarneqassaaq siunnersuutit missingersersuutaannammata, taamaattumillu ilinniartitsup nammineerluinnarluni misilitakkani naliliininilu tunngavigalugit nammineq suleriaasissani suleriaasissatut siunnersuutigineqartunit tigusiffigalugu, naleqqussarlugu, ilaartorluguluunniit aaqqissorsinnaammagu suleriaasissanilluunniit allarluinnarmik taarsersinnaammagu.

Angajullernut ilikkagassatut pilersaarutini pinngortitalerinerimi suleriaasissat pillugit immikkoortoq taamaallaat killilimmik atuartitsissutissatut siunnersuutitaqarpoq. Immikkoortumut tas-sunga ilikkagassatut anguniagassat immikkoortut allat ilikkagassatut anguniagassartaannut ilaatinneqarput. Naliliinissamut siunnersuutini tamanna nalunaaqutserneqartarpoq, tessani pinngortitalerinerimi suleriaasissat pillugit naliliinissamut siunnersuutit uingasumik allanneqarsimammata immikkoortullu ilikkagassanut anguniagassat allassimaffi ilanngullugit taaneqarsimallutik.

Naliliisarnissamut siunnersuutit

Naliliinermi periusissatut siunnersuutaasut atuartitsinermi periusissat assigalugit ilikkagassatut anguniagassat ilaannut naliliisarnissamik siunnersuutit arlaqarput, ilaatigullu naliliisarnissamik siunnersuutit ataasiakkaat ilikkagassatut anguniagassanut arlaqartunut tunngatinneqarlutik ilusilersugaapput.

Naliliisarnissamut siunnersuutit ataatsimut isiginninnertut ilaatigut ilusilerneqarsimasinnaapput imaluunniit ilinniartitsissutissamut aalajangersimasumut ataatsimut/ aalajangersimasullunuunniit arlallinnut tunngatinneqarsinnaallutik. Tamatigulli ilikkagassatut anguniagassanut attuumasuteqarput.

Naliliisarnissamut siunnersuutit ilinniartitsinermi suleriaasissanut siunnersuutitulli missingersersuutaannaapput isumassarsiorfigineqarsinnaallutillu.

Atuartitsinermi atortussanut siunnersuutit

Atuartitsinermi atortussatut nalunaarsorneqarsimasut ilinniartitsisunit atuartunillu atugassaapput.

Saqqummersinneqarsimasut kalaallisut pisariaqartitat tamarmik ilanngunniarneqarsimapput. Tamatumunnga ilanngullugu erseqqissarneqassaaq atortussat toqqartorneqarnerini saqqummersitanik ataasiakkaanik pitsaassusilersuilluni nalilersuisoqarsimannngimmat. Atortussatut nalunaarsorneqarsimasut taamaalillutik atortussatut atorneqarsinnaasutut ilusilikkatut nalilerneqarsimapput, taamatullu nalunaarsuisimaneq, saqqummersitap saqqummersitanut allanut naleqqiullugu pitsaaneruneranik, naliliinerunngilaq.

Taamaattumik atortussatut nalunaarsorneqarsimasut tamakkiisuunngillat tamannalu tunngavigalugu atuarfiit ilinniartitsisullu kajumissaarneqarput ingerlaavartumik nammineerlutik atortussanik ujarlertaqqullugit, taamaaliornikkut atuarfiup atuartitsissutissamut atortussaatai nutarterneqartuaannaqqullugit.

Tapiutit (malinnaatitat)

Ilikkagassatut pilersaarutinut makkua tapiutigineqarput:

C1: Atuagassat pinngortitaleriner milu ininik atuartitsiviusussanik aaqqissuussinissamut tunnaga-sunik

paasiniaanermi saaffigineqarsinnaasut nalunaarsorneqarneri.

C2: Pinngortialeriner mut atortussat 2003-mi 2004-milu Ilanniusrifimmit saqqummersinneqartut

C3: Internettimut linksit

C4: Nunaleriner mut atortussat

C5: Fyski-kemiimut atortussat

C6: Uumassusikeriner mut atortussat

C7: Ulloriarsiornermut atortussat.

Alloriarfinni tamani pingasuusuni pinngortitalerinerimi ilikkagassatut anguniagassat

Nukarliit atuarfianni atuartitaareernerminni naatsorsuutigineqarpoq atuartut	Akuliit atuarfianni atuartitaareernerminni naatsorsuutigineqarpoq atuartut	Angajulliit atuarfianni atuartitaareernerminni naatsorsuutigineqarpoq atuartut
Pinngortitalerinerimi suleriaatsit		
<p><i>Paasissutissanik katersineq</i></p> <ul style="list-style-type: none"> misissuinermut atortunik uuttortaanermilu atortunik pisariitsunik atuinissartik sungiussimassagaat misissuinerit pisariinnerit ingerlannisaat sungiussimassagaat angusamillu inernerri pisariitsunik titartaganngorlugit saqqummiussinnaassagaat tunngaviusumik oqaluttariarsornikkut nassuaasiorsinnaassasut 	<p><i>Paasissutissanik katersineq</i></p> <ul style="list-style-type: none"> atortorissaarutinik sakkunillu assigiingitsunik atuilluarsinnaassasut misissuilluarsinnaassasut allattuillutillu nalunaarsuisinnaassasut sukkasuumik titartaasinnaassallutik nassuaariaatsit assigiinngitsut sungiussimalluassagaat 	<p><i>Paasissutissanik katersineq</i></p> <ul style="list-style-type: none"> atortunik uuttortaanermilu atortunik naleqqututnik nammeeirluni toqqanissaq atuinissarlu ilisimaarissagaat pinngortitami illumilu sulinermi sukkaasumik allattuisinnaaneq, uuttortaaneq, sukkasuumik titartaasinnaaneq paasainnillu nalunaarsuineq atorlugit pilersarusiorneq ingerlatsisinnaanerlu sungiulluassagaat oqariartaatsit nassuaariaatsillu naleqqutut toqqarsinnaassagaat
<p><i>Paasissutissanik suliaqarneq</i></p> <ul style="list-style-type: none"> sammisanik assigiinngitsunik nalilersuinermi tunngavissat aalajangersorikat malillugit paasissutissat imminnut ataqtigiiissut immikkoortunut agguataarsinnaassagaat 	<p><i>Paasissutissanik suliaqarneq</i></p> <ul style="list-style-type: none"> nammeeq toqqakkat iluaqutigalugit sammisasanik imaluunniit misissorlugit alapernaarsugassanik immikkoortiterinermut tunngavissanik siunnersuuteqarsinnaassasut pinngortitalerinerup ilisimatusarfingiqarnerani ileqqusumik aaqqissuussasumik immikkoortitereriaatsit ilisimasaqarfigissagaat sammisat assigiinngitsut qanoq suussersinerlugit nassuiarsinnaassagaat paasissutissat naleqqutut naleqqutinngitsullu immikkoortissinnaassagaat 	<p><i>Paasissutissanik suliaqarneq</i></p> <ul style="list-style-type: none"> pinngortitamik ilisimatusarnermi immikkoortiterisaatsit nalinginnaasumik atorneqartut atorsinnaassagaat misissukkat assigiinngitsut suussusii ilisarnaaserniarerannut pisariitsunik nalilersuusiorsinnaassasut paasissutissat tulluartuunerinut tuluanngitsuunerinullu tunngavilersuutnik nalilersuusiorsinnaassasut
<p><i>Paasissutissanik nalilersuineq</i></p> <ul style="list-style-type: none"> ataqtigiiissutsit assigiinngitsut pillugit naammaginartumik eqqoriaasinjaassasut eqqoriaanertillu tunngavilersorsinnaassagaat 	<p><i>Paasissutissanik nalilersuineq</i></p> <ul style="list-style-type: none"> naammaginartumik qularnaatsumik pisussanik siumut eqqoriaasinjaassasut aamma eqqoriaanermut tunuliaquatasut misilitakkat eqqarsaatersuutilu nassuiarsinnaassagaat namminneq misissuinermk uuttortaanermillu inernerri tunngavigalugit naamaginartumik inerniliisinjaassasut atuarfimmi atortut periaatsillu ilisimatuut misissuiviini laboratoriari atortunitatiginanginneruneri paasissagaat 	<p><i>Paasissutissanik nalilersuineq</i></p> <ul style="list-style-type: none"> siunissami pisussat qularnaatsumik eqqoriaasinjaassagaat aamma misilitakkat misissuinerillu eqqoriaanermut tunuliaquatasut nassuiarsinnaassagaat namminneq allallu misissuinerisa uuttortaanerisalu inernerinik tunngaveqarlutik qularnaatsumik inerniliisinjaassasut namminneq misissukkaminntu inerniliussatik nalinginnaasumik nalilersuutnut sanilliunnissaat sungiulluarsimasagaat matematikkimi assilisassanik pisariinnernik suliaqarsimassasut

Nukarliit atuarfianni atuartitaareer-nerminni naatsorsuutigineqarpoq atuartut	Akuliit atuarfianni atuartitaareernerminni naatsorsuutigineqarpoq atuartut	Angajulliit atuarfianni atuartitaareer-nerminni naatsorsuutigineqarpoq atuartut
<p><i>Misileraaneq</i></p> <ul style="list-style-type: none"> • misissorqeinqarsinnaasunut apeqqusior-sinnaassasut • taamaassorsanik pisariinnerusunik eqqoriaasinnaassasut misileraasinnaas-sasullu 	<p><i>Misileraaneq</i></p> <ul style="list-style-type: none"> • taamaassorsat ilumoornersut misilerar-nissaat siunertalarugu misiliinissanik pisariinnerusunik aaqqissuisinnaassasut • allangorarnerit soqtiginaatillit suus-susersisinaassagaat • misileraanermi imaluunniit periaatsinik ingerlatsinermi ilitsersuutinik tulleriin-nilersukkanik pisariitsunik suliaqarsin-naassasut malinnaasinnaasullu • ingerlaatsit toqqaannartumik alaatsi-naanneqarsinnaanngitsut assilisassat atorlugit takorluuinsinnaaneq aqqutiga-lugu misilittagaqarfingissagaat 	<p><i>Misileraaneq</i></p> <ul style="list-style-type: none"> • taamaassorsaminnik oqaatigininssin-naassasut taamaassorsaminnillu misile-raaniarlutik pilersaarusiorsinnaassasut ingerlassinnaassagaallu • nikerartartut naleqquuttut immikkoorti-tersinnaassagaat • inerniliussat tatiginassusiinik naliliisin-naassasut • misileraanerit imaluunniit periaassisat ingerlannissaannut erseqqissumik tulle-riiaartumik ilitsersuutit suliarisinnaas-sagaat malissinnaassagaallu • allangoriarornerit toqqaanartumik alaatsinaanneqarsinnaanngitsut takor-loorumallugit assersuusiorfigisinnane-ri misilittagaqarfingissagaat
<p><i>Paasissutissanik ilisimasanillu atuineq</i></p> <ul style="list-style-type: none"> • pinngortitalerinermut tunngatillugu suliatik pillugit ikinngutitik, ilinniartit-sutik ilaqtattillu oqaluttuussinnaas-sagaat • pinngortitalerinermut tunngatillugu suleqateqarlutik misissuisinnaassasut • ilitsersuutit periaatsillu pisariinnerit ingerlassinnaassagaat • atortut assigiinngitsut sianigalugit isumannaatsumillu passussinnaassagaat 	<p><i>Paasissutissanik ilisimasanillu atuineq</i></p> <ul style="list-style-type: none"> • oqaatsitik imatut ineriertortissimatigis-sagaat ikinngutitik, ilinniartitsutik ilaqtattillu peqatigalugit pinngortale-rinermut tunngatillugu suliatik oqallisi-gisinnaaallugit • eqqarsaatersuutimik inerniliussamillu nassuiaatiginninnermut tusagassiutit assi-giinngitsut atorsinnaassagaat • ujarlerfiit assigiinngitsut, atuakkat, tabelit, interneti allallu atornissaat sun-giulluarsiimassagaat • atuarfiup atortorissaarutai isumatumumik isumannaatsumillu atussagaat • pinngortitalerinermut atatillugu sulia-qartilluni uumasunik, naasunik allanillu ajoqsiinaveersaarluni pinngortami angalaarsinnaassasut • ajutoornissaq pinngitsoortinniarlugu allanut ikiuerusussuseqassasut sissueru-sussuseqassasullu 	<p><i>Paasissutissanik ilisimasanillu atuineq</i></p> <ul style="list-style-type: none"> • pinngortitalerinermi sammineqartut pillugit oqallinnermi oqaatsinik allann-gorartunik atusinnaassasut tunngavi-lersuisinnaassasullu • eqqarsaatersuutimik naammassisamillu nassuiaatiginninnermut tusagassiutit assigiinngitsut atornissaat sungiulluar-simassagaat • paasissutissiiviit, atuakkat, tabellit, nunap assingi, interneti kiisalu paasis-tissiinermi atortorissaarutit allat ator-nissaat isorinnittumillu isummersorfigi-sinnaassaat sungiulluarsiimassagaat • pinngortitamik pisuussutaanillu atui-nermut tunngasut apeqqutit kiisalu atuinerup avatangiisut inuuniarner-mullu kingunerisinnaaai paasisimasa-qarfingissagaat

Nukarliit atuarfianni atuartitaareer-nerminni naatsorsutigineqarpoq atuartut	Akuliit atuarfianni atuartitaareernerminni naatsorsutigineqarpoq atuartut	Angajulliit atuarfianni atuartitaareer-nerminni naatsorsutigineqarpoq atuartut
Nunarsuaq	Nunarsuaq	Pinngortitamik nunalerineq
<ul style="list-style-type: none"> • nunap qanoq issusianik isikkuanillu taaguutit tunngaviusut, imeq, imeq tarajlik, taseq, kuuk, kangerluk, ikerasak, sissaq, imaq, qeqertaq, qeqertaasaq, qaarsoq, issoq, ujarak, sioqqat, marraq, sermersuaq, eqqortumik ilisimassagaat atorsinnaassagaallu • qaammatit taaguutaat ilisimassagaat • silap pissusiisa taaguutaat assigiinngitsut ilisimassagaat nassuiarsinnaassagaallu • ukiup qanoq ilineranut taaguutit ilisimassagaat 	<ul style="list-style-type: none"> • nunarsuup sananeqaataa ataatsimut isigalugu, tassunga ilaattillugit innermik anitsisarnerit, numap sajuttarneri, nunarsuup qalipaasa eqiteruttarneri nunallu pissutsimigut kaaviiarnerat, ilisimasaqfigissagaat • najugarisamik eqqaani sermersuup nunamik sunniisimaneranut, nunat isikkuisa allanngoriorneranut, sisoornernut qaleriaannernullu takussutissanik anniksunki tikkussisimnaassasut • nunarsuup oqaluttuarisaanera, tamatumani ilaattillugit nunap allanngoriornerfisa piffissatigut nalai, ujaranngornerit uumasullu assigiinngitsut inerartorneri, sammismassagaat • Kalaallit Nunaanni aatsitassat piarneqarlutillu atorneqartut ilisimasaqarfingissagaat • radari, itissusersut aamma GPS ilisimasaqarfingissagaat • Qalasersuup Avannarliup saviullu kajungerisaqarfia avannarleq immikkoortissimnaassagaat aamma pujorsiuat atorlugu taakkut marluk sumissusersimnaassagaat • pujorsiuat ungassisutsinillu uuttorttaat iluaqtigalugit anniksunki nunap-assinginik titartaasinnaassasut • silasiormi tunngaviusumik paasinnittaatsit, kissassuseq/ississuseq, anori, isugutassuseq, sialuk/nittaalaq, silaan-nap naqitsinera, nuissat, erseqqarissuseq, ilisimassagaat atorsinnaassagaallu • Kalaallit Nunaanni silap allanngornisaanik ilimasaarinermi nunap/imartallu immikkoortoqarfii ilisimassagaat • silassamik ilimasaarinermi taaguutit taakkulu sumiiffinni ataasiakkaani atuunneri paasillugillu ilisimassagaat • Kalaallit Nunaanni silap qanoq inner-nik nalunaarutit silallu allanngornissa-anut ilimasaarutit atuuttut paasiniarsimnaassagaat • silasiorterliorsimassasut kiisalu silamik misissuinitik nalunaarusiaralugillu saqqummiussimassagaat • pisortatigoortumik silamik ilimasaarutit naminneq silap pissusianik misissuk-kaminnut sanilliussimassagaat 	<ul style="list-style-type: none"> • nunarsuup inerartornerata oqaluttuas-sartaani pingaernerit, tassunga ilanngullugit nunarsuup qalipaaniq ilisimasaqarneq, nunap pissutsimigut ingerlaarnera nunallu pissutsimigut kaaviiarnera, nassuiarsinnaassagaat • Kalaallit Nunaata sananeqaatai ilusialu ilisimasaqarfingissagaat • Kalaallit Nunaanni aatsitassat nalingin-naanerusut ilisarnaataat taaguutaallu ilisimassagaat • nunarsuarmi sumiiffinni assigiinngitsuni aatsitassat aatsitassarsiornerillu ilisimasaqarfingissagaat • tinittarneq ulittarnerlu ilisimasaqarfingissagaat aamma taakkut nikerarneran-nut takussutissiaq atorsinnaassagaat • immap sarfai taakkulu ukiup kaajallakiartornerani allanngorartarneri kiisalu silamut klimamullu pingaarutaat ilisimasaqarfingissagaat • nunarsuarmi silaannaap pissusia naaso-qarfili killeqarfii, anorlertarnermut sialertarnermut/nittaattarnermut pissusit kiisalu nunarsuarmi sumiiffinni assigiinngitsuni inuussutissarsiornermut inuuniarnikkullu atugassaritaatasunut pingaarutaat ataatsimut isigalugu nassuiarsinnaassagaat • nunap qaavani issut assigiinngitsut naasoqassuserlu sammismassagaat taakkulu nunarsuup ilaami assigiinngitsuni naasorissaasutut ingerlatsinissamut orpippassuarnillu atuinissamut periar-fissat tunniussinnaasai pingaarutillit ilisimasaqarfingissagaat

Nukarliit atuarfianni atuartitaareer-nerminni naatsorsutigineqarpoq atuartut	Akuliit atuarfianni atuartitaareernerminni naatsorsutigineqarpoq atuartut	Angajulliit atuarfianni atuartitaareer-nerminni naatsorsutigineqarpoq atuartut
Nukiit atortussiallu	Nukiit atortussiallu	Fysik-kemii
<p><i>Atortut atortullu pissusii</i></p> <ul style="list-style-type: none"> • atortussat piusut nalinginnaasut taakkulu taaguutaat ilisimassagaat • atortussat piusut nalinginnaasut atorneqarneri taakkulu pissusiat nassuiarsinnaassagaat • akutissiat allallu navianartuunerisa ilisarnaataat nunat tamalaat akornanni atorneqartut nalinginnaanerpaat ilisimassagaat • angerlarsimaffimmi eqqiaanermi atortut nalinginnaasut kiisalu taakku taaguutaat ilisimassagaat • atortussiat ikuallajasut nalinginnaasut taakkulu taaguutaat ilisimassagaat • atisassianut tunngasunik sammisaqarsimassasut paasinnittaatsillu anorimut illersuutiltalik, masammut illersuutiltalik aamma oqorsaatitalik ilisimassagaat 	<p><i>Atortut atortullu pissusii</i></p> <ul style="list-style-type: none"> • aatsitassanik: aamarsuarnik, saviminerrik, aqerlumik, zinkimik, kanngussammik uuliamillu, piaanermi teknikkut periaatsit tunngaviusut ilisimasqarfingissagaat • aatsitassat taakku nunarsuarmi Kalaallillu Nunaannilu sumi nassaassaaneri kiisalu aatsitassanik piaanerup inuiaqtigiinnut pinngortitamilu avatangiisnut sunniutigisartagaat pingaarcerit ilisimasqarfingissagaat • pinngoqqaatit akutuissiallu kemiskiusut ataqtigittut makkusuut klori, hydrogeni, aamarsuit, nitrogeni, oxygeni, aluminiu, aqerloq, kuullt, savimineq, kanngussak, kviksølv, ølsvi, zinki, kuldioxide, imeq taratsullu taaguutaat, pissusii, kemiskiusutut ilisarnaataat formiliilu ilisimassagaat • makku savimerngit akusat: bronzep, kanngussap, sisaaq manngertorniuitsup, taaguutaat, akugiinneri atuuffiilu ilisimassagaat • atortussiat qulaani taaneqartut nalinginnaasumik ulluinnarni atuuffiilu nassaasaaffiilu immikkoortitersinnaassagaat nassuiarsinnaassagaallu • atortussiat sanaat atortussallu pinngortitap pilersitai allat nalinginnaasut suliarismassagaat • atortussiat tamakkut pinngortitap kaa-viaartuarneranut akulerussinnaaneri ilisimasqarfingissagaat • eqqakkat immikkoortitigaasarnerat, isumannaatsumik toqqorterneqartarnerat aserorterneqartarnerallu ilisimasqarfingissagaat • ermup silaannaallu nunarsuarmi uumassuseqarnermut pingaarutaat nassuiarsinnaassagaat • savimerup nungujartornera manngertorneralu ikuallaanerlu suliarismassagaat taakkulu ingerlaneri uumasut nerisaminnek arrottitsisarnerinut saniliussimassagaat • seernartut seernaatsallu pillugit paasinntaatsit ilisimasqarfingissagaat • eqqiaanermut atortut, pinnersaatit nerisassallu aalajangersimasut seernaqassusiiniuk uuttortaanernik suliaqarsi-massasut 	<p><i>Atortussiat, piginnaaneq pinngogqaatillu piginnaasaat aallaavigalugit tulleriaarineq</i></p> <ul style="list-style-type: none"> • sananeqaateeqqat immikkuualuttut atorneqarnerini atortussiat pissusiler-suutaat nassuiarsinnaassagaat • atortut nalinginnaanerusut nassaassasut arlallit, soorlu pinngoqqaatit, kemimi attuumassutit akoorinerillu, imikkoortitersinnaassagaat • pinngoqqaatit sammimeqartut tunngavigalugit kemimi attuumassutit taagussorsornerinut malittarisassat nassua-sensorsinnaassagaat • pinngoqqaatit piginnaasaat aallaavigalugit tulleriaarineri paasissutit pinggaarcerit pingaarutaat kiisalu pinngoqqaatit tassani inissisimaneri pigin-naasaallu pinngoqqaatillu sannai nassuaasersorsinnaassagaat • atomit, molekylit, ionit aamma isotopit immikkoortissinnaassagaat • sananeqaatit allanngujuissusianut inatsit taassungalu uppernarsaasinna-nermut misi-leraanerit ilisimasqarfingissagaat • pissutsit assigiinngitsut kemikkut allaanngoriartornerup sukkassusianut sunniutasinnaasut suliarismassagaat <p><i>Qinngornerit ulorianartullit</i></p> <ul style="list-style-type: none"> • elektromagnetiskiusup spektrumiata pingaarnersai, radioaktivitetip nungujartornermini perlukui, alfapartikelit aamma betapartikelit, qinngornerit gammastrålit kiisalu qin-ngornerit uumassusilinnut sunniisarnerat ilisimasqarfingissagaat • nukerujussuarmik pilersitseriaaseq, fusion, aamma atomit iluliinik qulloxitseriaaseq, fission, taakkulu allanngoriartornerisa nunarsuup nukissiornerat pingaarutai ilisimasqarfingissagaat

Nukarliit atuarfianni atuartitaareernerminni naatsorsuutigineqarpoq atuartut	Akuliit atuarfianni atuartitaareernerminni naatsorsuutigineqarpoq atuartut	Angajulliit atuarfianni atuartitaareernerminni naatsorsuutigineqarpoq atuartut
<p><i>Nukissat nukiillu</i></p> <p>nukimmik nunarsuup nutsuineranit pinn-gortumik suliaqarsimassasut kissassaaneq nillusaasernerlu pillugit suliaqarsimassasut aamma paasinnit-taatsit mattusooq/issortoq, imerpalasoq, qalattoq aalanngortarnerlu ilisimassa-gaat</p>	<p><i>Nukissat nukiillu</i></p> <ul style="list-style-type: none"> • nukiit pillugit nukimmik uuttuineq ilanngullugu suliaqarsimassasut • nukissap nukissamut allamut nuunne-qarsinnaanera suliarismassagaat • nukissap attassiinnartarnera pillugu inatsisaasa pingaarnersai ilisimasaqarfifissagaat • uumaatsulerinerup oqaluttuarisaanera, fysikerit tusaamasat taakkulu misilera-sarsimaneri sammisaqarfifisimassagaat 	<p><i>Nukissat</i></p> <ul style="list-style-type: none"> • kissartumi nukissap, kissassutsip kis-sartullu initussusiata akunnerami pis-sutsit nassuiarsinnaassagaat • nukissamik atuinermik uuttortaaneq sammisimassagaat • inuiaqatigiit nukissioriaasitoqqamik, ikummatisanik nunap iluaneersunik, taaguutilimmik fossil energimik, nukisiutimillu nutartertuartumik, fornyelig energimik, atuinernik ilisimasaqassasut • innaallagissioriaatsit siammartitere-riaatsillu assigiingitsut nassuiarsinnaas-sagaat • najukkami inuiaqatigiit nukissamik atuineraat sumiiffinni piffissanilu allani atuisimanernut sanilliussimassagaat • innaallagissamit nukissaq nukissanut allanut nuutsillugu suliaqarsimassasut • nukissamik pioereersumik, indre ener-gimik, innaallagissallu nukissiaanik pisariinnerusumik naatsorsuisinnaassa-sut • nukissap allanngujuissusianut inatsit aamma nukissamiit nukissamut allamut nuussinermi nukissamik atorfissaqara-luatumik maangaannartitsilluni annaa-saqarnermut assersuutinik ilisimasaqas-sut • nukissamik maangaannartitsinissaq pinaveersaarniarlugu innersuusiorner-mut ilisimasat paassisutissallu atorlugit suliaqarsimassasut
<p><i>Innaallagiaq saviullu kajungerisaa</i></p> <ul style="list-style-type: none"> • kajungerisartaq pillugu suliaqarsimassasut • batteriit qaammartartullu qullia pillugit suliaqarsimassasut • sananeqaatit sorliit innaallagissap aquasaarlugit ingerlavigisinnaanerai misissorsimassagaat • innaallagissap sarfaata uninngasup, elektrostatiskiusup, pilersittagai pisa-riitsut suliarismassagaat 	<p><i>Innaallagiaq saviullu kajungerisaa</i></p> <ul style="list-style-type: none"> • pujorsiummik pisariitsumik sanasin-naassasut • elektromagnetiliorsinnaassasut • innaallagissap sarfaata assigiinginnarmik nikerartumillu sakkortussusillit assi-giinngissusiat immikkoortissinnaassa-gaat • innaallagissap sarfaani akimmisaartun-ik, tulleriaartunik illugiinnillu attave-qartunik suliaqarsimassasut 	<p><i>Innaallagiaq saviullu kajungerisaa</i></p> <ul style="list-style-type: none"> • innaallagissap saviullu kajungerisaata akornanni ataqtigiiinneq taakkulu pis-susilersutaannit teknologijimik ator-luaneq suliarismassallugulu nassuiar-sinnaassagaat • innaallagissap nukingata, sarfap nukin-gata akimmisaarttsinerullu akornanni ataqtigissuseq paasiniarlugu, Ohmip inatsisaa, innaallagissap sarfaanik uut-tuinermi atortunik atuisinnaassasut

Nukarliit atuarfianni atuartitaareernerminni naatsorsuutigineqarpoq atuartut	Akuliit atuarfianni atuartitaareernerminni naatsorsuutigineqarpoq atuartut	Angajulliit atuarfianni atuartitaareernerminni naatsorsuutigineqarpoq atuartut
Inuuneq inuusaatsillu	Inuuneq inuusaatsillu	Uumassusilerineq
<p><i>Inuup timaata pisatai</i></p> <ul style="list-style-type: none"> • inuup timaata qallikkut immikkoortortaasa taaguutaat eqqortut tamaasa ilisimassagaat taagorsinnaassagaallu <p><i>Inuup maluginiutai</i></p> <ul style="list-style-type: none"> • inuup maluginiutaanik suliaqarsimassasut • maluginiutitigut misigisanut oqaatsit nassuaataasut ineriertortissimassagaat • maluginiutini ataasiakkaani maluginiutitigut misigissutsit immikkoortitersinnaassagaat • malussaatit maluginiutinut ataasiakkanut attuumassuteqartut ilisimasaqarfingissagaat • pissutit malugisaatinut ajoqusiisinnaasut ilisimasaqarfingissagaat • teknologii malugisaatit ataasiakkaat atuuffiini amigaataasunut iluaqtaasinnaasoq imaluunniit atuuffiinik annertusaasinaasoq ilisimasaqarfingissagaat • maluginiutit ilaanneeriarluni tatigineqarsinnaangittuaannarnerannut pissutit misilittagaqarfingissagaat 	<p><i>Inuup timaa sananaataalu</i></p> <ul style="list-style-type: none"> • timip pisatai taakkulu pinnguutaat: maluginiutit, sianitit, aalanermut atortut, nerisat aqqutasa, kinguaassiuutit, anersaartuit kaaviiarnerullu, taaguutaat, sumiiffii, atuuffii kiisalu katitigaa-neri pingaarnersiorlugit ilisimassagaat • timip atuuffiisa sulinermi uninnganermilu assigiinngissutaat suliaqarfingissagaat • angutit arnallu inuunermi timaasa allanngoriatorneri pingaarnersiorlugit nassuiarsinnaassagaat • nerisat timip sanaartoqqittuarneranut nukissamullu pingarutaat ilisimasaqarfingissagaat • nappaatit nalinginnaanerpaat ilaat aamma akiuussutissalerneqarnerup, bakterianik toqoraatit, timip illersuutaasa nerisaqarnerullu peqqinnisamut pingarutaat ilisimassagaat • tappiorannartut assigiinngitsut: nappaateqalersitsisartut, nerisassaniittut, nungusaasartut, bakterianillu toqoraasartut, ilisimasaqarfingissagaat • inuup, qimerlullit allat, sullengit uumasuaqqallu sananeqaatimikut timimikkullu assingussusiat assigiinngissiilu pingarnerit nassuiarsinnaassagaat • ikiueeqqaarnermi tunngaviusut pikkorisarfigismassagaat 	<p><i>Inuup timaata sananeqaataasa atuunneri</i></p> <ul style="list-style-type: none"> • inuuniarnermi atugassarititaasut, ino-riiraatsip timillu atuuffiata akornanni ataqatigissutsit ilisimasaqarfingissagaat hormonit, alliartorneq inerikiartornerlu ilisimasaqarfingissagaat • kinguaassisarneq, aaqartarneq, naartuveersaarneq naartuersittarnerlu pillugit ilisimasassat pingarnerit nassuiarsinnaassagaat • timip tappiorannartunik, bakterianik virusinillu, nappaatinik tuniluuttartunik, timip illersuutaanik, akiuussutissalii-sarnernik nappaatinillu kinguaassiuutit gut tuniluuttartunik suleqateqarnera nassuiarsinnaassagaat
<p><i>Naasut uumasullu</i></p> <p>atuaqatigiit inaanni naasunik immaqalu uumasunik naatitanillu paarsineq naatitanillu naatitsineq misilittagaqarfingissagaat</p> <p>uumassusillit ilisarnaataannik ikinner-paamik pingasunik taasisinnaassasut najukkaminni naasut pupiillu ilaat taakkulu ukiumik kaajallaasarnerat ilisimassagaat</p> <p>naasut immikkoortortaasa pingaarnersaat taakkulu taaguutaat ilisimassagaat na-jukkami uumasut ilaat taakkulu ukiumik kaajallaasarnerat ilisimassagaat</p> <p>uumasut timaasa immikkoortortaasa taaguutaat pingarnerit eqqortut atorsinnaassagaat</p> <p>uumasut miluumasunut, timmissanut, paarmortunut, aalisakkanut, sullinernut imaluunniit uumasunut allanut immikkoortitersinnaassagaat</p> <p>inuit uumasullu allat akornanni assigiisutsit assigiinngissutsillu nassuiarsinnaassagaat</p>	<p><i>Uumassusillit pinngortitamillu atueqati-giinneq</i></p> <ul style="list-style-type: none"> • najugarisami uumassusillit ilisarnartut misissorsimassagaat • Kalaallit Nunaanni uummassusillit nunamiittut assigiinngitsut sammisi-massagaat • Kalaallit Nunaanni sumiiffinni assigiinngitsuni imermi taratsumilu uumasusillit sammisi-massagaat • nunami, imermi imaanolu nerisareqatigiaat nassuiarsinnaassagaat • nerisareqatigiaat nukissatut atortussiallu kaaviiarnerattut nassuiarsinnaassagaat • Kalaallit Nunaanni uumasut nunguttut nungutaanissamullu ulorianartorsiortitat ilisimasaqarfingissagaat • qangarsuaq uumasut ujaranngornerit ilisimasaqarfingissagaat • Kalaallit Nunaanni uumassusillit taakkulu atorneqarsinnaanerinut periarfissat kiisalu taamatut atuinerup kingunerisimnaasai nassuiarsinnaassagaat 	<p><i>Uumasut naasullu</i></p> <ul style="list-style-type: none"> • uumassuseqarnerup tunngaviusumik ertiutai sammisimassagaat • nukissap atortussiallu kaaviiarnerat, fotosyntese nerisareqatigiaarnerlu nassuiarsinnaassagaat • sananeqaatit sannaat atuuffiilu ilisimassagaat • uumasunik naasunillu aaqqissuussamik immikkoortiteraatsit akuerisat atorsin-naassagaat • kinguaassisarneq, sananeqaatitigut kingornuttakkat nalunanginnerit, suaassutsit suaassuseqannginnerlu aqqutigalugit kinguaassiorsinnaaneq, pissuseqatigijit pinngortarnerat, uumasusseqartut amerlassusiat taaguutilik biodiversitetimik aamma nappaatit kingornuttakkat ilisimasaqarfingissagaat suliarisimassagaallu • uumassusillit sananeqaatimikut pissu-silsorternermikkullu avatangiisiminni atugassarititaasut assigiinngitsunut naleqqussartarnerat ilisimasaqarfingissagaat

Nukarliit atuarfianni atuartitaareernerminni naatsorsuutigineqarpoq atuartut	Akuliit atuarfianni atuartitaareernerminni naatsorsuutigineqarpoq atuartut	Angajulliit atuarfianni atuartitaareernerminni naatsorsuutigineqarpoq atuartut
<ul style="list-style-type: none"> • paarnat imaluunniit naatitat nunanit allanit tikisitat ilaat ilisimassagaat • uumasut inunnut nerisassiat nunanit allanit tikisitat ilaat ilisimassagaat 	<ul style="list-style-type: none"> • kialaartup issittullu ilaat toqqakkat, pinngortitami atueqatigiinnerit pingaannerit, naasut miluumasullu nalinginnaasut, silap pissusii nalinginnaerit kiisalu inuit atisaat sammismassagaat • uumasut naasullu uumaffigisanut assigiiingitsunut naleqqussartamerat assersuusiorfigisinaassagaat 	<ul style="list-style-type: none"> • Mendelip Darwinillu eqqarsaatersuutaasa taassumalu ilisimatusarnermut pingaaraataat ilisimasaqarfigissagaat • uumasut naasullu ujaranngornerit inerriartornermut nassuaatitut ilisimasaqarfigissagaat
Teknologii	Teknologii	(Uumasulerineq nangeqqitaq)
<ul style="list-style-type: none"> • umiatsiaasanik assigiinngitsunik atortussiat imermik oqinnerusut imaluunniit oqimaannerusut atortoralugit sanasi-massasut • atortorissaarutit, makku: nillataarttivik qeritsivillu, pujoralannik milluaat, uunnaavik, kissarsuut innaallagissa-moortoq, errorsivik, atuuffi pillugit suliaqarsimassasut • innaallagissap aqquutanik ikkussukkat eqqortumik atornissaat aamma innaallagissap ulorianartortai ilisimasaqarf-gissagaat • teknologii angerlarsimafimmii ullutsinni atorneqartoq qangaanerusoq atortunut sanilliussimassagaat aamma nukissiap atorneqartup pinngorfia, makkunani: inuup nukinga, innaallagiaq, aamarsuit, petruulii, batterii allallu, suussusersi-sinnaassagaat 	<ul style="list-style-type: none"> • imarsiorneq, tassunga ilaattillugit nunani allani piffissanilu allani umiatsiat umiarsuillu pissusii, sananeqarneri ingerlassutaallu, sammismassagaat • timmineq, tassunga ilaattillugu timmine-rup oqaluttuassarta, sammismassagaat • tingisartulianik assigiinngitsunik, soorlu qullartaasianik, gassimik silaannar-millu kissartumik qullartaasianik, pap-pialamik timmisartulianik qummoroora-tatinillu, sanasimassasut, misileraasi-massasut naliersuisimassasullu • timmisartup suluusaata, timmissap suluata sullernillu suluata atuuffi san-naallu sanilliussimassagaat aamma • inuit ineqarfimminni teknologii kias-sarnermut, qaammaqquqteqarnermut, imermik pilersorneqarnermut erngullu atoriikkap eqqakkallu qanoq suliarnerannut atugaat kiisalu teknologiit taakku avatangiisnut sunniutaat sam-mismassagaat 	<p><i>Uumasulerineq teknologii</i></p> <ul style="list-style-type: none"> • tappiorannartut suliffissuaqarnermut pinngortitamullu pingaaraataat nassua-sinnaassagaat • pinngortitami atueqatigiinnermut inuup akuliissimanerata sunniutai pillugit ilisimasaqassasut • naasunik uumasunillu ileqqujuartoq malillugu pitsangorsaanerit tunis-siornermilu sananeqaatinik akuukkanik atuinerit assigiinngissusiat assigissusii-lu nassuiarsinnaassagaat • DNA atorlugu misissueqqissaariaatsit inuullu sananeqaataanik kinguaariinni kingornuttakkanik erseqqissaanerit ili-simasaqarfigissagaat
Silarsuaq	Silarsuaq	Ulloriarsiorneq
<p><i>Seqineqarfik</i></p> <p>nunarsuup assinga globusi ilisimaarissa-gaat aamma Kalaallit Nunaat Danmar-kilu aamma nunavissuit arfineq-marluk sumiiffii tikkuarsinnaassagaat</p> <p>seqernup qutsissusia ullllu takissusia, seqernup kaaviinnalertarfia kaperlallu, qaammatip allanngorarnermigut pissu-sii aamma tinitarneq ultitarnerlu misis-sorsimassagaat</p> <p>qaammat qinngummik qinnguartarlugu misissugarisimassagaat</p> <p>ullorissat ilisimaneqarnerpaat ilaat tik-kuarsinnaassagaat</p> <p><i>Piffissaq</i></p> <p>nalunaaquttat tikkuititallit digitaliusullu suliarisimassagaat</p> <p>nalunaaquttamik naleqquttumik atortuler-lutik sekundinik sivisussuersiisin-naassasut.</p>	<ul style="list-style-type: none"> • ulloriarsiornermi tunngaviusumik paasinnittaatsit: ulloriaq, nunarsuit, seqineqarfik, ulloriaqarfissuit ataqtigiissut kiisalu qaamarnup ukiumut ingerlarngata nalinga, ilisimassagaat • ullorissat: Nunarsuup nunarsuillu allat, Seqernup, Qaammatip, Qilaap Silliata ilisarmaataat taaguutaallu ilisimassagaat • ullorissat ullorissallu ataatsimut ateqratit: Qiluttuusat, Dragen, Cepheus, Perseus, Lyren kiisalu Qilaap Sillia • akunnerminnilu inissisimaneri immik-koortitersinnaassagaat • ullorissat ataatsimut ateqratit allat aqqinik paasinianerminni ullorissat assingannik atuisinnaassasut • avataarsuliatrnerup oqaluttuassarta-anik ilisimasaqassasut 	<ul style="list-style-type: none"> • ullorissap piunermini ingerlanerata pingaareruerstai nassuiarsinnaassagaat • arsarnerit pinngorartarnerinut patsisit pingaarerit nassuiarsinnaassagaat • ulloriarsiuutoqqat: Kopernikus, Tycho Brahe, Galilei, Johan Kepler, Newton, Ole Rømer, ilaat ataaseq arlallilluunniit sammisaqarfigisimassagaat • nunarsuatta avataani pissutsinut misis-sueraatsit assigiinngitsut ilisimasaqarfigissagaat • qaammataasat assigiinngitsut atuuffi: alaperneaarsuineq, oqarasuaatitigut al-lakkusaatitigullu attaveqaatit, GPS atorlugu sumiissusersiorneq allanillu siunertallit, ilisimasaqarfigissagaat

*Pinnortitalerinermi
ilikkagassatut pilersaarutit*

*B: Ilkkagassatut anguniagassat aamma atuartitsinissamut,
naliliisarnissamut atortussatullu siunnersuutit*

Pinngortitalerinermini suleriaatsit	
Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
Paasissutissanik katersineq	
• atortunik uuttortaanermilu atortunik naleqquttunik nammineerluni toqqaanissaq atuinissarlu ilisimaarissagaat	Ilinniartitsisup atuartitsinissaminik pilersaarusrnermini atuartitsinerminilu sammisanik ataasiakkaanik suliaqarnermi pinngortitamik ilisimatusarnermi periaatsit ilaatinneqarnissaat isumagissavaa.
• pinngortitami illumilu sulinermi sukkasuumik allattuisinnaaneq, uuttortaaneq, sukkasuumik titartasinnaaneq paasisanillu nalunaarsuineq atorlugit pilersaarisorneq ingerlatsisinnaanerlu sungilluuarsimassagaat	Ilinniartitsisup atuartitsinissaminik pilersaarusrnermini atuartitsinerminilu sammisanik ataasiakkaanik suliaqarnermi pinngortitamik ilisimatusarnermi periaatsit ilaatinneqarnissaat isumagissavaa.
• oqariartaatsit nassuaariaatsillu naleqquttut toqqarsinnaassagaat	Ilinniartitsisup atuartitsinissaminik pilersaarusrnermini atuartitsinerminilu sammisanik ataasiakkaanik suliaqarnermi pinngortitamik ilisimatusarnermi periaatsit ilaatinneqarnissaat isumagissavaa.
Paasissutissanik suliaqarneq	
• pinngortitamik ilisimatusarnermi immikkoortiterisaatsit nalinggaasumik atorneqartut atorsinnaassagaat	Ilinniartitsisup atuartitsinissaminik pilersaarusrnermini atuartitsinerminilu sammisanik ataasiakkaanik suliaqarnermi pinngortitamik ilisimatusarnermi periaatsit ilaatinneqarnissaat isumagissavaa.
• misissukkat assigiinngitsut suussii ilisarnaaserniarnerannut pisariitsunik nalilersuusiorsinnaassasut	
• paassisutissat tulluartuunerinut tulluanngitsuunerinullu tunngavilersuutinik nalilersuusiorsinnaassasut	
Paasissutissanik nalilersuineq	
• siunissami pisussat qularnaatsumik eqqoriarsinnaassagaat aamma misilitakkat misissuinehillu eqqoriaanermut tunuliaquataasut nassuiarsinnaassagaat	Ilinniartitsisup atuartitsinissaminik pilersaarusrnermini atuartitsinerminilu sammisanik ataasiakkaanik suliaqarnermi pinngortitamik ilisimatusarnermi periaatsit ilaatinneqarnissaat isumagissavaa.
• namminneq allallu misissuinerisa uuttortaanerisalu inernerinik tunngaveqarlutik qularnaatsumik inerniliisinnassaasut	Ilinniartitsisup atuartitsinissaminik pilersaarusrnermini atuartitsinerminilu sammisanik ataasiakkaanik suliaqarnermi pinngortitamik ilisimatusarnermi periaatsit ilaatinneqarnissaat isumagissavaa.
• namminneq misissukkaminnut inerniliussatik nalinginnaasumik nalilersuutinut sanilliunnissaat sungilluuarsimassagaat	
• matematikkimi assilisassanik pisariinnernik suliaqarsimassasut	Ilinniartitsisup atuartitsinissaminik pilersaarusrnermini atuartitsinerminilu sammisanik ataasiakkaanik suliaqarnermi pinngortitamik ilisimatusarnermi periaatsit ilaatinneqarnissaat isumagissavaa.

Pinngortitalerinermi suleriaatsit	
Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
Paasissutissanik katersineq	
<ul style="list-style-type: none"> • Maluginiaruk atuartup <ul style="list-style-type: none"> - atortut assigiinngitsut nalunnginnerai - atortussat suliassanut aalajangersunut tulluarnerpaasorisani nammimeq atugas-satut toqqarnerai. 	
<ul style="list-style-type: none"> • Maluginiaruk atuartoq <ul style="list-style-type: none"> - suliap pilersaarusrionerani pimoorullugu peqataanersoq - periaassisianik eqqarsaatiginnilluarluni toqqaanersoq. 	
<ul style="list-style-type: none"> • Maluginiaruk atuartup <ul style="list-style-type: none"> - oqariaatsit assigiinngitsut pikkoriffiginerai - qinigassat naleqquttut eqqarsaqqaarluni toqqartarnerai 	
Paasissutissanik suliaqarneq	
<ul style="list-style-type: none"> • Maluginiaruk atuartup <ul style="list-style-type: none"> - atuartitsissummi immikkoortitereriaatsit nalinginnaasut nalunnginnerai - atuartup suliamat tunngatillugu immikkoortitereriaatsinut piumasaqaatit atorsin-naanerai - suliassanut ataasiakkaanut paasissutissat suut ilanngutissallugit tulluartuunersut nammineerluni isummerfigisarnerai. 	
Paasissutissanik nalilersuineq	
<ul style="list-style-type: none"> • Maluginiaruk atuartup <ul style="list-style-type: none"> - misileraanerit misissuinerillu suli suliarineqartinnagit qanoq inerneqarnissaat siumut oqaatigereersinnaanerai - siumut oqaatiginnissinnaanerminut siusinnerusukkut misilitakkani sulianullu assingusunut ilisimasani nassuiarsinnaanerai. 	
<ul style="list-style-type: none"> • Maluginiaruk atuartoq <ul style="list-style-type: none"> - nammineq misissuinermini atuaqatimilu misissuineranni inernerusut isummerfiginerannut peqataanersoq. 	
<ul style="list-style-type: none"> • Maluginiaruk atuartoq <ul style="list-style-type: none"> - matematiikki atorlugu piusuusaartitsinerit (matematiske modeller) assigiinngitsorpassuarnut atorneqarsinnaanerannik paasinnissimanerminik takutitaqrnersoq. 	

Ilikkagassatut anguniagassat	Atuartitsinssamut siunnersuutit
<p>Misileraaneq</p> <ul style="list-style-type: none"> • taamaassorisaminik oqaatiginnissaassasut taamaassorisaminillu misileraaniarlutik pilersarusiorsinnaassasut ingerlassinnaassagaallu • nikerartartut naleqquttut immikkoortitersinnaassagaat • inerniliussat tatiginassusiinik naliliisinjaassasut • misileraanerit imaluunniit periaasissat ingerlannissaannut erseqqissumik tulleriaartumik ilitsersuutit suliarisinnaassagaat malissinjaassagaallu 	<p>Pinngortitamik ilisimatusarnermik atuartitsissutini fysik/kemi atuartitsissutaapput ersarinnerpaamik atuartut laboratoriami aaqqissuulluakkanik sungiusartarnermikkut misilitagassarsiorfigisartagaat. Arajutsinaveersaartariaqaporli ilinniartitsisup takusassiineri (kattulluni misileraanermik taaneqartartut) imaluunniit laboratoriami sungiusarnerit taakkuiinnaallutik atuartut isummiussaagallartunik (hypoteser) oqaatiginninnissaannut taakkualuumniit misilinnissaannut periarfissiinngitsoorsinnaammata.</p> <p>Atuartut marlukkuutaarlutik ikittunnguakkutaarlutilluunniit sulissapput. Ilinniartitsisup qanoq misiliineq ilusilerneqarsinnaanersoq takutissavaa imaluunniit puffassaarutinik apeqquteqassalluni atuartullu ima imalu iloraanni ukua makkulu tunngavigalugit qanoq pisoqarnissaanik isummiussaagallartumik (hypotese) suliaqaaqqullugit aammalu qanoq ilillutik isummiussaagallartup atorsinnaanera misilissinnaaneraat takuteeqqullugu qinnuigissallugit.</p> <p>Atuartut siunnersuutaat aalajangiusimaneqassapput, allagartarsuarmi allattarfissuarluunnit atorlugu titartakkat imaluunniit misiliinermut ilitsersuutitut atuartut suliarisi-masaat atorlugit. Taamaalereerpat aatsaat takutitsineq misiliinerluunnit ingerlanneqas-saaq.</p> <p>Atuartut siunnersuutaat pimoorullugit tiguneqartariaqarmata, ilinniartitsisup misiliine-rit atuakkami ilinniummi eqqartorneqartumit allaasumik ilaanni ingerlanneqartarsin-naaneraat sillimaffigisariaqarpaa. Paarlattuanillu atuartut ilinniartitsisup, immaqa isu-mannaatsuunissaq pissutigalugu, misiliiniarnerminnik unitsitsinnaanera sillimaffigi-sariaqarpaat.</p>
<p>allanngoriartornerit toqqaanartumik alaatsinaanneqarsin-naannngitsut takorloorumallugit assersuusiorfigisinjaaneri misi-littagaqarfigissagaat</p>	<p>Pingaartumik fysik/kemi-mik atuartitsinermi qangaaniilli ileqquvuq, misileraanerit taakkunungnalu atortussat atorneri piviususaartitarlugit: qaammartartup pärissai innaallagissap sarfaanik sakkortuumik aaqqissuussinermut assersuutigalugit, reagens-glassi tassaasinnaalluni kemimik suliffissuaq il.il.</p> <p>Taamaattuuusaartitsinerit pinngortitamik atuartitsissutini tamani atorneqartarput, soorlu-nunap assingi nunap pissusivianut taarsiullugit, timmiaq kiffiagaq/immigaq timmissa-mut uumasumut taarsiullugu il.il.</p> <p>Akuttunngitsumik ilinniartitsisup atuartut taamaattuuusaartitap piviusumut assingussutai aammalu allaassutai pillugit oqaloqatigisassavai.</p> <p>Atuartut nammineerlutik taamaattuuusaartitanik takussutissioqqullugit taakkualu sumut tunngatinneqarnissaannik isumaliutersuutiminnik nassuiaaqqullugit inanneqassapput.</p>

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
Misileraaneq	<p>37.1453</p> <p>Undervisning i fysik: den konstruktivistiske idé / redaktion: Henry Nielsen og Albert Chr. Paulsen; Björn Andersson et. al.; tegninger: John Fowlie. - 1. udgave, 2. oplag. - Kbh.: Gyldendal, 1997. - 208 sider: ill.. - (2 018 237 7). - Tidligere: 1. udgave. 1992. -</p> <p>Indhold:</p> <ol style="list-style-type: none"> 1. Indledning 2. Björn Andersson: På vej mod et konstruktivistisk syn på læring og viden. 3. Svein Sjøberg: Når virkeligheden konstrueres - læringspsykologi. 4. Ole Goldbech: Undervisning på folkeskoleniveau: med konstruktivistisk indfaldsvinkel / 5. Ole Goldbech og Poul V. Thomsen. Fysik i gymnasiet: med konstruktivistisk indfaldsvinkel / Henry Nielsen (red.) med flere. Poul V. Thomsen: 6. Videnskabsfilosofiske smuler. 7. Ole Goldbech: Fra konstruktivism til undervisning / 8. Ole Goldbech og Albert Chr. Paulsen. Karin Beyer: Det er ikke tænkning det hele. 9. Helene Sørensen: Medbestemmelse i fysik/kemi - særlig vigtigt for piger? 10. Ole Goldbech: Ekspirmenter / 11. Ole Goldbech, Jens Peter Touborg og Niels Henrik Würtz. Albert Chr. Paulsen: Tematisk undervisning. <p><i>Ilinniartitsisumut paassisutissaq: uani pinggaartumik takukkit kapitel 2 aamma kapitel 9.</i></p>
Maluginiaruk atuartoq	<p>37.1453</p> <p>Andersen, Erland R. - 13 ideer til fysik kemi: tips, råd og vejledning til inspiration i fysik/kemiundervisningen i Grønland. - Ilinniusiorfik - Nuuk - 2002 - 40 sider.</p> <p><i>Ilinniartitsisumut paassisutissaq: pinggaartumik qupp. 9 aamma 10, fysik/kemimi atuartitsinermi piusuusaartitsinerit pillugit.</i></p>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
Paasissutissanik ilisimasanillu atuineq	
<ul style="list-style-type: none"> • pinngortitalerinermini samminqartut pillugit oqallinnermi oqaatsinik allanngorartunik atuinsinnaassasut tunngavilersuisin-naassasullu • eqqarsaatersuutimik naammassisamillu nassuaatiginninnermut tusagassiuitit assigiinngitsut atornissaat sungiulluarsimassa-gaat 	<p>Ilinniartitsisup atuartitsinissaminik pilersaarusrnermini atuartitsinerminilu sammisanik ataasiakkaanik suliaqarnermi pinngortitamik ilisimatusarnermi periaatsit ilaatinneqarnissaat isumagissavaa.</p>
<ul style="list-style-type: none"> • paasissutissiiviit, atuakkat, tabellit, nunap assingi, interneti kiisalu paasissutissiinermini atortoris-saerutit allat atornissaat isorin-nittumillu isummersorfigisin-naanissaat sungiulluarsimassa-gaat 	<p>Ilinniartitsisup atuartitsinissaminik pilersaarusrnermini atuartitsinerminilu sammisanik ataasiakkaanik suliaqarnermi pinngortitamik ilisimatusarnermi periaatsit ilaatinneqarnissaat isumagissavaa.</p>
<ul style="list-style-type: none"> • pinngortitamik pisuussutaanillu atuinermut tunngasut apeqqutit kiisalu atuinerup avatangiisut inuuniarnermullu kingunerisinaasai paasisimasaqarfingissagaat 	<p>• Ilinniartitsisup pinngortitamik ilisimatusarnermut apeqqut tusagassiuititigut samminqartoq (aallaaniarneq eqqissisitsinerlu, aatsitassanik iluaquteqarneq, erngup nukinganik iluaquteqarneq assigisaallu) aallaavittut atussavaa. Atuartut aallakaatitat ataasiakkaat, allaaserisat atuartartullu allagaat il.il., paasissutissanik tunngaviusunik kukkusumik allangortitsilluniluunniit atuinermut assersuutinik nassaarsiorfigalugit misissusavaat. Atuartut isummat assigiinngitsut saqqummersinneqarsimasut paasisatik, assersuutigalugu allagartarsuit takussutissiat atorlugit, takusassiarissavaat. Ingerlanneqarnissaai inuiaqatigiilerinermini atuartitsissutinik aamma / imaluunniit matematikkimik akimuismik suleqatigiiffissangorlugu aaqqissuunneqarsinnaavoq.</p>

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<p><i>Paasissutissanik ilisimasanillu atuineq</i></p> <ul style="list-style-type: none"> • Maluginiaruk <ul style="list-style-type: none"> - atuartoq oqallinnermi tulluartumik ataqtigiiissumillu assortuuteqataasinnaanersoq - atuartup paasissutissiissutai piviusorpalaartut eqqortuunersut eqqortumillu atorneqarnersut - atuartup pissutsinut nassuiardeqartussanut oqariaatsit assigiinngitsut naleqquttut atornerai. 	
<ul style="list-style-type: none"> • Maluginiaruk atuartup <ul style="list-style-type: none"> - paasissutissat assigiinngissaartut nammineerluni ujartornerai - sammisap pingaarnersaa siunertaatalu suunera paasisinnaaneraa. 	
<ul style="list-style-type: none"> • Maluginiaruk <ul style="list-style-type: none"> - atuartut paasissutissanik kukkusunik illuinnaasiortunilluunniit toqqaasinnaanersut - atuartut inassuteqaatit assigiinngitsut tunngavigalugit inernerusinnaasunik ilimagineqarsinnaasunik isumatuumik missiliuussinersut. 	<p>Kalaallit qallunaallu nutaarsiassaqarfii assigiinngitsut.</p>

Pinngortitamik nunalerineq	
Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
	<p>Ilikkagassatut pilersaarutini qallunaat atuartitsinermut ilinniusiaat: "Ind i geografien", "Globus" aamma "GO-mosaik" annertuumik innersuussutigineqarput.</p> <p>Ilinniartitsisunut ilitsersuutit ataasiakkaat atuartitsinissamut najoqqutassanik siunnersuutinillu arlalinnik imaqarput.</p>

Pinngortitamik nunalerineq	
Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<p>Ilinniusiat pingasut suliassartaanni suliassat aallaavigalugit atuartullu atuartitsisummiik ingerlataqarnerat najoqqutaralugu, ilinniartitsisoq suliassiutissanik naliliinermullu atortusanik piareersaasassaq.</p> <p>"Ind i geografien" marlunnik atuagartaqarpoq: A & B, tamarmik immikkut tunngaviusumik atuagartaqartut, suliassartaqtut ilinniartitsisumullu ilitsersuutitaqartut.</p> <p><i>Ilinniusiat pinngoritamut nunalerutinik aallaaveqarput ata-qatigiissaarnerit nalinginnaasut aamma nunarsuarmi assigikuutaartut imaralugit. Taakkua saniatigut ilinniusiat spots -inik nunat immikkoortuinneersunik imaqarput. Suliasartaat allattariarsorluni taamaallaat suliassaapput.</i></p> <p>"Globus" ilinniusiat arfiniliupput, tamarmik immikkut tunngaviusumik atuagartallit ilinniartitsisumullu ilitsersuutitaqarlutik ark-inik suliassartalinnik.</p> <p><i>Tunngaviusumik atuakkat tamarmik immikkut aalajangersumik sammisaqarput. Suliasat ark-iniittut misileraatisasanik, piusuusaartitsissutissanik etc. amerlasuunik imaqarput.</i></p> <p>"GO-mosaik" marlunnik atuagartaqarpoq: 7 & 8, tamarmik immikkut tunngaviusumik atuagartallit, suliassartallit, ilinniartitsisumut ilitsersuutitallit kiisalu suliassanut akissutissanik siunnersuutitallit.</p> <p><i>Ilinniusiat nunap immikkoortuinik qinikkanik nunanut nunalu immikkoortuinut assersuutaasunik aallaaveqarput. Atuakkat suliassartallit suliassartaat taamaallaat allattariarsorluni suliassaapput.</i></p> <p>"GO-mosaik - Tema Grönland", Leif Aidt-ip suliaa, geografforage-p qallunaatut Ilinniusiorfiullu kalaallisut ataatsikkut saqqummersitaraat suliassartai Arne Hermann-imut suliarineqarsimasut.</p>	<p>Ilinniusiat ataani taaneqartut tamarmik Qallunaat Nunaanni meeqqat atuarfianni atortussatut sanaajupput. Ilinniusiat periutsit ilikkagassallu assigiingitsut aallaavigaat. Nunatsinni ilikkagassatut anguniagassat tamakkernissaat qularnaarniarlugu ilinniusiat tamaasa paarlagaallugit ato-raanni tulluartuussaaq.</p> <p>Ilinniusiat taakkua tamaasa sunillu imaqarneri immikkut ilanngussami (Tapiliut C3-mi) takulluarneqarsinnaapput.</p>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<p>• nunarsuup ineriartornerata oqaluttuassartaani pingarnerit, tassunga ilangullugit nunarsuup qalipaanik ilisimasaqarneq, nunap pissutsimigut ingerlaarnera nunallu pissutsimigut kaaviiarna, nassuiarsinnaassagaat</p>	<p>Atuakkat tunngaviusut ilinniartitsisunut ilitsersuutitaat aamma sulinissamik ingerlatas-sanillu atuakkat atuartitsinissamut najoqqutassanik siunnersuutinillu imaqarput.</p> <p>• Ilinniartitsisup multimedieprogrammi "På opdagelse i Jordens indre" imaluunniit CD-rom "Den blå planet" aallaavigissavaa.</p> <p>Computeri skærmersuarmut, videoprojektorimut taamaajusartumulluunniit allamut atassuserneqassaaq ilinniartitsisumit aqunneqartussanngorlugu. Taava ilinniartitsisup atuartullu peqatgillutik suliassiissutit akiinarsarissavaat programmilla paasissutissiis-sutai oqallisigiitigissallugit.</p> <p>Ilinniartitsisup atuartut tamakkerlutik programmimiuppernerit pingarnerit takullu-gillu paasigaat qularnaareerpagu, aatsaat CD-rom atuartunut ataasiakkaanut nammi-nersuutissanngorlugu tunniunneqarsinnaalissaq.</p> <p>• Atuartut marlukkuutaarlutik ikittunnguakkuutaarlutilluunniit sulissapput. Suleqatigiit tamarmik nunap allanngoriartornerinut (geologisk procesimut) eqqaanartumik sulia-qassapput:</p> <ul style="list-style-type: none"> - Kinnerit - Neriueeq (anori, imeq, issi, il.il.) - Nunap sisoorneri - Nunap sajunneri - Qaqqat innermik anitsisartut - il.il. <p>Suleqatigiit suleqatigiit sinnerinut ingerlataminnik saqqummiussinissartik piareersas-savaat. Paassisutissat nunap allanngoriartorneranut (geologisk procesimut) tassunga tunngasut atuakkanit tassunga tunngatitanit, videonit, leksikoninit, Internetimit saqqummiussuiffinnillu allaniit katersorneqassapput. Sianigiuk assiliartaliussat CD-romimiittut Internetimeersullu assilineqarsinnaammata (kopeerneqarsinnaammata). Saqqummiussineq ima ilusilerneqarsinnaavoq:</p> <ul style="list-style-type: none"> - videomik takutitsineq nassuaasersugaq - allannguummut (procesimut) tassunga takussutissamik piusuusaartitaliorneq (model) - allannguummut (procesimut) tassunga takussutissanik najukkap eqqaani assilisanik takutitsineq - quppersagannguamik allagartarsuarmilluunniit suliaqarneq - suleqatigiit toqqaanerat mallilugu allatut iliirluni saqqummiussineq. <p>Kiisalu suleqatigiit atuaqatimik sinnerinut tallimanik apeqqutiliussapput, saqqummius-sinermi paassisutissat tunniunneqartut tunngavigalugit allaganngorlугit akisassanik.</p>

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
• Malugiuk atuartoq suliassanik innersunneqartunik isumatuumik ingerlatsinersoq.	Leif Aidt. Grønland / Kalaallit Nunaat qupp. 4-9. Ind i geografien A Jorden og dens opbygning. Tunngaviusumik atuakkami qupp. 37-55, suliassartaani qupp. 25-31 aamma 34-35. Globus Vulkaner og jordskælv. Tunngaviusumik atuakkami qupp. 6-45. Suliassartaani qupp. 1-24. CD-ROM multimedieprogrammi 55.3 På opdagelse i Jordens indre , 1998. 1 cd-rom, lyd, farve. Forlag: DR Multimedie - Serie: Øjenvidne. <i>Multimedieprodukt om Jordens geologiske og geofysiske historie. Afsnit om naturkatastrofer (vulkaner, jordskælv) og pladetektonik. Råstoffer og minearbejde. Leksikon med beskrivelse af mineralers, bjergarters og ædelstens egenskaber. Quiz. Link til yderligere informationer på Internet (DR online).</i> Den blå planet: en grundbog i geografi. Finn Hansen (red.) m.fl. - 1. udgave. 2000. 317 sider, illustreret i farver - incl. 1 cd-rom. - Forlag: Systime. Hertil findes supplerende materiale på forlagets Internetadresse. ISBN: 87-7783-924-2. Pris ved udgivelsen: kr. 370,00 <i>Indhold: Demografi; Vejr og klima; Oceanografi; Jordens opbygning og materialer; Pladetektonik og råstofdannelses; Danske landskaber; Det ferske vand; Erhvervsgeografi; Den ulige verden; Kulturlandskabet.</i> <i>Ilinniartitsisumut paasissutissaq: CD-rommi ilinniartitsisup atuartullu atugassaraat.</i>
• Maluginiaruk atuartut - paasissutissarsiorfissat amerlasuut, atuakkat, tabelit, nunap assingi, Internet paasissutissiinermullu ikiuittit atortut atornissaat sungiusimaneraat naleqqunnersiorsinnaaneraallu (Paasissutissanik ilisimasanillu atuineq) - allanngoriartornerup (procesip) ingerlanerani takuneqarsinnaanngitsut qanoq pisarnerannut piusuusaartitaliorsinnaanersut (Misileraaneq) - pinngortitalerinermi atuartitsissutinut tunngasut oqallisigineranni tunngavilersuillutillu oqaatsit allanngorartut atorlugit peqataasinnaanersut - isumaliutiminnik angusaminillu nassuaaniarnerminni paasissutissarfii/tusagassiuit assigiinngissitaartut atorlugit nassuaanermik sungiussimanersut (Paasissutissanik ilisimasanillu atuineq) - suliamut tunngatillugu paasissutissat saqqummiunneqartut eqqortuunersut - atuartut allat akissutaat eqqortumik naqqissorneqarnersut.	Video nr. 2026 55.3 Erosion i bjergene. 15 minutter. Om erosion. Video nr. 3282 55.3 Den farlige gletcher. 45 minutter. Modelforsøg og optagelser af gletcherbevægelser. Video nr. 157 55.3 Historien om et bjerg. 13 minutter <i>Et vulkansk bjerg underforandring og nedbrydning.</i> Video nr. 158 55.3 Ild over Heimaey. 30 minutter <i>Et vulkanudbrud fra start til slut.</i> Video nr. 6137 55.3 Jordens vrede. 205 minutter <i>4 udsendelser om vulkanudbrud, jordskælv, mudderskred, undersøiske jordskælv og tsunamier.</i>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit

Atortussatut siunnersuutit

Film nr. 2032

55.3

Jordskorpen i forvandling. 14 minutter.

Tegnefilm, diagrammer og naturoptagelser illustrerer nordens ændringer gennem millioner af år.

Video nr. 6134

55.4

Livet på Jorden. 25 minutter.

Om geologiske dateringsmetoder.

Gyldendals store verdensatlats

Kort om jordskælv og vulkanisme side 58-59.

56.1

Parker, Steve. **Ørkener.** Oversat af Lars Thomas, aktivitetstegninger af Gay Galsworthy. 1. udgave. 1998. 73 sider, illustreret i farver. Forlag: Forum

Serie: Den levende jord.

Originaltitel: Deserts & drylands. Med litteraturhenvisninger og AV-fortegnelse.

ISBN: 87-553-2426-6. Pris ved udgivelsen: kr. 248,00.

Om hvordan ørkener dannes. Om Sahara, Death Valley, Gobi og andre ørkener. Ørkenens planter, dyr og jægere. Forslag til aktiviteter og mange illustrationer.

55.3

Groth, Lars. **Jorden: pladetektonik, jordskælv og vulkaner** / tekst: Lars Groth; tegninger: Jan Lindholm Nielsen. - 2. udgave. - Brederup: Geografforlaget, 1986. - 40 sider: ill.; 21×23 cm. - (0 649 005 0).

Om jordens tilblivelse og opbygning, de geologiske tider og jordklodens udvikling som følge af konvektionsstrømme, bjergkædedannelser, forkastninger og sækninger samt om vulkaner, jordskælv og jordskælvsmålinger på Richterskalaen. - Hertil findes: Svarhæfte.

55.3

Stidworthy, John: **Jordskælv og vulkaner**. oversat af Lars Thomas. 1. udgave. 1999. 73 sider, illustreret i farver. Forlag: Forum. Serie: Den levende jord

Originaltitel: Earthquakes & volcanoes. Omslagstitel: Jordskælv & vulkaner. Med litteraturhenvisninger og AV-fortegnelse. ISBN: 87-553-2800-8. Pris ved udgivelsen: kr. 248,00.

Om naturens kräfter, eksploderende vulkaner, jordrystelser, hjælpsomme vulkaner i energiforsyning, landbrug og industri, indvirkning på plante- og dyreliv samt fantastiske facts. Aktivitetsforslag til hvert afsnit.

55.4

Rosing, Minik. **Rejsen til tidernes morgen.** pædagogiske redaktører: Charlotte Schuldt, Alan Proschowsky, billedredaktør: Nina Jensen, illustrationer: Claus Rye Schierbeck. 1. udgave. 2001. 39 sider, tavle i farver, illustreret i farver. Forlag: Malling Beck. Serie: Videnskabet Hertil findes: Videnskabet - cd-rom; Videnskabet - fælles lærervejledning. ISBN: 87-7417-689-7. Pris ved udgivelsen: kr. 102,50 net.

Beskrivelse af 6 ekspeditionsdeltageres forskningsprojekt i Isua, teorier om jordens tilblivelse, de geologiske processer samt resultatet af forskningen.

55.4

Rosing, Minik.

Rejsen til tidernes morgen. Lærervejledning

pædagogiske redaktører: Charlotte Schuldt, Alan Proschowsky, billedredaktør: Nina Jensen, illustrationer...: Claus Rye Schierbeck. 1. udgave. 2001. 12 sider, illustreret. Forlag: Malling Beck. Serie: Videnskabet ISBN: 87-7417-691-9. Pris ved udgivelsen: kr. 100,00 net. *Med litteraturhenvisninger*

Grundbogen indeholder en række fine illustrationer og lærervejledningen giver læreren et fint overblik over emnet.

55.67

Petersen, H. C., f. 1925

Nuna angallavigisarput: geologiimi kalaallisut taaguutinik, oqariartaatsinik aammalut Nunaanni geologiimi pissuttsi-nik paasiniutissaq / H.C. Petersen & Hans Kristian Olsen; aaqqissuisut W.S. Watt, F. Kalsbeek & K. Secher. - Kbh.: Grønlands Geologiske Undersøgelse, 1992. - 117 sider: ill. i farver. - (Geologi i Grønland, ISSN 0901-3407; 5). - (0 733 467 2)

Uani pingaaartuupput kapitel 9, kapitel 12, kapitel 2 aamma kapitel 5.

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
• Kalaallit Nunaata sananeqaatai ilusialu ilisimasaqarfigissagaat	<ul style="list-style-type: none"> Atuartut sammisassanut aallarnersaatitut videot taaneqartut isiginnaassavaat. Videot paasiuminaatsunik imallit imaalillugit isiginnaaraanni ajunngittaqaaq: Suna pineqartoq paasiumallugu video tamakkerlugu takutinneqassaaq. Videoapparatip unittaataa atorlugu unitseqattaarlugu video naatsunnguakkuutaarlugu isiginnaarneqassaaq. Taamatut isiginnaarnerani oqaatsit ajornarnerit allattarfis-suarmut allattorneqassapput nassuiarneqarlutillu, immaqalu atuartut takussutissiamik titartaasinneqarsinnaapput imaanik paasinninnerannut tapertaasussamik. Naggasiullugu video tamakkerlugu takuteqqinnejqassaaq.
• Kalaallit Nunaanni aatsitassat nalinginnaanerusut ilisarnaataat taaguutaallu ilisimassagaat	<ul style="list-style-type: none"> Atuartut sammisassanik isumassarsiorfissami "Geologi i Grønland"-imiittunik sulia-qassapput apeqquitaanillu akiuissallutik.
• nunarsuarmi sumiiffinni assigiiungitsuni aatsitassat aatsitas-sarsiornerillu ilisimasaqarfigis-sagaat	Atuakkat tunngaviusut ilinniartitsisunut ilitsersuutitaat aamma atuakkat suliassanut ingerlatanut tunngasut atuartitsinerup qanoq ingerlannissaanut siunnersuutitaqarput.

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
	<p>Leif Aidt, Grønland / Kalaallit Nunaat. 55.67 Aatsitassiorit (Video) 1-5 KNR TV 1994 <i>Nunatsinni aatsitassanik ujarlerneq pillugu aallakaatitassiat naatsut tallimat kalaallisoortut gallunaatut oqaasertaler- sukkat.</i> video nr. 6006 55.67 Geologien ved Lille Narsaq 25 minutter Råstofkontoret 1997 <i>IMALUUNNIIT</i> video nr. 6007 55.67 Geologien ved Qoornoq 25 Minutter Råstofkontoret 1997 55.67 Petersen, H. C., f. 1925 Nuna angallavigisarput: geologimi kalaallisut taaguutinik, oqariartaatsinik aammalu Kalaallit Nunaanni geologimi pissutsinik paasiniutissaq / H.C. Petersen & Hans Kristian Olsen; aaqqissuisut W.S. Watt, F. Kalsbeek & K. Secher. - Kbh.: Grønlands Geologiske Undersø- gelse, 1992. - 117 sider: ill. i farver. - (Geologi i Grønland, ISSN 0901-3407; 5). - (0 733 467 2).</p>
• Maluginiaruk atuartut suliassanik sammisassanik isumassarsiorfissamiittunik suliaqarnerminni isu matuumik sulinersut.	Emnekasse nr. 6000 55.67 Geologi i Grønland Emnekasse fremstillet af Råstofkontoret og Pilersuiffik. <i>Karsi atuagassanik suliassartalinnik, misiligutinik, aatsitassat suunerinik aalajangiimiarnermut atortunik, il.il. imaqarpoq.</i>
Maluginiaruk atuartup ingerlatassatut toqqarneqartoq isumatuumik suliarineraa.	Ind i geografien B. Atuagaq tunngaviusoq qupp. 31-58. Suliassartaat qupp. 20-28. Vores Jord III Nukik aatsitassanillu isumalluutit qupp. 8-11. Folkeskolens Atlas Nyt GO atlas Det store GO atlas Nunarsuup immikkoortuini assigiinngitsuni tunisassiornerup annertussusaanik assit (produktionskort).

Ilikkagassatut anguniagassat	Atuartitsinssamut siunnersuutit
	<p>Immikkoortup uuma pinngortitamik nunalerinermut (naturgeografimut) tunngasup aallaqqaataani atuartullu namminersorlutik atortussamik atuilinnginneranni, ilinniartitsisup multimedieprogrammimik atuartunut tamanut nassuaassinissaanut tunngatillugu oqaatigineqartut takukkit.</p> <p>Atuartut marlukkuutaarlutik ikittunnguakkuutaarlutilluunniit sulissapput. Suleqatigit tamarmik atortussiassamik ataatsimik arlalinmilluunniit toqqaassapput, paasissutissanik katersuissapput allagartarsuarmik takussutissamik kartonimut A4-tut angitigisumik sanassapput atortussiassat tamaasa immikkoortillugit paasissutissiorlutik.</p> <p>Allagartarsuit takussutissat makkua imarissavaat:</p> <ul style="list-style-type: none"> - nunarsuup assinga mikisoq peqarfinnik pingarernik nalunaarsuiffigisimasoq - qanoq piaasoqartarneranut qanolu sularinnitoqartarneranut paasissutissat - avatangiisut ajoquisiisinaasut pillugit paasissutissat - atorneqartarneranut paasissutissat <p>Allagartarsuit takussutissiat tamarmik immikkut sumut atortussiamit tassannga sana-neqarsimasumut ikkunneqassapput aammalu annikitsumik atuarfimmii atuartut allat takusinnaasaannik saqqummersitsisoqassaaq.</p> <p>Tassannga sammisaqarneq kemi peqatigalugu ingerlakkaanni suli pissarsinarnerusin-naagluarpoq.</p>
<p>• tinittarneq ulittarnerlu ilisimasaqarfikssagaat aamma taakku nikerernerannut takussutissiaq atorsinnaassagaat</p>	<p>Atuartut sammisassanut aallarnersaatitit filmi videolu isiginnaassavaat.</p> <p>Atuartut najukkaminnut qanittumi ulittarnermik tinittarnermillu alaatsinaaffissamik ajornartorsiorpallaaranu uuttortaaviusinnaasumik toqqaassapput. (umiarsualivimmi sissiugaq, qaarsortaq innaaqqissoq taamaangajattorluunniit ulittarnermik tinittarnermillu atuartut kukkualaanngitsumik uuttortaavigisinnaasaat).</p> <p>Ulinneq tininnerlu: Ilinniartitsisup ulittarnermut tinittarnermillu takussutissamiittut najoqqutaralugit pif-fissat atuarnerup nalaani ulinnermik tininnermillu alakkarteriffissat toqqassavai. Atuartut ikittunnguakkuutaarlutik nikittaallutik alaatsinaaffimmukartassapput piffissamili ulinnerpaaffissaata/tininnerpaaffissaata 15 minutisit missiliorlugit sioqqullugu-miit 15 minutisit qaangiunneranu ulinneq/tinneq uuttortassallugu. Taamaaleererp atuartut takussutissami ulinnerpaaffissaanik tininnerpaaffissaanilli nalunaarsukkat namminneq uuttortakkaminnut assingunersut misissussavaat.</p> <p>Piffissap ingerlanerani klassimit paasisat ataasiakkaat katersorneqassapput atuartullu ataatsimoortutik najukkamini ulittarnermi tinittarnermillu pissutsit takussutissamiittut innersut imaluunniit alaatsinaaffimmii uuttortakkat nikingassuteqartunersut nalunaarsussavaat.</p> <p>Ulinnerup tininnerullu qiteqqunneri: Ulinnerpaaffiup tininnerpaaffiullu akornanni ulinnerup tininnerullu qulassissusaasa qanoq uuttortarneqarsinnaanerannut siunnersuuteqaaqullugit atuartut kaammattorne-qassapput. Piffissat ulinnerup tininnerullu akornanniittut atuartut naatsorsorlugillu uuttortarsin-naasaat ilinniartitsisup toqqassavai. Klassimi naatsorsuinkkut uuttortaanikkullu pissarsiat katarsiorlugin ataaitsimoortulugit naatsorsukkat uuttortakkallu naammaginartumik ataqtigiiinersut imaluunniit naatsorsuinerit pitsangorsarneqarsinnaanersut isummerfigineqassapput.</p>

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<p>Maluginiaruk atuartut</p> <ul style="list-style-type: none"> - paasissutissarsiorfissat amerlasuut, atuakkat, tabelit, nunaq assingi, Internet paassisutissiinermullu ikiuitutit atortut atornissaat sungiusimaneraat naleqqunnersiorsinnaaneraallu <i>(Paasissutissanik ilisimasanillu atuineq)</i> - pinngortitalerinerimi atuartitsissutinut tunngasut ogallisigineranni tunngavilersuillutillu oqaatsit eqqortut atorneraat - isumaliutiminik angusaminillu nassuaaniarnerminni paasissutissarfii/tusagassiutit assigiinngissitaartut atornissaat sungiusimaneraat <i>(Paasissutissanik ilisimasanillu atuineq)</i> - paasissutissanik eqqortunik ilinniakkamat tunngasunik saqqumiussinersut. 	<p>CD-ROM multimedieprogrammi</p> <p>55.3</p> <p>På opdagelse i Jordens indre 1998. 1 cd-rom, lyd, farve. Forlag: DR Multimedie - Serie: Øjenvidne. <i>Multimedieprodukt om Jordens geologiske og geofysiske historie. Afsnit om naturkatastrofer (vulkaner, jordskælv) og pladetektonik. Råstoffer og minearbejde. Leksikon med beskrivelse af mineralers, bjergarters og ædelstens egenskaber. Quiz. Link til yderligere informationer på Internet (DR online).</i></p> <p>Den blå planet: en grundbog i geografi. Finn Hansen (red.) m. fl. - 1. udgave. 2000. 317 sider, illustreret i farver - incl. 1 cd-rom. - Forlag: Systime. Hertil findes supplerende materiale på forlagets Internetadresse. ISBN: 87-7783-924-2. Pris ved udgivelsen: kr. 370,00. <i>Indhold: Demografi; Vejr og klima; Oceanografi; Jordens opbygning og materialer; Pladetektonik og råstofdannelsse; Danske landskaber; Det ferske vand; Erhvervsgeografi; Den ulige verden; Kulturlandskabet</i></p> <p><i>Ilinniartitsisumut paasissutissaq: CD-rommi ilinniartitsisumut atuartunillu atugassiaavoq.</i></p> <p>40.3</p> <p>Bogen om råstofferne: udvinding, produktion, brug og genbrug / illustrationer, kort og diagrammer: Ib Jørgensen,... Arne Gaarn Bak. 2. udgave / redaktion: Jan Danielsen. - Kbh.: Politiken, cop. 1978. 259 sider: ill.; 21 cm. - (0 536 154 0).</p> <p>Video nr. 6241</p> <p>69.95</p> <p>Gultisiorfik Nalunaq. 25 minutter. <i>Om guldefterforskning i Sydgrønland.</i></p>
<p>Maluginiaruk atuartup</p> <ul style="list-style-type: none"> - seqernup qaammatillu ingerlanerisa ulittarnermut tinitarnermullu attuumassuteqarnerat sukumeeqqissaanngikkaluumik nassuiarsinnaaneraa - qaammatip allanngorarnera ulinnertussutsimut (ulerulornermut ulinnikinnerpaaffianut) attuumassuteqarmat nassuiarsinnaanera - tinitarnermut ulittarnermullu takussutissaq aallaavigalugu ullormi aalajangersumi ulinnerup tininnerullu qatsissusissai nalunaaquttallu qanoq ilinerani pinissaat oqaatigisinnaanerai - tinitarnermut ulittarnermullu takussutissaq aallaavigalugu ullormi aalajangersumi ulinnerpaaffiup tininnerpaaffiullu akornanni piffissami aalajangersumi immap qatsissusissaa naatsorsorsinnaaneraa - ulinnerup tininnerullu qatsissusiisa uuttortarnissaannut periaatsinik naleqquttunik toqqaasinnaanersoq <i>(Paasissutissanik katersineq)</i> - nammineq paasisamigut pissarsiaminik takussutissamut sanilliussuassisinnaanersoq aammalu ningassutaasinnaasunut nassuaateqarsinnaanersoq - ulinnerup tininnerullu akornanni piffissami aalajangersumi immap qatsissusissaanik naatsorsuinermut matematikki atorlugu piusuusaarummik (modelimik) sanasinnaanersoq taa-maattorlu atorsinnaaneraa (interpolation) <i>(Paasissutissanik nalilersuineq)</i> - misissuiniini isumaliutinilu oqaatsit assigiinngissitaartut (nuanceret) atorlugit oqaluttuarisinnaaneraai - atortunik misissuinermini pissarsiaminut isumaliutiminillu aalajangiussifffissaminik naleqquttunik atuinersoq <i>(Paasissutissanik ilisimasanillu atuineq).</i> 	<p>40.167</p> <p>Kalaallit Nunaat = \Grønland\: <i>Pingaartumik qupp. 36 ulittarneq/tinitarneq pillugu.</i></p> <p>55.9</p> <p>Tidevandstabeller. Grønland. - Kbh.: Farvandsvæsenet-Årspublikation. - Dansk og engelsk tekst.</p> <p>Film 3287</p> <p>55.9</p> <p>Tidevand. 10 minutter <i>Ved hjælp af tegnefilm forklares tidevandsfænomenet.</i></p> <p>Video 5860</p> <p>56.1</p> <p>Månenmagi. 50 minutter <i>Programmet beskriver livets rytmef på jorden på baggrund af Jordens, månens og solens dans om hinanden. (døgnrytme, tidevand, årstider).</i></p>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • immap sarfai taakkulu ukiup kaajallakkiartornerani allanngorrtarneri kiisalu silamut klimamullu pingaarutaat ilisimasaqarfigissagaat 	<p>Atuartut sammisassanut aallarnersaatitut videot taaneqartut isiginnaassavaat.</p> <p>Videot paasiuminaatsunik imallit imaaliorluni isiginnaaraanni pitsaanerusinnaasarpooq:</p> <ol style="list-style-type: none"> 1. Sammisaq paasilluarumallugu video tamakkerlugu takutinneqassaaq. 2. Videomik takutitsissutip unittaataa atorlugu video agguataarlugu unitsittarlugu isiginnaarneqassaaq. Taamatut isiginnaarnerani oqaatsit nalunartut allattarfissuarmut allattorneqassapput nassuiarneqarlutillu, immaqaluunniit takussutissanik paasininnermut tapersersuutaasussanik atuartut titartaasillugit. 3. Naggasiullugu video tamakkerlugu isiginnaaqqineqassaaq.
Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • nunarsuarmi silaannaap pissusia naasoqarfíllu killeqarfíi, anorlertarnermut siallertarnermut/nittaattarnermut pissutsit kiisalu nunarsuarmi sumiiffinni assigiinngitsuni inuussutissarsiornermut inuuniarnikkullu atugassarititaasunut pingaarutaat ataatsimut isigalugu nas-suiarsinnaassagaat 	<p>Atuakkat tunngaviusut ilinniartitsisunut ilitsersuuitaat aamma atuakkat suliassanut ingerlatanut tunngasut atuartitsinerup qanoq ingerlannissaanut siunnersuutitaqarput.</p>

Atortussatut siunnersuutit

Leif Aidt, **Grønland / Kalaallit Nunaat**
qupp. 10-11.

GO mosaik - Geografi 8
Atuakkami tunngaviusumi qupp. 76-77.

Vores jord II
Imaq imarpiallu qupp. 6-7.

Nyt GO atlas
Kiassuseq immallu sarfai qupp. 49.

Det store GO atlas
Kiassuseq immallu sarfai qupp. 88.

Biologik: Natsiaq
(uumasulerinermut ilinniutit tulleriaakkat immikkut sanaat takukkit)
Immami nillertumi inuuneq/uumasuuneq qupp. 4-5.

Den blå planet: en grundbog i geografi. Finn Hansen (red.) m. fl. - 1. udgave. 2000. 317 sider, illustreret i farver - **incl. 1 cd-rom.** - Forlag: Systime.

Hertil findes supplende materiale på forlagets Internetadresse. ISBN: 87-7783-924-2. Pris ved udgivelsen: kr. 370,00
Indhold: Demografi; Vejr og klima; Oceanografi; Jordens opbygning og materialer; Pladetektonik og råstofdannelse; Danske landskaber; Det ferske vand; Erhvervsgeofrafí; Den ulige verden; Kulturlandskabet.
Ilinniartitsisumut paasissutissaq: CD-rommi ilinniartitsisumut atuartumullu naatsorsuussaavoq.

55.8

Allaby, Michael. **Guide til vejret-**, oversat og bearbejdet af Maria Hørby 2000. 64 sider, illustreret i farver. Forlag: Flachs.
Originaltitel: Guide to weather. Med Internetadresser. ISBN: 87-7826-834-6. Pris ved udgivelsen: kr. 238,00.

Indhold: Den hvileløse planet; Atmosfæren; Vejrmaskinen; Klima og årstider; Dug, dis og tåge; Skyer; Underlige og vidunderlige skyer; Stormvejr; Regn; Uvejrsskyer; Lyn; Tornadoer; Tornadojagt , Orkaner; En orkan går i land; Oversvømmelser; Kuldechok; Sne; Hagl; Hede og tørke; Skovbrande; Sandstorme; Lyseffekter; Solfænomener; El Niño; Vejr og vulkaner; At forudsige vejret; Forurening; Vejret tæmmes , Vejrdata.

Flot bog med klare illustrationer.

Video 2034

55.8

Hvordan opstår vejret 12 minutter.

National Film Board of Canada.

Bl. a. om atmosfæren og havenes betydning for varmereguleringen på jorden.

Video 5617 / 5996

55.8

Oceanernes kolde hjerte 50 minutter.

Imarpiait uummataat nillertoq. 55 minutter. DR / KNR.

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<ul style="list-style-type: none"> • Maluginiaruk atuartup ingerlatassatut toq-qarneqartut isumatuumik suliarineraí. 	<p>Ind i geografien A Atuagaq tunngaviusoq qupp. 89-138. Suliassartaat qupp. 46-65.</p> <p>Folkeskolens atlas Naasoqarfíit sialoqarneri qupp. V. Silaannaq naasoqarfíillu qupp. 58-59.</p> <p>Gyldendals store verdensatlas. Silaannaq naasoqarfíillu pillugit assit qupp. 54-55 aamma 56-57.</p> <p>Nyt GO atlas Silaannaq naasoqarfíillu qupp. 47.</p> <p>Det store GO atlas Silaannaq naasoqarfíillu qupp. 86-87.</p> <p>Video 5345</p> <p>55.8</p> <p>Om ”rumskibet” Jorden. 60 minutter. DR. <i>Om anvendelse af satellitbilleder til vejrforudsigelser.</i></p> <p>Video 5343</p> <p>55.8</p> <p>Vor enestående tid. 60 minutter. DR. <i>Om anvendelsen af iskerne fra Grønlands indlandsis til undersøgelser af tidligere tiders klima.</i></p>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<p>• nunap qaavani issut assigiinngitsut naasoqassuserlu sammisimasagaat taakkulu nunarsuup ilaa-ni assigiinngitsuni naasorissaasutut ingerlatsinissamut orpippas-suarnillu atuinissamut periarfis-sat tunniussinnaasai pingaarutil-lit ilisimasaqarfigissagaat</p>	<p>Atuartut marlukkuutaarlutik ikittunnguakkuutaarlutiluunniit sulissapput. Ilinniartitsisoq nunat immikkoortuinik nunaalluunniit toqqaassaaq, taakkua ataatsimoortinnerisigut nunarsuup immikkoortusa silaannaannik nunalerinermillu tamati-goortumik takussutissiissutaasunik. Tannermoortitsinikkut imaluunniit suleqatigiit toqqaaneratigut immaqaluunniit isumaqatigiinniarnikkut nunamik nunalluunniit immikkoortuinik atuartut suliariumasaminnik pissarsissapput. Suleqatigiit tamarmik nunap immikkoortuanik nunamilluunniit saqqummiussinissartik piareersassavaat.</p> <p>Assersuutigalugu saqqummiussinerit makkununnga sammisinneqarsinnaapput:</p> <ul style="list-style-type: none"> - klassimut namminermiit nukarliunerusuniittumut - angajoqqaanut taakkua ataatsimiitinneqarneranni peqataasunut - nammineq klasserisami suleqatigiinnut allanut <p>Saqqummiussiviginiaakkap suunissaata toqqarneqarnera saqqummiinissap qanoq iluse-qarnissaanut sunniuteqartapoq:</p> <ul style="list-style-type: none"> - nunap immikkoortuata sammisap naqitanngorlugu "takornarianut" saqqummiunne-qarneratigut - "TV-avis" –imut eqqaanartumik nunap immikkoortuata sammisap tusagassianngor-tinneratigut - "naqitaq sunniiniut" nunap immikkoortuanut tamaanga nunasisussanik pissarsiutaa-soq - atuartut nammineq toqqagaannik allalut ilusiliineq. <p>Assersuutigalugu GO mosaik geografi 7-imi immikkoortoq "Y-land" aallaavigalugu atuartut nammineq najugartik pillugu sammisannut tunngasunik atuakkaniit, leksi-koniniit, Internetimiit, videonit assigiinngitsuniit il.il. atortussanik katersissapput.</p>

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<p>Maluginiaruk attuartup</p> <ul style="list-style-type: none"> - paasissutissat katersorneqartut atorsinnaallugillu qinerler-figalugit pitsaanersiorsinnaanerai - misissuinini isumaliutintilu oqaatsit eqqortut atorlugit oqalutuarisinnaanerai - atortut misissuinermini pissarsiaminut isumaliutiminullu aalajangiussiffigisinnaasani naleqqutut atornerai - apeqqutinut pinngortitamik isumalluutinillu atuinermut tunngasunut paasinnissimanerminik suliamigut takutitaqarnersoq <p>(Paasissutissanik ilisimasanillu atuineq).</p>	<p>Ind i geografien A Atuagaq tunngaviusoq qupp. 128-136.</p> <p>Ind i geografien B Atuagaq tunngaviusoq qupp. 59-80.</p> <p>GO mosaik - geografi 7 Orpippassuit – atuagaq tunngaviusoq qupp. 36. Vietnam - atuagaq tunngaviusoq qupp. 42. Y-land - atuagaq tunngaviusoq qupp. 74. Y-land – Ilinniartitsisunut ilitsersuut qupp. 240 ff.</p> <p>Vores jord I</p> <p>Folkeskolens atlas Naasoqarfitt sialoqarneri qupp. V. Silaannaq naasoqarfilla qupp. 58-59.</p> <p>Gyldendals store verdensatlas <i>Naasoqarfitt assingi qupp. 56-57.</i></p> <p>Nyt GO atlas Silaannaq naasoqarfilla qupp. 47.</p> <p>Det store GO atlas Silaannaq naasoqarfilla qupp. 86-87.</p> <p>56.1 Burton, John A. Jungler og regnskove. oversat af Lars Thomas, aktivitetstegninger af Gay Galsworthy. 1. udgave. 1998. 73 sider, illustreret i farver. Forlag: Forum. Serie: Den levende jord. Originaltitel: Jungles & rainforests. Omslagstitel: Jungler & regnskove. Med litteraturhenvisninger og AV-fortegnelse. ISBN: 87-553-2425-8. Pris ved udgivelsen: kr. 248,00. <i>Indhold: regnskove; dyreliv; planteliv; økologi. Om hvad en jungle og en regnskov er. Regnskove i Asien, Fjernøsten og Australien, Afrika samt Amerika. Truslen mod regnskovene samt mod plante- og dyrelivet i dem. Forslag til aktiviteter og mange illustrationer.</i></p> <p>50.29 Polerne. af Dave Weller & Mick Hart, oversat af Lars Thomas. 1. udgave. 1999. 73 sider, illustreret i farver. Forlag: Forum. Serie: Den levende jord. Originaltitel: Arctic & Antarctic. Med litteraturhenvisninger og AV-fortegnelse. ISBN: 87-553-2799-0. Pris ved udgivelsen: kr. 248,00. <i>Indhold: polarområder; Sydpolen; Nordpolen; Arktis; Antarktis; naturforhold; dyreliv. Om verdens to poler. Deres historie, livet i Antarktis, livet i Arktis, mennesker ved polerne samt fantastiske facts. Med aktivitetsforslag til hvert afsnit.</i></p> <p>56.1 Parker, Steve. Ørkener. oversat af Lars Thomas, aktivitetstegninger af Gay Galsworthy. 1. udgave. 1998. 73 sider, illustreret i farver. Forlag: Forum. Serie: Den levende jord. Originaltitel: Deserts & drylands. Med litteraturhenvisninger og AV-fortegnelse. ISBN: 87-553-2426-6. Pris ved udgivelsen: kr. 248,00. <i>Indhold: Om hvordan ørkener dannes. Om Sahara, Death Valley, Gobi og andre ørkener. Ørkenens planter, dyr og jægere. Forslag til aktiviteter og mange illustrationer.</i></p>

Fysik-kemii	
Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
	<p>Ilikkagassatut pilersaarutini atortussat kalaallisuut "Fysik/kemi nutaaq" aammalu taas-suma qallunaatuua "Ny fysik/kemi" innersunneqartorujussuupput.</p> <p>Atuakkat tunngavissiat ataasiakkaat suliassartaallu arlalinnik qanoq atuartitsinissamut innersuuteqarlutillu siunnersuuteqarput.</p> <p>Malugineqassaaq atuartitsinermut atortut tamakkua qallunaat atuarfianni ilikkagassatut pilersaarutit eqqarsaatigalugit suliarineqaqqarsimammata, annikinnerusumillu kalaallit siusinnerusukkut atuagassanut pilersaara-taannut tunngatinneqarsimallutik.</p> <p>Massakkut kalaallit ilikkagassatut pilersaara-taanni atuakkat atuartitsinermi atortut ilikkagassatut anguniagartaat alloriarfimmi siusinnerusumi sammineqareernikuupput. Taamaammat massakkut atuartut atuartunit atuakkat suliarineqarmata sammivigitinne-qarsimasuningarnit allaanerusunik pitsaanerusunillu aallaavissaqarput. Taamatuttaaq sammisani arlalinni atuartitsineq sammisassanik nutaanik saqqummiussiffiunani atuartut ilisimariigaannik aserfallattaaliinerunerussaaq.</p> <p>Taamaattumik ilinniartitsisoq atuartitsinissaminik pilersarusiornermini angajulliit alloriarfianni ilikkagassatut anguniagassanik aammalu nukarliit akullillu alloriarfiini ilikkagassatut anguniagassanik sanilliussillattaartuaqquillugu kaammattorneqassaaq.</p>
<i>Atortussiat, piginnaaneq pinngogqaatillu piginnaasaat aallaavigalugit tulleriaarineq</i>	
• sananeqaateeqqat immikkuu-luttut atorneqarnerini atortussiat piissusilersuutaat nassuiarsin-naassagaat	Atuagaq tunngaviusoq suliassartaalu arlalinnik qanoq atuartitsinissamut innersuutaqar-lutillu siunnersuutaqarput.
• atortut nalingijnnaanerusut nassaassaasut arlallit, soorlu pinngogqaatit, kemiimi attuu-massutit akoorinerillu, immik-koortitersinnaassagaat	Atuagaq tunngaviusoq suliassartaalu arlalinnik qanoq atuartitsinissamut innersuutaqar-lutillu siunnersuutaqarput.
○ pinngogqaatit sammineqartut tunngavigalugit kemiimi attuu-massutit taaguusersornerinut malittarisassat nassuaasorsin-naassagaat	Atuagaq tunngaviusoq suliassartaalu arlalinnik qanoq atuartitsinissamut innersuutaqar-lutillu siunnersuutaqarput.
• pinngogqaatit piginnaasaat aal-laavigalugit tulleriaarinerimi paasisutissat pingarnerit ping-aarutaat kiisalu pinngogqaatit tassani inissimaneri piginna-saallu pinngogqaatillu sannai nassuaasorsinnaasagaat	Atuagaq tunngaviusoq suliassartaalu arlalinnik qanoq atuartitsinissamut innersuutaqar-lutillu siunnersuutaqarput.
atomit, molekylit, ionit aamma isotopit immikkoortissinnaassagaat	Atuagaq tunngaviusoq suliassartaalu arlalinnik qanoq atuartitsinissamut innersuutaqar-lutillu siunnersuutaqarput.

Fysik-kemii	
Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<p>Ilinniartitsisunut ilitsersuutit naliliinissamut arlalinnik, ilaatigut ”Tip en 13'er” –itut ilusilikkanik aammalu allattariarsorluni misiliginik siunnersuutitaqarput.</p> <p>Sianigiuk allattariarsorluni naliliinerit tamakkua tunngaviusumik atuakkani tulleriaarinerit malillugit sammisassanik atuartut atuartinneqarsimanissaat aallaavigimmassuk.</p> <p>Taamaattumik ilinniartitsisoq sammisat allatut tulleriinnilerlugit atuartitsisimappat, taava soorunami allattariarsorluni naliliinerit tulleriinnermut tassunga naleqqutunngorlugit allanngortittariaqassapput.</p>	<p>Ilinniutit kalaallisuut arfiniliupput tassaasut tunngaviusumik atuakkat suliassartaat aamma ilinniartitsisumut ilitsersuutit.</p> <p>Ilinniutit qallunaatuut qilingiluaapput tassaasut tunngaviusumik atuakkat suliassartaat mappit assilioortukkat suliassartaanisut imallit ilinniartitsisumut ilitsersuutit videobändit studiebändit atuffarluttunut, atuakkat tunngaviut qallunaatut immiussat.</p> <p>Immikkut ilanngussami (Tapiliut C6-imi) ilin-niusiat tamakkerlugit takuneqarsinnaapput.</p>
Atortussiat, piginnaaneq pinngogqaatillu piginnaasaat aallaavigalugit tulleriaarineq	
Ilinniartitsisumut ilitsersuut allattariarsorluni naliliinissamut siunnersuutinik assigiinngitsunik arlalinnik imaqarpoq.	<p>Ny fysik/kemi bd. 3: Luft og vand: pingaartumik kapitel 3.</p> <p>Ny fysik/kemi bd. 6: Boligens opvarmning pingaartumik kapitel 3</p>
Ilinniartitsisumut ilitsersuut allattariarsorluni naliliinissamut siunnersuutinik assigiinngitsunik arlalinnik imaqarpoq.	<p>Ny fysik/kemi bd. 3: Luft og vand: pingaartumik kapitel 4, 5 aamma 6.</p>
Ilinniartitsisumut ilitsersuut allattariarsorluni naliliinissamut siunnersuutinik assigiinngitsunik arlalinnik imaqarpoq.	<p>Ny fysik/kemi bd. 4: Kemien omkring os: pingaartumik kapitel 4, 6 aamma 7.</p>
Ilinniartitsisumut ilitsersuut allattariarsorluni naliliinissamut siunnersuutinik assigiinngitsunik arlalinnik imaqarpoq.	<p>Ny fysik/kemi bd. 4: Kemien omkring os: pingaartumik kapitel 3, 4 aamma skema kingorna tungaaniittoq.</p>
Ilinniartitsisumut ilitsersuut allattariarsorluni naliliinissamut siunnersuutinik assigiinngitsunik arlalinnik imaqarpoq.	<p>Ny fysik/kemi bd. 4: Kemien omkring os: pingaartumik kapitel 3 aamma 4.</p> <p>Ny fysik/kemi bd. 9: Atomer og stråling: pingaartumik kapitel 4 aamma skema kingorna tungaaniittoq.</p>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
sananeqaatit allanngujuissusian-nut inatsit taassungalu upper-narsaasinnaanermut misileraa-nerit ilisimasaqarfigisagaat	Atuagaq tunngaviusoq suliassartaalu arlalinnik qanoq atuartitsinissamut innersuutitaqarlutillu siunnersuutitaqarput. Ilinniartitsisup Lavoisier-ip misissuisimaneri pingaarnersiorlugit oqaluttuarissavai.
pissutsit assigiinngitsut kemiikkut allaanngoriartornerup sukkassu-sianut sunniutaasinnaasut sulia-risimassagaat	Atuagaq tunngaviusoq suliassartaalu arlalinnik qanoq atuartitsinissamut innersuutitaqarlutillu siunnersuutitaqarput.
<i>Qinngorerit ulorianartullit</i>	
elektromagnetiskiusup spektru-miata pingaarnersai, radioaktivi-tetip nungujartornermini perlu-kui, alfapartikelit aamma betapartikelit, qingornerit gam-masträlit kiisalu qin-ngornerit uumassusilinnut sunniisarnerat ilisimasaqarfigissagaat	Atuagaq tunngaviusoq suliassartaalu arlalinnik qanoq atuartitsinissamut innersuutitaqarlutillu siunnersuutitaqarput.
• nukerujussuarmik pilersitseriaaseq, fusion, aamma atomit ilulii-nik quolloortitseriaaseq, fission, taakkulu allanngoriartornerisa nunarsuup nukissiorneranut pingaarutai ilisimasaqarfigissa-gaat	Atuagaq tunngaviusoq suliassartaalu arlalinnik qanoq atuartitsinissamut innersuutitaqarlutillu siunnersuutitaqarput.

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
Ilinniartitsisumut ilitsersuut allattariarsorluni naliliinissamut siunnersuutinik assigiinngitsunik arlalinnik imaqarpoq.	<p>Ny fysik/kemi bd. 3: Luft og vand: pingaaartumik kapitel 4 aamma 5.</p> <p>50.7</p> <p>Store videnskabsmænd redaktion Jack Meadows; oversat og bearbejdet af Henning Dehn-Nielsen og Jerk W. Langer. - Kbh.: Politiken, cop. 1988. 248 sider: ill. (nogle i farver); 29 cm. - (Videnskabens verden; 8). (0 683 191 5) - Originaltitel: The great scientists. - Fra 15 år. - Også udgivet i 2 bind med titel: De klassiske videnskabsmænd, og: Den moderne videnskabs pionerer. - Indhold: Aristoteles 384-322 f.Kr.; Galileo Galilei 1564-1642; William Harvey 1578-1657; Isaac Newton 1642-1727; Antoine Lavoisier 1743-1794; Alexander von Humboldt 1769-1859; Michael Faraday 1791-1867; Charles Darwin 1809-1882; Louis Pasteur 1822-1895; Marie Curie 1867-1934; Sigmund Freud 1856-1939; Albert Einstein 1879-1955.</p> <p><i>Uani pingaaartumik takuuk qupp. 89 Lavoisier pillugu.</i></p> <p>50.7</p> <p>Dahlerup Koch, Christian.</p> <p>Berømte naturvidenskabsmænd / redaktion og billedvalg: Knud Sandvej. Politiken, 1970-71. - 2 bind: ill.. - (0 126 168 1)(0 126 171 1). - Bd. 1; Fra oldtids-filosofi til moderne forskning. - 432 sider. Bd. 2; Fra naturlig udvælgelse til selvbestemmelse. - 432 sider.</p> <p><i>Uani pingaaartumik takuuk Bd. 1 qupp. 287 Lavoisier pillugu.</i></p>
Ilinniartitsisumut ilitsersuut allattariarsorluni naliliinissamut siunnersuutinik assigiinngitsunik arlalinnik imaqarpoq.	<p>Ny fysik/kemi bd. 3: Luft og vand: pingaaartumik kapitel 7.</p> <p>Ny fysik/kemi bd. 7: Kemisk produktion og forurening: pingaaartumik kapitel 2.</p>
<i>Radioaktivitet</i>	
Ilinniartitsisumut ilitsersuut allattariarsorluni naliliinissamut siunnersuutinik assigiinngitsunik arlalinnik imaqarpoq.	Ny fysik/kemi bd. 9: Atomer og stråling: pingaaartumik kapitel 5 aamma 6.
Ilinniartitsisumut ilitsersuut allattariarsorluni naliliinissamut siunnersuutinik assigiinngitsunik arlalinnik imaqarpoq.	Ny fysik/kemi bd. 9: Atomer og stråling: pingaaartumik kapitel 8 aamma 9.

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<i>Nukissat</i>	
kissartumi nukissap, kissassutsip kissartullu initussusiata akunneranni pissutsit nas-suiarsinnaassagaat	Atuagaq tunngaviusoq suliassartaalu arlalinnik qanoq atuartitsinissamut innersuutitaqarlutillu siunnersuutitaqarput.
nukissamik atuinermik uuttortaaneq sammisimassagaat	Atuagaq tunngaviusoq suliassartaalu arlalinnik qanoq atuartitsinissamut innersuutitaqarlutillu siunnersuutitaqarput.
inuaqatigiit nukissioriaasitoqqamik, ikum-matissanik nunap iluaneersunik, taaguutilimmik fossil energimik, nukissiutimillu nutarteruartumik, fornyelig energimik, atuin-erinik ilisimasaqassasut	Atuagaq tunngaviusoq suliassartaalu arlalinnik qanoq atuartitsinissamut innersuutitaqarlutillu siunnersuutitaqarput.
innaallagissioriaatsit siammartitereriaatsillu assiingitsut nassuiarsinnaassagaat	Atuagaq tunngaviusoq suliassartaalu arlalinnik qanoq atuartitsinissamut innersuutitaqarlutillu siunnersuutitaqarput.
najukkami inuaqatigiit nukissamik atuinerat sumiiffinni piffisanilu allani atuisimaner-nut sanilliussimassagaat	Internetimi atuakkanilu ujarlefissani statistik atorlugu paassisutissat assiginnitsut katarsorneqassapput. Inimi atuartitsivimmi allagartarsuit, grafit allallu kisitsisinut atuartut saniliutassamittut toqqarlugit katarsorsimasaannut uppernarsaataasut nivinn-gaatiterneqassapput.
• innaallagissamit nukissaq nukissanut alla-nut nuutsillugu suliaqarsimassasut	Atuagaq tunngaviusoq suliassartaalu arlalinnik qanoq atuartitsinissamut innersuutitaqarlutillu siunnersuutitaqarput.
• nukissamik pioerersumik, indre energimik, innaallagissallu nukissianik pisariinneru-sumik naatsorsuisinnaassasut	<ul style="list-style-type: none"> Atuagaq tunngaviusoq suliassartaalu arlalinnik qanoq atuartitsinissamut innersuutitaqarlutillu siunnersuutitaqarput.
• nukissap allanngujuissusianut inatsit aamma nukissamit nukissamut allamut nuussi-nermi nukissamik atorfissaqaraluartumik maangaannartitsilluni annaasaqarnermut assersutinik ilisimasaqassasut	<ul style="list-style-type: none"> Atuagaq tunngaviusoq suliassartaalu arlalinnik qanoq atuartitsinissamut innersuutitaqarlutillu siunnersuutitaqarput.
• nukissamik maangaannartitsinissaq pina-veersaarniarlugu innersuusiornermut ilisi-masat paasissutissallu atorlugit suliaqarsi-massasut	<ul style="list-style-type: none"> Atuagaq tunngaviusoq suliassartaalu arlalinnik qanoq atuartitsinissamut innersuutitaqarlutillu siunnersuutitaqarput.

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<i>Nukissat</i>	
Ilinniartitsisumut ilitsersuut allattariarsorluni naliliinissamut siunnersuutinik assigiinngitsunik arlalinnik imaqarpoq.	Ny fysik/kemi bd. 6: Boligens opvarmning: pingaartumik kapitel 3.
Ilinniartitsisumut ilitsersuut allattariarsorluni naliliinissamut siunnersuutinik assigiinngitsunik arlalinnik imaqarpoq.	Ny fysik/kemi bd. 2: El i hverdagen: pingaartumik kapitel 2. Ny fysik/kemi bd. 6: Boligens opvarmning: pingaartumik kapitel 3 aamma 5.
Ilinniartitsisumut ilitsersuut allattariarsorluni naliliinissamut siunnersuutinik assigiinngitsunik arlalinnik imaqarpoq.	Ny fysik/kemi bd. 8: Samfundets el-forsyning: pingaartumik kapitel 4.
Ilinniartitsisumut ilitsersuut allattariarsorluni naliliinissamut siunnersuutinik assigiinngitsunik arlalinnik imaqarpoq.	Ny fysik/kemi bd. 8: Samfundets el-forsyning: pingaartumik kapitel 2 aamma 5.
Malugiuk atuartup - paasissutissat katersorneqartut atorsinnaallugillu qinerlerfigalugit pitsaanersiorsinnaanerai - apeqqutinut pinngortitamik isumalluutinillu atuinermut tunngasunut paasinninnini suliamigut takutinneraa (Paasissutissanik ilisimasanillu atuineq).	Ny fysik/kemi bd. 8: Samfundets el-forsyning: pingaartumik kapitel 6. Gylldendals store verdensatlas <i>Nukik pillugu assit qupp. 60-61.</i> Geografistatistik 2000 Nukik pillugu tabellit, immikkoortoq 10. Folkeskolens atlas Nukissiorfinnik assit. Internetimi: oqaaseq "energiforbrug" ujarlugu aallartissinnaavutit. www.udviklingstal.dk www.muu.dk www.nukissiorfifit.gl .
Ilinniartitsisumut ilitsersuut allattariarsorluni naliliinissamut siunnersuutinik assigiinngitsunik arlalinnik imaqarpoq.	Ny fysik/kemi bd. 8: Samfundets el-forsyning: pingaartumik kapitel 4.
• Ilinniartitsisumut ilitsersuut allattariarsorluni naliliinissamut siunnersuutinik assigiinngitsunik arlalinnik imaqarpoq.	Ny fysik/kemi bd. 6: Boligens opvarmning: pingaartumik kapitel 3. Ny fysik/kemi bd. 8: Samfundets el-forsyning: pingaartumik kapitel 3, qupp. 34.
• Ilinniartitsisumut ilitsersuut allattariarsorluni naliliinissamut siunnersuutinik assigiinngitsunik arlalinnik imaqarpoq.	Ny fysik/kemi bd. 8: Samfundets el-forsyning: pingaartumik kapitel 4.
• Ilinniartitsisumut ilitsersuut allattariarsorluni naliliinissamut siunnersuutinik assigiinngitsunik arlalinnik imaqarpoq.	Ny fysik/kemi bd. 8: Samfundets el-forsyning: pingaartumik kapitel 6.

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<i>Innaallagiaq saviullu kajungerisaa</i>	Atuagaq tunngaviusoq suliassartaalu arlalinnik qanoq atuartitsinissamut innersuutitaqarlillu siunnersuutitaqarput.
• innaallagissap saviullu kajunge-risaata akornanni ataqtiginneq taakkulu pissusilersuutaannit teknologiimik atorluaaneq sulia-rismassallugulu nassuiarsin-naassagaat	Atuagaq tunngaviusoq suliassartaalu arlalinnik qanoq atuartitsinissamut innersuutitaqarlillu siunnersuutitaqarput.
• innaallagissap nukingata, sarfap nukingata akimmissaartitsinerul-lu akornanni ataqtigiiususeq paasiniarlugu, Ohmip inatsisaa, innaallagissap sarfaanik uuttui-nermi atortunik atuisinnaassasut	

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<p><i>Innaallagiaq saviullu kajungerisaa</i></p> <ul style="list-style-type: none"> • Ilinniartitsisumut ilitsersuut allattariarsorluni naliliinissamut siunnersuutinik assi- giinngitsunik arlalinnik imaqarpoq 	<p>Ny fysik/kemi bd. 5: Magnetisme og menneskelig snilde.</p> <p>Ny fysik/kemi bd. 8: Samfundets el- forsyning: pingaartumik kapitel 2.</p>
<p>• Ilinniartitsisumut ilitsersuut allattariarsorluni naliliinissamut siunnersuutinik assi- giinngitsunik arlalinnik imaqarpoq</p>	<p>Ny fysik/kemi bd. 2: El i hverdagen: pingaartumik kapitel 5.</p>

Uumassusilerineq	
Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
	<p>Ilikkagassatut pilersaarutini kalaallisut biologimik atuartitsinermut atortussat "Biologik" aammalu atortussat qallunaatuut "Ny biologi" aamma "Ind i biologien" innersunneqar torujussuupput.</p> <p>Ilinniartitsisunut ilitsersuutit ataasiakkaat arlalinnik qanoq atuartitsinissamut innersuuti taqarlillu siunnersuutitaqarput.</p> <p>Malugineqassaaq atuartitsinermut atortut tamakkua qallunaat atuarfianni ilikkagassatut pilersaarutit eqqarsaatigalugit suliarineqaqqarsimammata, annikinnerusumillu kalaallit siusinnerusukkut atuagassanut pilersaarautanut tunngatinneqarsimallutik.</p> <p>Massakkut kalaallit ilikkagassatut pilersaarautaanni atuakkat atuartitsinermi atortut ilikkagassatut anguniagartaat alloriarfimmi siusinnerusumi sammineqareernikuupput. Taamaammat massakkut atuartut atuartunit atuakkat suliarineqarmata sammivigitinneqarsimasuninngarnit allaanerusunik pitsaanerusunillu aallaavissaqarput. Taamatuttaaq sammisani arlalinni atuartitsineq samisassanik nutaanik saqqummiussiffiunani atuartut ilisimariigaannik aserfallattaaliinerunerasaaq.</p>

Uumassusilerineq	
Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
"Biologik"-p suliassartai immikkut naqitat apeqqutinik isumaliutigisassanik, misissuinnissamut naammassiniagassanullu siunnersuutinik, atuakkat atuarneranni paa-siuminarsisitsisinnaasunik, imaqarput.	Ilinniutit taaneqartut arlaannaataluunniit maannakkut nunatsinni ilikkagassatut pilersaarutit naammassisinnaanngilaat. Ilinniutit pineqartut aamma periutsinik assigiinngitsunik aallaaveqarput. Taamaammat tulluartuussaaq ilinniutit taakkua paarlakaallugit atoraanni.
"Ny biologi"-mi atuakkat suliassartallit naammassiniagassanik arlalinnik imaqarput, atuartut atuakkamik tunngaviusumik atuareersimanissaannik aammalu atuartut namminersorlutik naammassiniagassanik arlalinnik misileraallutillu misissuisareersimanissaannik piumasaqaatitaqartunik.	"Biologik", ilinniutit taakkua naammassineqareerunik arfiniliussapput, tamarmik immikkut kalaallisut tunngaviusumik atuagassartaqartut, kalaallisut suliassartaqartut qallunaatut tunngaviusumik atuagassartaqartut qallunaatut suliassartaqartut qallunaatut kalaallisullu ilinniartitsisumut ilitsersuutitaqartut.
Ilinniusiat pingasut suliassartaanni suliassat aallaavigalugit atuartullu atuartitsisummiq ingerlataqarnerat najoqqutaralugu, ilinniartitsisoq suliassiissutissanik nali-liinemullu atortussanik piareersaasaaaq.	<i>Biologik-imik ilinniusiat nunatsinni pissutsit aallaavigalugit suliaapput tamarmillu kalaallisut qallunaatullu saqqummersinneqarlutik.</i> "Ny biologi" ilinniutit sisamaapput tassaasut tunngaviusumik atuagaq suliassartaat ilinniartitsisumut ilitsersuut. <i>Atuakkat tunngaviusut amerlasuunik ersarissunik piviusorsiortunillu assitallit atuagassartaasalu annertussusaat atuartut mersernartuunatik. Ilinniartitsisumut ilitsersuutit annertuppuit ilitsersuiluarlutillu.</i> <i>Suliassartaat amerlasuunik atuartut paasinnissimanagerannik misiligutaasunik suliassartaqarput tunngaviusumik atuakkanut attuumassuteqarluinnartnik.</i> "Ind i biologien" ilinniutit marluupput immikkut tassaasut tunngaviusumik atuagaq suliassartaat ilinniartitsisumut ilitsersuut. <i>Atuakkat uumasulerinermik uummaarisumik, ilaatigullu puffassaarisumik, suliaqarneq atorpaat. Tassani atuartut pegataalluarnissaat nammineerlutillu misissuisarnissaat pingartinneqarpoq.</i> Immikkut ilanggussami (Tapiliut C7-imi) ilinniusiat tamakkerlugit takuneqarsinnaapput.

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<i>Inuup timaata sananeqaataasa atuunneri</i>	
<ul style="list-style-type: none"> • inuuniarnermi atugassarititasut, inooriaatsip timillu atuuffia- ta akornanni ataqtigiusutsit ilisimasaqarfingissagaat 	<ul style="list-style-type: none"> • Ilinniartitsisumut ilitsersuutit qanoq atuartitsinissamut siunnersuutinik innersuutitaqar- put.

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
Inuuup timaata sananeqaataasa atuuunneri	
<ul style="list-style-type: none"> Naqitat suliassiissutinik imallit atuartut suliaannik naliliinissamut siunnersuutitaqarput. 	<p>Biologik: Natsiaq, qupp. 28-37 aamma 44-47. Biologik Bd. 6 (pilersaarutaavoq)</p> <p>Ny biologi 2</p> <p>Ind i biologien 7. klasse Kapitel 3: "Sundhed og livsstil". Video 6098 / 6109. 23 minutter 50.1</p> <p>Det arktiske Dilemma Issitumi nalomisoorneq. KNR / Miljø- og energiministeriet 2000 <i>Videoen viser hvordan miljøgifte fra industrielandene påvirker natur og mennesker i Grønland, og hvordan den traditionelle kost nu rummer risiko for forgiftning.</i> Video 2235. 44 minutter 61.38</p> <p>Dagens tilbud <i>Et filmisk indslag i debatten om den rigtige ernæring. Maden, vi spiser, er industrialiseret, og vi er fulgt med som forbrugere ved at gå efter dagens tilbud i supermarkederne. I videoen stilles nutidens mad over for maden i Danmarks stenalder.</i> Video 416. 32 minutter 61.38</p> <p>Du bli'r, hvad du spiser. 1-2 Statens Husholdningsråd, 1986 <i>Den første del af videoen viser en familie, der er inde i "den onde cirkel", sent i seng - for sent op - ingen morgenmad og tilfældig madpakke eller penge til "fritter" og "basser", og hvordan de kommer ud af den onde cirkel igen. Anden del følger fire helt almindelige 14-15 årige unge i deres hverdag, idet der især fokuseres på, hvilken mad de spiser. Omfattende bogligt materiale hører til.</i> Film 2238 11 minutter 61.38</p> <p>Familien i fin form SFC, m.fl., 1968 <i>Hvis man skal være i fin form hele året rundt, er det nødvendigt at få motion og spise det rigtige; men rigtig mad er ikke bare mad, der mætter - maden skal indeholde alle de stoffer, organismen har brug for til vækst og vedligeholdelse af cellerne til varme og energi (arbejde og leg).</i> Video 3465. 82 minutter 61.38</p> <p>Hvad spiser vi? 1. Om læskedrikke. 2. Om pølser. 3. Om proteiner. 4. Om vitaminer og mineraler. Video 1318. 50 minutter 61.38</p> <p>Spis, drik og bliv sund 1-2 1. Om en magisk vægt, der kan måle fedtprocenten i madpakkene. 2. Kylling, mørbrød og fiskesfilet stammer ikke direkte fra supermarkederne. Hertil ører 1 arbejdshæfte og 1 madspil. Video 1322. 30 minutter 61.38</p> <p>Velbekomme En film og unge og ernæring. Klassesæt med pjecer om emnet medfølger. Video 1321. 90 minutter 61.38</p> <p>Velbekomme 1-3 1. Spis lille barn. 2. Glad for mad (overvægt). 3. Spis, drik og vær glad (pensionisternæring) Hertil hører 1 bog. Video 3473. 45 minutter 61.4</p> <p>Drømmen om sundhed WHO'p suliaanut assersuutit, uani pineqarput peqqinnarnerusumik nerisaqalernissarpullu.</p>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
• hormonit, alliartorneq nerikkiartornerlu ilisimasaqarfigissagaat	• Ilinniartitsisumut ilitsersuutit qanoq atuartitsinissamut siunnersuutinik innersuutitaqarput.
• kinguaassisarneq, aaqartarneq, naartunaveersaарneq naartuer-sittarnerlu pillugit ilisimasassat pingaарnerit nassuiarsinnaassagaat	• Ilinniartitsisumut ilitsersuutit qanoq atuartitsinissamut siunnersuutinik innersuutitaqarput.
• timip tappiorannartunik, bakterianik virusinillu, nappaatinik tuniluuttartunik, timip illersuutaanik, akiuussutissaliisarnernik nappaatinillu kinguaasiuitigut tuniluuttartunik suleqateqarnera nassuiarsinnaassagaat	• Ilinniartitsisumut ilitsersuutit qanoq atuartitsinissamut siunnersuutinik innersuutitaqarput.

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
• Naqitat suliassiissutinik imallit atuartut suliaannik naliliinissamut siunnersuutitaqarput.	Biologik Umimmak Inersimasunngorputit qupp. 38-39. Ny biologi 2 Ind i biologien 7. klasse Kapitel 3: "Sundhed og livsstil".
• Naqitat suliassiissutinik imallit atuartut suliaannik naliliinissamut siunnersuutitaqarput.	Biologik Umimmak , qupp. 34-43. Ny biologi 2 Ind i biologien 7. klasse Kapitel 3: "Sundhed og livsstil".
• Naqitat suliassiissutinik imallit atuartut suliaannik naliliinissamut siunnersuutitaqarput.	Biologik Umimmak , qupp. 34-45. Biologik Bd. 6 , (pilersaarutaavoq) Ny biologi 1 Kapitlet: De encellede. Ny biologi 2 Bogens tredje del: Pas på dig selv. Ind i biologien 7. klass Kapitlet: Bevar din sundhed. 56.9 Bakteriebogen . Karin Bergqvist og Fredrik Lundberg, illustrationer af Ulf Lundkvist, Lisa Bergqvist, på dansk ved Niels Høiby. 1. udgave. 2002. 60 sider, illustreret i farver. Forlag: Forum. Originaltitel: Bakterieboken. På titelside og omslag fejlagtigt: Frederik Lundberg. ISBN: 87-553-3313-3. Pris ved udgivelsen: kr. 229,00 <i>Fagbog for større børn om bakterier og deres mange funktioner: almindelige sygdomme og forureningsbekæmpelse, livets opstår og døden</i> 56.9 Snedden, Robert. Bakterier, virus og andre mikroorganismer . oversat af Leif Schack-Nielsen. 2000. 48 sider, illustreret i farver. Forlag: Flachs. Serie: Mikroliv Originaltitel: A world of micro-organisms. ISBN: 87-7826-691-2. Pris ved udgivelsen: kr. 198,00. <i>De forskellige mikroorganismer: bakterier, virus, protister og svampe. Deres betydning og rolle for planter og dyr.</i> 56.9 Snedden, Robert. Nyttige mikroorganismer . oversat af Leif Schack-Nielsen. 2000. 47 sider, illustreret i farver. Forlag: Flachs. Serie: Mikroliv Originaltitel: The benefits of bacteria. ISBN: 87-7826-692-0. Pris ved udgivelsen: kr. 198,00 <i>Om bakterier og virus, kvalstoffets betydning, mikrobeliv, svampe, gær og gæring, lægemidler, antibiotika, biologisk kontrol, gensplejsning, genterapi, enzymer, biofilm samt forureningsbekämpende mikrober.</i> 61.612 Snedden, Robert. Kampen mod infektioner . oversat af Lars Thomas. 2000. 48 sider, illustreret i farver. Forlag: Flachs. Serie: Mikroliv Originaltitel: Fighting infections diseases. ISBN: 87-7826-693-9. Pris ved udgivelsen: kr. 198,00. <i>Om virus, immunisering, AIDS, rabies, influenza, kopper, bakteriesygdomme, bakterier, antibiotika, tuberkulose, svampesygdomme, parasitter, malaria, ormesygdomme, mikrober, DNA-vacciner samt biologiske våben.</i> 61.201 Røpke, Carsten. Infektionsbiologi . 2. udgave; redaktion Ingelise Kahl; tegninger og fotos: Carsten Røpke et al. 1997. 112 sider, illustreret. Munksgård. ISBN: 87-16-11922-3. Pris ved udgivelsen kr. 130,00. <i>De sygdomsfremkaldende mikrober. Smitte og sygdomsudvikling. Legemets forsvar mod infektion. Hjælp til selvhjælp: Lægemidler mod mikrober. Velegnet til lærerens orientering.</i>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<i>Uumasut naasullu</i>	
<ul style="list-style-type: none"> • uumassuseqarnerup tunngaviusumik ersiutai sammisimassagaat 	<ul style="list-style-type: none"> • Ilinniartitsisumut ilitsersuutit qanoq atuartitsinissamut siunnersuutinik innersuutitaqarput.
<ul style="list-style-type: none"> • nukissap atortussiallu kaaviiarerat, fotosyntese nerisareqatigiaarnerlu nassuiarsinnaassagaat 	<ul style="list-style-type: none"> • Ilinniartitsisumut ilitsersuutit qanoq atuartitsinissamut siunnersuutinik innersuutitaqarput.
<ul style="list-style-type: none"> • sananeqaatit sannaat atuuffilu ilisimassagaat 	<ul style="list-style-type: none"> Ilinniartitsisumut ilitsersuutit qanoq atuartitsinissamut siunnersuutinik innersuutitaqarput.

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<i>Uumasut naasullu</i>	<p>• Naqitat suliassiissutinik imallit atuartut suliaannik naliliinissamut siunnersuutitaqput.</p>
• Naqitat suliassiissutinik imallit atuartut suliaannik naliliinissamut siunnersuutitaqput.	<p>Ny biologi 1 Bogens anden del: Jordens liv. Ind i biologien 7. klasse Kapitlet Grundlag for liv.</p> <p>Biologik Nattoralik Kapitlerne: Lys giver liv og planterne vokser. Biologik: Natsiaq kapitlet: Pattedyr i havet. Biologik Umimmak qupp. 4-13. Ny biologi 1 Kapitlet: Samspillet i naturen. Bogens tredje del: Verdens natur. Ny biologi 3 afsnittet om gift maden. Ind i biologien 7. klasse kapitlet: Planteædere og rovdyr 50.267 Grønlands økologi - en grundbog Nuuk: Atuakkiorfik Undervisning 1999. 1. udgave, 1. oplag. 432 sider. (2 269 315 8). <i>Imaluunniit</i> 50.267 Kalaallit Nunaat Pinngorfik pinngorarfik: Kalaallit Nunaata økologianik ilinniat. Nuuk: Atuakkiorfik Ilinniusiorfik, 2000. Iluseq siulleq. 432 sider. (2 332 624 8). <i>Side 11 ff om økologiske grundbegreber, energi, produktion, fødekæde og fødenet.</i></p>
Naqitat suliassiissutinik imallit atuartut suliaannik naliliinissamut siunnersuutitaqput.	<p>Biologik Umimmak qupp. 4-5 aamma qupp. 20-21. Ny biologi 1 Bogens anden del: Jordens liv. Ny biologi 4 Bogens anden del: Den levende arv. Ind i biologien 7. klasse Kapitlet Grundlag for liv.</p>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • uumasunik naasunillu aaqqis-suussamik immikkoortiteriaatsit akuerisat atorsinnaassagaat 	<ul style="list-style-type: none"> • Ilinniartitsisumut ilitsersuutit qanoq atuartitsinissamut siunnersuutinik innersuutitaqarput. <p>Atuakkat alakkarteriffissat taaneqartut tulleriissaaqqissaakkamik aaqqissugaapput, taamaammat imarisaannik nalunaarsuutit tulleriaarsimaneri uumasunik nalunaarsuisimanermut (biologiske systematik-imut) takussutissaapput assersuutaallutik paasiuumi-nartut.</p>

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
• Naqitat suliassiissutinik imallit atuartut suliaannik naliliinissamut siunnersuutitaqarput.	Ind i biologien 8. klasse afsnittet om stamtræer. 50.26 Danmarks natur - Politiken. - 12 bind; ill.. - (0 182 697 2) Bind 10; Grønland og Færøerne / red.: Arne Nørrevang, Torben J. Meyer og Steffen Christensen. - 556 sider, 15 tavler. 50.267 Grønlands økologi - en grundbog Nuuk: Atuakkiorfik Undervisning 1999. 1. udgave, 1. oplag. 432 sider. (2 269 315 8). <i>Imaluunniit</i> 50.267 Kalaallit Nunaat Pinngorfik pinngorarfik : Kalaallit Nunaata økologiianik ilinniut. Nuuk: Atuakkiorfik Ilinniusiorfik, 2000. Iluseq siulleq. 432 sider. (2 332 624 8). <i>Atuagaq tunngaviusoq ilinniartitsisup piareersarneranut.</i> 57.27 Foersom, Th. Nunatta naasui / Grønlands flora i farver 3. udgave, 1. oplag. - Nuuk: Atuakkiorfik, 1997. - 176 sider: ill. (nogle i farver). - (2 190 938 6). - Grønlandsk og dansk tekst. - <i>Atuagaq ujarlerfissiaq klassimi atorneqarsinnaasoq.</i> 57.27 Grønlands flora . - 3. reviderede udgave, 1. oplag / af Tyge W. Böcher... et al. - Kbh.: Haase, 1978. - 326 sider, 3 tavler: ill.; 21 cm. - (0 534 911 7). - Tidligere: 2. udgave 1966 / af Tyge Böcher, Kjeld Holmen og Knud Jakobsen. <i>Atuagaq nunatsinni naasut assiguit siammarsimassusianik assitalik: qupp. 319.</i> 57.27 Grønlands planteverden . - Urt; Hammel: Kaskelot, 1987. - 96 sider. - (0 852 202 2). 57.4 Borgen, Torbjørn Svampe i Grønland Nuuk: Atuakkiorfik; 1994. - 112 sider: ill. i farver. - (2 064 254 8). <i>Svampenes biologi, gift- og spisesvampe, svampene året rundt samt tilberedning af svampe. 64 grønlandske svampe i tekst og farvefotos. Opslagsbog til brug i klassen.</i> 58.27 Muus, Bent J. Grønlands fauna : fisk, fugle, pattedyr - 2. udgave. - Kbh.: Gyldendal, 1990. - 463 sider: ill. (nogle i farver); 29 cm. - (0 716 674 5). 58.27 Muus, Bent J. Kalaallit nunaata uumasui : aalisakkat, timmissat, - Kalaallisuu 1. udgave, 1. oplag. - Godthåb: Kalaallit Nunaami. Naqiterisitsisarfik, 1985. - 465 sider: ill. i farver; 29 cm. - (0 629 864 8). 58.6 Muus, Bent J. Havfisk og fiskeri i Nordvesteuropa . - 5. udgave / tekst af Bent J. Muus og Jørgen G. Nielsen. - Kbh.: Gad, 1998. - 338 sider: ill. i farver. (2 211 227 9). - - Tidlige: 4. udgave. 1977. 244 sider. - Med litteraturhenvisninger <i>Foruden en beskrivelse af fiskernes opbygning, deres levevis og fiskerimetoder gennem tiderne behandles i leksikal form 273 arter fra Nordøstatlanten i farvetegninger og tekst.</i>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> kinguaassisarneq, sananeqaatitigut kingornuttakkat nalunannginnerit, suaassutsit suaassuseqannginnerlu aqqutigalugit kinguaassiorsinnaaneq, pissuseqatigiit pinngortarnerat, uumassuseqartut amerlassusiat taaguutilik biodiversitetimik aamma nap-paatit kingornuttakkat ilisimasaqarfigissa-gaat suliarismassagaallu 	<ul style="list-style-type: none"> Ilinniartitsisumut ilitsersuutit qanoq atuartitsinissamut siunnersuutinik innersuuitaqarput.
<ul style="list-style-type: none"> uumassusillit sananeqaatimikkut pissusiler-sortarnermikkullu avatangiisiminni atugas-saritaasunut assiginngitsunut naleqqus-sartarnerat ilisimasaqarfigissagaat 	<ul style="list-style-type: none"> Ilinniartitsisumut ilitsersuutit qanoq atuartitsinissamut siunnersuutinik innersuuitaqarput.
<ul style="list-style-type: none"> Mendelip Darwinillu eqqarsaatersuutaasta taassumalu ilisimatusarnermut pingaar-taat ilisimasaqarfigissagaat 	<ul style="list-style-type: none"> Ilinniartitsisumut ilitsersuutit qanoq atuartitsinissamut siunnersuutinik innersuuitaqarput.

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
• Naqitat suliassiissutinik imallit atuartut suliaannik naliliinissamut siunnersuuti-taqarput.	<p>Biologik Umimmak, qupp. 32-37. Biologik Bd. 6, (pilersaarutaavoq). Ny biologi 4 Bogens anden del: Den levende arv. Bogens fjerde del: Mennesket i fremtiden. Ind i biologien 8. klasse. Kapitlerne: genetik og evolution.</p>
• Naqitat suliassiissutinik imallit atuartut suliaannik naliliinissamut siunnersuuti-taqarput.	<p>Biologik Bd. 6, (pilersaarutaavoq) Ny biologi 4 Bogens første del: Det levendes udvikling. Ind i biologien 8. klasse Kapitlet om evolution 50.267 Grønlands økologi - en grundbog Nuuk: Atuakkiorfik Undervisning 1999. 1. udgave, 1. oplag. 432 sider. (2 269 315 8). - <i>Imaluunniit</i>: 50.267 Kalaallit Nunaat Pinngorifik pingorarfik: Kalaallit Nunaata økologianik ilin-niut. Nuuk: Atuakkiorfik Ilinniusiorfik, 2000. Iluseq siulleq. 432 sider. (2 332 624 8) <i>Kapitel 4 issittumi pissutsinut naleqqussarneq pillugu.</i> <i>Ilinniartitsisumut paasissutissaq.</i> 57.27 Grønlands planteverden. - Urt; Hammel: Kaskelot, 1987. - 96 sider. - (0 852 202 2). <i>Nunatsinni naasut silaannarmut issittumut naleqqussartarnerat pillugu.</i> <i>Ilinniartitsisumut paasissutissaq.</i></p>
• Naqitat suliassiissutinik imallit atuartut suliaannik naliliinissamut siunnersuuti-taqarput.	<p>Biologik Umimmak, qupp. 36. Biologik Bd. 6, (pilersaarutaavoq) 50.7 Dahlerup Koch, Christian Berømte naturvidenskabsmænd / redaktion og billedevalg: Knud Sandvej. Politiken, 1970-71. - 2 bind: ill.. - (0 126 168 1) (0 126 171 1). - Bd. 1; Fra oldtids-filosofi til moderne forskning. - 432 sider. Bd. 2; Fra naturlig udvælgelse til selvbestemmelse. - 432 sider. <i>Uani pingaaartumik takuuq Bd 2</i>, qupp. 13 Darwin pillugu aamma qupp. 42 Mendel pillugu. 50.7 Store videnskabsmænd redaktion Jack Meadows; oversat og bearbejdet af Henning Dehn-Nielsen og Jerk W. Langer. - Kb.: Politiken, cop. 1988. 248 sider: ill. (nogle i farver); 29 cm. - (Videnskabens verden; 8). (0 683 191 5) - Originaltitel: The great scientists. - Fra 15 år. - Også udgivet i 2 bind med titel: De klassiske videnskabsmænd, og: Den moderne videnskabs pionerer. - Indhold: Aristoteles 384-322 f.Kr.; Galileo Galilei 1564-1642; William Harvey 1578-1657; Isaac Newton 1642-1727; Antoine Lavoisier 1743-1794; Alexander von Humboldt 1769-1859; Michael Faraday 1791-1867; Charles Darwin 1809-1882; Louis Pasteur 1822-1895; Marie Curie 1867-1934; Sigmund Freud 1856-1939; Albert Einstein 1879-1955. <i>Uani pingaaartumik takuuq qupp. 149 Darwin pillugu.</i> 99.4 Darwin, Charles Parker, Steve Darwin og udviklingslæren - Skanderborg: Klematis, 1992. - 32 sider: ill. i farver. (Videnskabens opdagelser). - (0 730 632 6) <i>Om Charles Darwin, hans liv og opvækst, hans iagttagelser under rejsen med skibet "Beagle" Jorden rundt, ideerne bag udviklingslæren og dens betydning for eftertiden.</i></p>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<p>• uumasut naasullu ujaranngorerit ineriartorermut nassuaattut ilisimasaqarfigissagaat</p>	<ul style="list-style-type: none"> Ilinniartitsisumut ilitsersuutit qanoq atuartitsinissamut siunnersuutinik innersuutitaqarput.
<p><i>Uumasulerineq teknologiilu</i></p>	<p>• tappiorannartut suliffissaqaqrnermut pinngortitamullu pingaa rutaat nassuiarsinnaassagaat</p> <ul style="list-style-type: none"> Atuartut marlukkuutaarlutik sulissapput. Marlukkuutaat tamarmik uumasuaqqanut (mikroorganisme-nut) ukununnga paassisutissanik katersuissapput: <ul style="list-style-type: none"> - oquk, - qapuk, - bakteeriat - virusit. Marlukkuutaat uumasuaraq (mikroorganisme) toqqarsimasartik pillugu takussutissamik suliaqassapput paassisutissalersukkamik. Marlukkuutaat suleqatigillutik uumasuaqqap (mikroorganisme-p) pitsaaqtai tallimat ajoqtaalu tallimat nassaariniaassavaat. Uumasuaqqat (mikroorganisme-t) "eqqartuunneqassapput". Atuartoq ataaseq "unnerluussiuussaaq" uumasuaqqallu ajoqtaat tallimat saqqummiutissallugit, alla illersuisuussaaq uumasuaqqallu pitsaaqtat tallimat saqqummiutissallugit. Atuartut sinneri "eqqartuussisoqataassapput", aallartinniakkanullu isummersussallutik: Uumasuaraq nungutinniarneqassava, illersummik vaccinemik akiuussutissamik sanasoqassava, amerlisarneqassava iluaqtiginiarneqarlunilu, "piumaffigineqassava" sumiiffinni aalajangersimalluinartuni taamaallaat nassaassaassasoq il.il. Naggataatigut takussutissaliaq allagarsiivimmut ikkunneqassaaq piffissap ingerlanerani immikkoortulorsorneqassalluni iliuusissanik "eqqartuussisoqataasut" aallartinniagaannik qulequtsersukkanik: nungusaaneq, suliffissaqaqarnikkut atorluaaniarneq, mat-tussineq il.il. "Eqqartuussinerit" atuartitsinernut arlalinngut agguataarneqarsinnaapput.

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
• Naqitat suliassiissutinik imallit atuartut suliaannik naliliinissamut siunnersuutaqarput.	<p>Biologik Bd. 6, (pileraarutaavoq) Video nr. 3130 55.5 Dinosaurernes gåde. 55 minutter. <i>Om fund af fossile skeletter</i> 55.5 Gayrard-Valy, Yvette. Fossiler: spor fra en forsvundet verden / Yvette Gayrard-Valy; oversættelse: Hugo Truelsen; faglig redaktion: Palle Gravesen. Hillerød: Roth, 1993. - 168 sider: ill. (nogle i farver). - (Ny viden om nyt og gammelt, ISSN 0908-9969; bind 7). - (2 054 403 1) - Originaltitel: Les fossiles. - Omslagstitel: Fossiler - spor fra fortiden. - Litteratur: side 161 <i>Populærvidenskabelig bog med et meget stort antal fotografier og tegninger af fossiler</i></p>
<i>Uumasulerineq teknologiilu</i>	
Maluginiaruk atuartoq - umasuaqqanut (mikroorganismenut) tunngatillugu paassisutissanik eqqortunik nassaarlunik saqqum-miussineroq - oqaatsinik eqqortunik atuinersoq - umasut (organisme-t) suugaluartut tamarmik pinngortitami aalajanger-sumik inisisimaffeqarlutillu atuuf-fegarnerannik paasinninnerminik takutitaqarnersoq.	<p>54.5 Damager, Iben. Naturens magiske kemi. pædagogiske redaktører: Charlotte Schudt, Alan Proschowsky, billedredaktør: Nina Jensen, illustrationer...: Claus Rye Schierbeck. 1. udgave. 2001. 40 sider, tavle i farver, illustreret i farver. Forlag: Malling Beck. Serie: Videnskabet. Hertil findes: Videnskabet - cd-rom; Videnskabet - fælles lærervejledning. ISBN: 87-7417-693-5. Pris ved udgivelsen: kr. 102,50 net. <i>Beretning om begivenheder i forbindelse med ølbrygning, samt om forskning i dag og om stivelse som vigtigt kulhydrat. Se i denne sammenhæng afsnit om ølbrygning side 16-21.</i> 54.5 Damager, Iben. Naturens magiske kemi. Lærervejledning. pædagogiske redaktører: Charlotte Schudt, Alan Proschowsky, billedredaktør: Nina Jensen, illustrationer...: Claus Rye Schierbeck, illustrationer: Iben Damager, Lars Hornemann. 1. udgave. 2001. 12 sider, illustreret. Forlag: Malling Beck. Serie: Videnskabet ISBN: 87-7417-695-1. Pris ved udgivelsen: kr. 100,00 net. <i>Med litteraturhenvisninger og internetadresser</i> 56.9 Bakteriebogen. Karin Bergqvist og Fredrik Lundberg, illustrationer af Ulf Lundkvist, Lisa Bergqvist, på dansk ved Niels Høiby. 1. udgave. 2002. 60 sider, illustreret i farver. Forlag: Forum. Originaltitel: Bakterieboken. På titelside og omslag fejlagtigt: Frederik Lundberg. ISBN: 87-553-3313-3. Pris ved udgivelsen: kr. 229,00. <i>Fagbog for større børn om bakterier og deres mange funktioner: almindelige sygdomme og forureningsbekämpelse, livets opstaden og døden.</i> 56.9 Snedden, Robert. Bakterier, virus og andre mikroorganismer. oversat af Leif Schack-Nielsen. 2000. 48 sider, illustreret i farver. Forlag: Flachs. Serie: Mikroliv Originaltitel: A world of micro-organisms. ISBN: 87-7826-691-2. Pris ved udgivelsen: kr. 198,00 <i>De forskellige mikroorganismer: bakterier, virus, protister og svampe. Deres betydning og rolle for planter og dyr</i> 56.9 Snedden, Robert. Nyttige mikroorganismer. oversat af Leif Schack-Nielsen. 2000. 47 sider, illustreret i farver. Forlag: Flachs. Serie: Mikroliv Originaltitel: The benefits of bacteria. ISBN: 87-7826-692-0. Pris ved udgivelsen: kr. 198,00. <i>Om bakterier og virus, kvælstoffets betydning, mikrobeliv, svampe, gær og gæring, lægemidler, antibiotika, biologisk kontrol, gensplejsning, genterapi, enzymer, biofilm samt forureningsbekämpende mikrober.</i> 61.612 Snedden, Robert. Kampen mod infektioner. oversat af Lars Thomas. 2000. 48 sider, illustreret i farver. Forlag: Flachs. Serie: Mikroliv Originaltitel: Fighting infections diseases. ISBN: 87-7826-693-9. Pris ved udgivelsen: kr. 198,00. <i>Om virus, immunisering, AIDS, rabies, influenza, kopper, bakteriesygdomme, bakterier, antibiotika, tuberkulose, svampesygdomme, parasitter, malaria, ormesygdomme, mikrober, DNA-vacciner samt biologiske våben.</i></p>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
pinngortitami atueqatigiinnermut inuup akuliussimanerata sunniutai pillugit ilisimasaqassasut	Ilinniartitsisumut ilitsersuutit qanoq atuartitsinissamut siunnersuutinik innersuutitaqarput.
•naasunik uumasunillu ileqqujuartoq malillugu pitsangorsaanerit tunisassiornermilu sananeqaatinik akuukkanik atuinerit assigiingissusiat assigiissusiilu nassuiarsinnaassagaat	• Ilinniartitsisumut ilitsersuutit qanoq atuartitsinissamut siunnersuutinik innersuutitaqarput.
DNA atorlugu misissueqqissaa-riaatsit inuullu sananeqaataanik kinguaariinni kingornuttakkanik erseqqissaanerit ilisimasaqarfriegissagaat	Ilinniartitsisumut ilitsersuutit qanoq atuartitsinissamut siunnersuutinik innersuutitaqarput.

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
Naqitat suliassiissutinik imallit atuartut suliaannik naliliinissamut siunnersuutitaqr-put.	<p>Biologik Umimmak qupp. 52-57.</p> <p>Biologik Bd. 6 (pilersaarutaavoq)</p> <p>Ny biologi 3 Kapitalit tamaasa</p> <p>Ind i biologien 7. klasse Kapitlet: Anvendt biologi Video 3587. 64 minutter 63.9</p> <p>Dråben i havet <i>Om hayforurening og dens konsekvenser for dyr og mennesker.</i></p> <p>Vores jord I-III Nunalerutinik atuartitsinermi ilinniutinut tapiliussanut ilaavoq.</p>
• Suliat suliassiissutinik imallit atuartut suliaannik naliliinissamut siunnersuutitaqr-put.	<p>Biologik Umimmak qupp. 22-29.</p> <p>Biologik Bd. 6 (pilersaarutaavoq)</p> <p>Ind i biologien 7. klasse Kapitlet: Anvendt biologi.</p> <p>Ny biologi 4 Bogens tredje del: Bioteknologi - før, nu og i fremtiden.</p> <p>Ind i biologien 8. klasse Kapitlet: Vi bruger biologien 56.08 Mikkelsen, Thomas R. - Bioteknologi. redaktion: Marianne Frøsig, tegninger...: Erik Hjørne. 1. udgave, 2001. 2. opdag, 2002. 102 sider, illustreret (nogle i farver). Forlag: Nucleus. ISBN: 87-90363-15-9. Pris ved udgivelsen: kr. 138,00. <i>Indhold: Fra ølbrygning til gensplejsning; Transgene planter; Transgene dyr; Det humane genomprojekt; Bioteknologi og kræft.</i> <i>Ilinniartitsisumut paassisutissaq.</i></p> <p>56.6 Holm, Eigil, f. 1932. Arvelighedslære & udviklingslære: for gymnasiets biologiundervisning, mellem- og højt niveau. ill. af forfatteren. 4. udgave. 1989. 127 sider, illustreret. Forlag: Eigil Holm. Litteraturliste: side 123. ISBN: 87-980845-9-3. Pris ved udgivelsen: kr. 132,00 <i>Ilinniartitsisumut paassisutissaq.</i></p>
Naqitat suliassiissutinik imallit atuartut suliaannik naliliinissamut siunnersuutitaqr-put.	<p>Ny biologi 4 Kapitlet: Menneskets arv.</p> <p>Ind i biologien 8. klasse Kapitlet: Genetik.</p>

Ulloriarsiorneq	
Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
	<p>Meeqqat atuarfianni apeqqutit ulloriarsiornermut tunngasut ilaatigut nunalerutini ilaati-gullu fysikkimi atuartitsissutigineqartarneri ileqquuvoq.</p> <p>Taamaanera atuartitsinermi atortussat siunnersuutigineqarneranni malunnarpoq, tassami atuakkat ilaatigut nunalerinermut ilaatigullu fysikkimut tunngasut innersunneqarmata.</p> <p>Atuakkat tunngaviusut suliassiissutillu ataasiakkaat qanoq atuartitsinissamut arlalinnik najoqqutassiillutilu siunnersuutitaqarput.</p>
ullorissap piunermini ingerlanera-ta pingarnerusortai nassuar-sinnaassagaat	<p>Atuartut ilinniartitsisorlu peqatigiillutik Hertzsprung-Russel diagram kartoni qernertoq angisooq atorlugu sanassavaat; aammalu skiivit ammalortut arlallit kartonimik assi-giinngitsunik qalipaaserlugit meeqqat naatsorsorlugillu qjortarlugit suliarissavaat. Diagrammip taamaattup suliarinissaanut aallaavittut ilinniartitsisup atuagaq "Skabt af stjernestøv" qupp. 34 aamma 35 assersuutigisinnaavaa.</p> <p>Diagrammi pilersikkiartuaarneqassaaq, aallaqqaatigalugu siullermik seqineq lysstyrke 1-imut kissassusialu 5.600° missaanut inissillugit. Assersuutigalugu ilinniartitsisup immikkoortoq "stjerners livsforløb", atuakkami "stjerner og galakser" qupp. 14 -17-imittoq oqaluttuareqqissinnaavaa. Oqaluttuap ingerlanera malittaralugu kartonit ammalortut diagrammimut nipititerneqassapput.</p>

Ulloriarsiorneq	
Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<p>Fysikkimut atuakkap ilinniartitsisunut ilitsersuutitaa naliliinissamut taassumalu qanoq ilusilerneqarnissaanut siunnersuutinik arlalinnik imaqarpoq, ilaat "Tip en 13'er"-itut ilaallu allattariarsorluni misiliinertut ilusilikkat.</p> <p>Sianigiuk allattariarsorluni naliliinerit tamakkua atuartut sammisassanik tunngaviusumik atuakkani tulleriaarinerit malillugit atuartinnejarsimanissaat aallaavigmassuk.</p> <p>Taamaattumik ilinniartitsisoq sammisat allatut tulleriinnilerlugit atuartitsisimappat, taava soorunami allattariarsorluni naliliinerit tulleriinnermuttassunga naleqquttunngorlugit allangortittariaqasapput.</p>	<ul style="list-style-type: none"> • Immikkut ilanngussami pinngortitalerinermit atuartitsinermi ilinniutit tamarmik takuneqarsinnaapput. <p>Ny fysik / kemi bd. 1 "Vi og vores omverden"-mi ulloriarsiorneq ataatsimoortumik allaaserineqarpoq qupp. 36-80.</p> <p>"Ind i geografien" bog A –mi arlalinnik immikkoortoqarpoq ullanissat aammalu ulittarnerup/tinittarnerup, silaannaqtigii nunarsuullu sananeqataasa attuumassuteqarnerinik imaqartunik.</p> <p>Malugineqassaaq ilinniutit arlaannaalluunniit maannakkut nunatsinni ilikkagassatut pilersaarutini pinngortitalerinermit atorneqartussatut sanaajunngimmat. Tamanna pillugu ilinniutit arlaannaataluunniit tamakkiisumik ilikkagassatut pilersaarutini ukunani ilikkagassatut anguniagassat naammassisinnaanngilai. Taamaammat atuartitsinermi ilassutitut ilinniutiat arlallit atorneqarnissaat pisariaqarpoq, massa ilinniusiavittut atuakkani ilaangikkaluartut.</p> <p>52 Temahæfte om astronomi / Lise B. Hansen, Mari-Ann Skovlund Jensen, Helle Houkjær; tegninger: art/Grafik. - 1. udgave, 1. oplag. - Kbh.: Gyldendal, 1999. - 48 sider: ill. i farver; 30 cm. - (Verden omkring dig). - (253 006 2) Fra 15 år. - Indhold: Eksempler på verdensopfattelser; Solsystemet; Liv på andre planeter; Solen - en livgivende stjerne; Solenergi; AU - der er langt; Lys og stjerner; Stjerner; Mysterier; Big Bang; Rumfart. Med litteraturhenvisninger. - for folkeskolen. - for fysikundervisning. - for kemiundervisning <i>Ilinniartitsisup atuartitsinissaminik pilersaarusiornoranut tulluartuuvoq. Atuakkap "assammik titartakkatut" ilusaa allamat sangusaarutaasinnaavvoq. Nakuussutigaali ulloriarsiorneq aamma fysikkimi kemimalu misile-raanerit ajornaqteqanngitsumik ingerlannejarsinnaasut ataatsimoortin-neqarmata.</i></p>
<p>Malugiuk atuartup - ullorissap piunermi aqquaartagai pingaernerit oqaluttuarisinnaanerai.</p>	<p>52.7 Kirkwood, Jon. Stjerner og galakser. - oversat fra engelsk af Carsten Søndergaard 1999. 40 sider, illustreret i farver. - Forlag: Bogfabrikken Fakta. - Serie: Viden om verdenrummet. Originaltitel: Stars and galaxies. - På omslaget: Udforskning af universets vidundere. - ISBN: 87-7771-190-4. - Pris ved udgivelsen: kr. 198,00. <i>Om solen, andre stjerner, stjerners livsforløb, lysstyrke og farver, sorte huller, stjernehobe, galaksetyper, ormhuller, The Big Bang samt universets endeligt. Med ideer til forsøg til uddybning og ordliste.</i></p> <p>52.4 Andersen, Anja C. - Skabt af stjernestøv. pædagogiske redaktører: Charlotte Schudt, Alan Proschowsky, illustrationer...: Claus Rye Schierbeck. 1. udgave. 2001. 39 sider, illustreret i farver. Forlag: Malling Beck. Serie: Videnskabet. Hertil findes: Videnskabet - cd-rom; Videnskabet - fælles lærervejledning. ISBN: 87-7417-677-3. Pris ved udgivelsen: kr. 102,50 net. <i>Om lyset og tiden, de lysende stjerner, hvide dværg og planetariske tåger, supernovaer og sorte huller, stjerners temperatur, spektrum og kemiske sammenhæng, samt lysets betydning for informationen.</i></p> <p>52.4 Andersen, Anja C. Skabt af stjernestøv. Lærervejledning. pædagogiske redaktører: Charlotte Schudt, Alan Proschowsky, illustrationer...: Claus Rye Schierbeck, illustrationer: Lars Hornemann. 1. udgave. 2001. 12 sider, illustreret. Forlag: Malling Beck. Serie: Videnskabet. <i>Atuakkat tunngavigneqarsinnaasut internetimilu nittartakkat innersuusutigineqarput. Ilinniartitsisumut ilitsersuummi ullorissat piunermanni aqquaartagaat naatsumik allaaserineqarput.</i></p>

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
arsarnerit pinngorartarnerinut patsisit pingarnerit nassuiarsin-naassagaat	<p>Atuakkani taaneqartumi immikkoortut arsarnerinut tunngasut atuartut ilinniartitsisullu peqatigiillutik atuassavaat.</p> <p>Ilinniartitsisup inimi fysikkertarfimmi kallerup innerata ruujorianut silaannaakkamut takussutissat (udladningsrør) takutissavai (soorlu lysstofrør), aammalu qaamaneq ingeraartitaq saviup kajungerisaanit (magnetfeltimit) sunnerneqarsinnaasoq takutinnejassaaq.</p>
• ulloriarsiutoqqat: Kopernikus, Tycho Brahe, Galilei, Johan Kepler, Newton, Ole Rømer, ilaat ataaseq arlallilluunniit sammisa-qarfigisimassagaat	<ul style="list-style-type: none"> Atuartut marlukkuutaarlutik ikittunnguakkuutaarlutiluunniit sulissapput. Tamarmik immikkut ulloriarsuumik toqgarneqartut ilaannik sammisaqassapput. <p>Suleqatiguit paasissutissanik ulloriarsuumut tassunga tunngasunik nassaarsiussapput atuakkani ulloriarsiornermut tunngasuni, leksikonini aammalu Internetimi. Taamaaleererpat allagartarsuaq A3-tut angitigisoq ulloriarsuumut tassunga paasissutissanik imalik suliarissavaat.</p> <p>Allagartarsuaq makkuningga imaqaqtariaqassaaq:</p> <ul style="list-style-type: none"> - ulloriarsiup assinga - sumi inuuismasoq, ukioq inuuffia ukiorlu toquffia - ulloriarsiup nunani suni ilisimatuussutsikkullu sullivinni suni sulisimanera. - ulloriarsiup suliaa pingarneq pillugu paasissutissat, imaappoq isumaliutersuutit ilisimasallu ulloriarsiup taassuma siornagut pigineqartut, aammalu ulloriarsiup taassuma sulinera pissutigalugu ilisimasat silarsuarmillu paasinninnerup allanngorneri oqaluttuarineqassapput. - ulloriarsiup atortunik nassaarsaanik atortorisimasaanilluunniit titartakkat, titartapallakkat aammalu assingisa nuutinneri. - ullumikkut ulloriarsiut qanoq annertutigisumik ulloriarsiup taassuma isumaliutersuutanik (teorivinik) suliaanillu atuinerannik, imaluunniit tunuartsinerannik paasissutissat. <p>Suleqatiguit tamarmik atuaqatiminnt allanut apeqqutissanik qulinik sanassapput. Apeqqutit paasissutissat allagartarsuarmiittut tunngavigalugit akineqarsinnaasuussapput.</p> <p>Atuartut tamarmik atuaqatiminik apeqqutaat akiussavaat, akissutillu allagartarsuarmik apeqqutinillu suliaqarsimasunit naqqisorneqassapput.</p>

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
<p>Maluginiaruk atuartup nassuiarsinnaaneraa</p> <ul style="list-style-type: none"> - arsarnerit tassaammata qaamanerup kallerup innermut ruujorimeersup (udladnings-rør-imeersup), lysstofrør-imeersup fjernsynsrør-imeersup, il.il. assipalui - qaamaneq kallerup innermut ruujorinit taamaattunit pisoq saviup kajungerisaanit (magnetfeltimit) sunnerneqarsinnaasoq - nunarsuaq saviup kajungerisaanik (magnetfeltimit) sakkortuumik ungalusimaneqarmat. 	<p>40.167</p> <p>Kalaallit Nunaat = \Grønland\: atlas / aaqqissuisut Christian Berthelsen, Inger Holbech Mortensen, Ebbe Mortensen; nunap-assiliat suliarineqarput Geodætisk Institutimit, nunap-assinginik titartaasartumit Marianne Henriksenimit, nunap qanoq issusianik nalunaarsuutaasut suliarineqarput Alice Rosenstandimit; nunap-assingi paasisitsiniutaasut suliarineqarput Mette & Eric Mourierimit; redaktion Christian Berthelsen, Inger Holbech Mortensen, Ebbe Mortensen; det kartografiske arbejde er udført af: Geodætisk Institut, Marianne Henriksen, Alice Rosenstand; emnekortene er udført af Mette & Eric Mourier.</p> <ul style="list-style-type: none"> - 1. udgave, 1. oplag. - Nuuk: Pilersuiffik: eksp. Atuakkiorfik; Kbh.: samt eksp. DBK, 1989. - 1 atlas (130 sider): ill. i farver, kort i farver; 34 cm + 1 bilag. - (0 691 104 8) - Dansk og grønlandsk tekst. - Bilag i lomme: Kisitsisitigut paassisuttissat = Statistisk hæfte. 24 sider: ill.; 32 cm. - Atuakkat naoqqutarrisat = Litteraturliste: qupp. 113-117 <p>Pingaaartumik takuuk qupp. 39 arsarnerit pillugit.</p> <p>52.4</p> <p>Kirkwood, Jon. Vores solsystem. - oversat fra engelsk af Carsten Søndergaard 1999. 40 sider, illustreret i farver - Forlag: Bogfabrikken Fakta - Serie: Viden om verdensrummet. På omslaget: Udforskning af universets vidundere. - ISBN: 87-7771-189-0. - Pris ved udgivelsen: kr. 198,00</p> <p><i>Om solsystemets opstår, planeter, asteroider, kometer, meteorer, månen, polarlys, magnetfelter samt vejret på planeterne. Med ideer til forsøg til ud-dybning og ordliste.</i></p> <p>Internetimi nittartakkat: www.solpletter.naturfag.dk www.faglinks.dk http://web.dmi.dk</p>
<ul style="list-style-type: none"> • Malugiuk atuartoq <ul style="list-style-type: none"> - ulloriarsioog taanna pillugu paassisutissanik nassaarlunilu, atuillunilu isorinnissinnasaaseqarnersoq - ulloriarsiuup suliaa pingaaratalu oqalut-tuarigamigit oqaatsinik allanngorartunik atuinersoq - pinngortitamik ilisimatusarnermi isummanik isumaliutersuutinillu (teoriinillu) assi-giinngitsunik ataavartumik pinngorartit-siuartoqarsinnaasoq, misissiuuartoqarsin-naasoq, allangortiteriuartoqarsinnaasoq imaluunniit tunuartitsisoqartoqartartoq paasisimanerlugu saqqumiitaqarnersoq (Paassisutissanik ilisimasanillu atuineq). 	<p>03</p> <p>Lademanns store leksikon. - Bind 1 - 30.</p> <p>Kbh.: Egmont Lademann. - 30 bind: ill. (nogle i farver); 30 cm. - Smudsomslagstitel: Lademanns store leksikon. - Tidlige udgivet: Kbh.: Lademann. - 1. udgave / under hovedredaktion af Torben W.Langer. Kbh.: Lademann, 1982-1990.</p> <p>50.7</p> <p>Store videnskabsmænd redaktion Jack Meadows; oversat og bearbejdet af Henning Dehn-Nielsen og Jerk W. Langer. - Kbh.: Politiken, cop. 1988. 248 sider: ill. (nogle i farver); 29 cm. - (Videnskabens verden; 8). (0 683 191 5) - Originaltitel: The great scientists. - Fra 15 år. - Også udgivet i 2 bind med titel: De klassiske videnskabsmænd, og: Den moderne videnskabs pionerer. - Indhold: Aristotleles 384-322 f.Kr.; Galileo Galilei 1564-1642; William Harvey 1578-1657; Isaac Newton 1642-1727; Antoine Lavoisier 1743-1794; Alexander von Humboldt 1769-1859; Michael Faraday 1791-1867; Charles Darwin 1809-1882; Louis Pasteur 1822-1895; Marie Curie 1867-1934; Sigmund Freud 1856-1939; Albert Einstein 1879-1955.</p> <p><i>Uani pingaaartumik takukkit qupp. 29 Galileo Galilei pillugu aamma qupp. 69 Isaac Newton pillugu.</i></p> <p>50.7</p> <p>Dahlerup Koch, Christian. Berømte naturvidenskabsmænd / redaktion og billedvalg: Knud Sandvej. Politiken, 1970-71. - 2 bind: ill.. - (0 126 168 1) (0 126 171 1).</p> <ul style="list-style-type: none"> Bd. 1; Fra oldtids-filosofi til moderne forskning. - 432 sider Bd. 2; Fra naturlig udvælgelse til selvbestemmelse. - 432 sider <p>Pingaaartumik takukkit</p> <ul style="list-style-type: none"> Bd. 1 qupp. 78 Nicolaus Copernicus pillugu Bd. 1 qupp. 95 Tycho Brahe pillugu Bd. 1 qupp. 108 Galileo Galilei pillugu Bd. 1 qupp. 117 Johannes Kepler pillugu Bd. 1 qupp. 195 Newton pillugu Bd. 1 qupp. 208 Ole Christensen Rømer pillugu.

Ilikkagassatut anguniagassat	Atuartitsinissamut siunnersuutit
<ul style="list-style-type: none"> • nunarsuatta avataani pissutsinut misissueriaatsit assigiinnigitsut ilisimasaqarfigissagaat 	<p>Ingerlatap taassuma atuarnerup naajartornerani ingerlannissa tulluarneruvoq.</p> <ul style="list-style-type: none"> • Atuartut nunarsuup avataani misissuinerni periaatsit eqqaasinnaasatik tamaasa isum-mersoqatigiiffigissavaat (brainstorm) allattarfissuarmullu allattorlugit. <p>Atuartut ilinniartitsisorlu peqatigiillutik siunnersuutit tamaasa iluarsartutissavaat sumilu periaatsit ataasiakkaat pillugit annertunerusumik atuartoqarsinnaaneranik inner-suusiussallutik.</p> <p>Suliamut inaarutitut atuartut tamarmik namminersorlutik quppernermik ataatsimik, periaatsinut assigiinnigtsunut takussutissamik, suliaminnut katersuiffimminnut ikisas-saminnik suliaqassapput.</p>
<ul style="list-style-type: none"> • qaammataasat assigiinnigitsut atuuffii: alapernaarsuineq, oqa-rasuaatitigut allakkasuuaatitigullu attaveqaatit, GPS atorlugu su-missusersiorneq allanillu siunter-tallit, ilisimasaqarfigissagaat 	<ul style="list-style-type: none"> • Atuartut videonik assiginngitsunik satellittit assigiinnigtsunut sunut atorneqarsinna-nerannik takussutissanik isiginnaassapput. <p>Ingerlatap taassuma atuarnerup naajartornerani ingerlannissa tulluarneruvoq.</p> <ul style="list-style-type: none"> • Atuartut atorneqarsinnaaffit eqqaasinnaasatik tamaasa allattarfissuarmut allattutiga-lugit isumasioqatigiissapput (brainstorm). <p>Atuartut ilinniartitsisorlu peqatigiillutik siunnersuutit tamaasa iluarsartutissavaat sumilu periaatsit ataasiakkaat pillugit annertunerusumik atuartoqarsinnaaneranik inner-suusiussallutik.</p> <p>Suliamut inaarutitut atuartut tamarmik namminersorlutik quppernermik satellittit assi-giinnigtsunut atorneqartarnerannut takussutissamik suliaminnik katersuiffimminnut ikisassaminnik suliaqassapput.</p>

Naliliinissamut siunnersuutit	Atortussatut siunnersuutit
	<p>52..07 Rieffestahl, Per. Himmel og jord - og midt imellem / Per Rieffestahl; billedredaktion: Carsten Borch; læsepædagogisk bearbejdelse: Flemming Lundahl; tegninger: Jørgen Hedegård... Ib Jørgensen... Poul Kokholm Nielsen; stjernekart: Charlotte Aaen; redaktør: Flemming Lundahl. - 1. udgave, 1. oplag. - Kbh.: Munksgaard, 1996. - 72 sider: ill.. - (Tværfaglige böger; 1). - (2 094 477 3) Om astronomi, Tyge Brahe, berømte astronomer, verdensbilledet gennem tiderne, stjernebillede, astrologi, den nyeste viden om verdensrummet samt råd og forslag til læreren. Sort/hvide fotos og tegninger. - Fra 13 år. - Lix 32. - Brug biblioteket: side 65-66. - for folkeskolen <i>Oqalualukkaluarpoq, taamaattorli paasiuminarluni.</i></p> <p>52.4 Andersen, Anja C. - Skabt af stjernestov. pædagogiske redaktører: Charlotte Schuldt, Alan Proschowsky, illustrationer...: Claus Rye Schierbeck. 1. udgave. 2001. 39 sider, illustreret i farver. Forlag: Malling Beck. Serie: Videnskabet. Hertil findes: Videnskabet - cd-rom; Videnskabet - fælles lærervejledning. ISBN: 87-7417-677-3. Pris ved udgivelsen: kr. 102,50 net. <i>Om lyset og tiden, de lysende stjerner, hvide dværg og planetariske tåger, supernovaer og sorte huller, stjerners temperatur, spektrum og kemiske sammenhæng, samt lysets betydning for informationen .Afsnit om Ole Rømer side 8-9.</i></p> <p>52.4 Andersen, Anja C. Skabt af stjernestov. Lærervejledning, pædagogiske redaktører: Charlotte Schuldt, Alan Proschowsky, illustrationer...: Claus Rye Schierbeck, illustrationer: Lars Hornemann. 1. udgave. 2001. 12 sider, illustreret. Forlag: Malling Beck. Serie: Videnskabet. <i>Atuakkat tunngavigineqarsinnaasut internetimilu nittartakkat inner-suussutigineqarput.</i></p>
	<p>52.42 Furniss, Tim. Solen / Tim Furniss; oversat af Hans Chr. Dahlerup Koch og Grethe Teglbjærg; teksten til ”Vigtige årstal” er skrevet af Torben Wilhelmsen; tegningerne er lavet af Peter Bull. - Holte: Flachs, 1999. - 32 sider: ill. i farver, 28 cm. - (På rejse gennem rummet). - (2 252 507 7). Originaltitel: The sun. - Fra 11 år. - Med litteraturhenvisninger og Internetadresser <i>Om solsystemet, solens opbygning og udvikling, indvirkning på Jorden, dens overflade, formørkelser, energiudnyttelse, ozonlagets nedbrydning, udforskning med teleskoper og rumsonder samt solpletter og stråling. Årstalsliste, ordliste, internetadresser m.m.</i></p> <p>Internetimi nittartagaq www.rummet.dk</p>
	<p>Video nr. 5345 55.8 Om ”rumskibet” Jorden 65.91 AP navigator Video - 25 minutter <i>Programmet handler om navigation før, nu og i fremtiden. Der fokuseres i udsendelsen på en beskrivelse af en AP navigator.</i> Video 1356. 38 minutter.</p> <p>Grønland, et informationssamfund <i>Beskriver blandt andet anvendelsen af moderne telekommunikation, radiokæder og satellitjordstationer.</i></p>

*Pinnngortitalerinerimi
ilikkagassatut pilersaarutit*

C: Tapiliussat

Tapiliussaq C1 – Atuakkat najoqqtassat pinngortitalerinermilu init atorneqartussat aaqqissuunnissaannut attaveqarfingineqarsinnaasut

Atuarfinnut pinngortitalerinermi ininik naleqquttunik aaqqissuinissaminut isumassarserusuttunut naqitap Kaskelot-ip immikkut normua innersuussutigineqarpoq:

56

Kaskelot PS

særnummer 2001

Særnummer om faglokalets indretning til biologi og natur/teknik

Biolog forbundets Sekretariat

Østergade 9

8450 Hammel

Ajutoortoqnerani ilitsersuutit.

Branche arbejdsmiljørådet, Undervisning og Forskning, naqitamik saqqummersitaqarpoq: ”Når klokken ringer....” – En branche vejledning om risikomomenter i undervisningen.

Ilitsersuut uanngaaniit piniarneqarsinnaavoq: Arbejdsmiljørådets Service Center, tlf. 36 14 31 31 varenr. 182007.

1. udgave 2001. ISBN 87-90998-17-0.

Quppernerni 40-mit 63-mut pinngortitalerinermi init atorneqartussat naleqquttumik aaqqissuunneqarnisaat atuarneqarsinnaavoq.

Internetikkut aamma uanngaaniit pineqarsinnaavoq:

http://www.bar-u-f.dk/Udgivelser/Liste/Naar_klokken_ringer.aspx

Pinngortitalerinermi atuartitsinerup kingunerisaanik atuarfiup atuakkanik atorniartarfia nutaanik piumasaqarfiulersinnaavoq. Piumasaqaatit taakkua ilaat tassaasinnaapput pinngortitalerinermut atuakkat nutaat, allallu tassaasinnaallutik pinngortitalerinermi atortunik nalunaarsuinerit. Skolebibliotekarip naqitaq una isumassarsiorfigisinnaavaa:

02.6

Natur/teknik i skolebiblioteket / udarbejdet af Jørgen Carlsen ... et al.

Ballerup: Dansk BiblioteksCenter, 1996. - 48 sider: ill.; 30 cm. -

(2 157 315 9)

Pinngortitamik/teknikkimik atuartitsisut najoqqtassat atorsinnaasaat: qupp. 26-33

Net-immi adressini ukunani pinngortitalerinermit atuartitsinermi atortunik pilersuisut pissarsiarineqarsinnaapput:

Dan Fauna ApS, Silkeborg
(internetimi adresseqanngilaq)
dan-fauna@post.tele.dk

Linå, Silkeborg
www.linaa.dk
firma@linaa.dk

Frederiksen, Ølgod
www.sflab.dk
sflab@sflab.dk

Müller+Sørensen, Birkerød
www.mssc.ie.dk
ms@mssc.ie.dk

Gundlach A/S, Harlev
www.gundlach.dk
gundlach@gundlach.dk

Tapiliussaq C2 – Pinngortitalerinermi atortussatut Iluniusiorfimmit 2003-mi aamma 2004-mi saqqummersitat

Aaqissuineq naavoq sep. 2004.

40.167

Kalaallit Nunaat nunarsuarlu = Grønland og verden: atlas / Forfatter og hovedredaktør / Atuakkiortoq annersaanullu aaqqissuisoq: Jørgen Steen

Forlagsredaktion / Aaqissuisut: Carsten Scheuer, Ebbe Mortensen, Regine Grønvold Benjaminsen. Hovedillustrator / Assiliartat amerlanerit: Kirsten Hjørne, Erik Hjørne. Oversættelse/ Kalaallisunngortitsisoq: Lars Mílu Lund. Iluniusiorfik Undervisningsmiddelforlag, Nuuk 2003

1. udgave, 1. oplag, 8.000 eks.

Namminersornerullutik Oqartussat

Grønlands Hjemmestyre

Best.nr. 4601

ISBN 87-7975-138-5

Suliassat 1. Nunalerutit aamma inuiaqatigiit. Atlassi Kalaallit Nunaat nunarsuarlu – Aktivitetshæfte 1. Geografi og samfund. Atlas Grønland og verden.

Jørgen Steen

Ilusaa siullermik naqinnera 4000-nngorlugu. Namminersornerullutik Oqartussat. Copyright Iluniusiorfik Undervisningsforlag, Nuuk 2004.

Best.nr. 4601-02

ISBN 87-7975-181-4

Suliassat 1. Nunalerutit aamma inuiaqatigiit. Atlassi Kalaallit Nunaat nunarsuarlu – Aktivitetshæfte 1. Geografi og samfund. Atlas Grønland og verden.

Jørgen Steen

Atuagaarartaqarput - Løsningshæfte

Best.nr. 4601-02-01

ISBN: 87-7975-199-7

Biologik Uumassusillit sammikit Tulluarsarneq

Jørgen Steen

Best.nr. 4119-08

ISBN 87-7975-121-0

Biologik Uumassusillit sammikit Tulluarsarneq Suliassat (9/10.kl.)

Jørgen Steen

Best.nr. 4119-08-01

Biologik Uumassusillit sammikit Tulluarsarneq, ilinniartitsisumut ilitsersuut

Jørgen Steen

Best.nr. 4119-08-02

Biologik Om det levende: Tulluarsarneq grundbog (9/10kl.)

Best.nr. 4119-08-03

Biologik Om det levende: Tulluarsarneq grundbog (9/10kl.) Aktivitetshæfte (9/10kl)

Best.nr. 4119-08-04

Kalaallit Nunaanni ilisimaneqanngitsut. Hans Pedersen

Forlaget Atuagkat

Nalitsinni piniarneq pissuserissaarnerlu Fangst og redelighed i vor tid. H.C. Petersen & Finn Lynge.

Tapiliussaq C3 – Internetimi nittartakkat

Atortussatut innersuutit ilaanni ataasiakkaani www.adressit innersutigineqarput. Atuakkat nutaanerusut aamma innersuutitaqarput.
Net-immi ujarlerneq nutartaqartuaannarpooq, tassami nittartakkat soqutiginartut kipiffeqaratik allanngorartuarmata. Nammineq net-immi ujarleriannguaritsi.

Matumani taamaallaat nittartakkat iluaqtaasinjaasut arlaqanngitsut taaneqassapput.

www.attat.gl

www.emu.dk tassani meeqqat atuarfianni ilinniartitsisunut sammititaq ujarlerfigiuk.

www.arktiskcenter.gl

www.tycho.dk Ulloriarisorneq pillugu.

Tapiliussaq C4 – Nunalerinermi atortussat

Nunalerutini atuakkat tunngaviusut:

Ind i geografien

40

Lerbech Jensen, Mogens. **Ind i geografien, 7.-8. klasse: grundbog** / Mogens Lerbech Jensen; vignetter: Knud Andersen; tegninger: Hans Møller. - Kbh.: Alinea. - 2 bind. - (2 176 715 8)

Bind A. - 1. udgave, 3. oplag. - 138 sider: ill. i farver. - Fra 13 år. - Tidligere: 1. udgave. 1997. -

Indhold: Verden opdages; Kortet bliver til; Jorden og dens opbygning; Vandets kredsløb; Vejret; Jordens klima. - Med litteraturhenvisninger, filmografi og cd-rom-fortegnelse

40

Lerbech Jensen, Mogens. **Ind i geografien, 7.-8. klasse: grundbog** / Mogens Lerbech Jensen; vignetter: Knud Andersen; tegninger: Hans Møller. - Kbh.: Alinea. - 2 bind. - (2 222 960 5)

Bind B. / Mogens Lerbech Jensen, Jens Peter Møller. - 1. udgave, 1. oplag. - 149 sider: ill. i farver. - Fra 13 år. -

Indhold: Danske landskaber; Resurser; Erhverv; Trafik og transport; Verdens befolkning; Bæredygtig udvikling. - Med litteraturhenvisninger og filmografi

40

Lerbech Jensen, Mogens. **Ind i geografien, 7.-8. klasse:** / Mogens Lerbech Jensen; vignetter: Knud Andersen; tegninger: Hans Møller. - **Aktivitetsbog** / øvrige illustrationer: Tegnestuen Gram Gl. Skole. - Kbh.: Alinea. - 2 bind: ill.; 30 cm. - (2 176 722 0)

Bind A. - 1. udgave, 2. oplag. - 72 sider. - Tidligere: 1. udgave. 1997

40

Lerbech Jensen, Mogens. **Ind i geografien, 7.-8. klasse:** / Mogens Lerbech Jensen; vignetter: Knud Andersen; tegninger: Hans Møller. -- **Aktivitetsbog** / øvrige illustrationer: Tegnestuen Gram Gl. Skole. - Kbh.: Alinea. - 2 bind: ill.; 30 cm. - (2 225 262 3)

Bind B / foto ...: Mogens Lerbech Jensen. - 1. udgave, 1. oplag. -72 sider

40

Lerbech Jensen, Mogens. **Ind i geografien, 7.-8. klasse:** / Mogens Lerbech Jensen; vignetter: Knud Andersen; tegninger: Hans Møller. -- **Lærerens bog** / illustrationer: Hans Møller. - Kbh.: Alinea. - 2 bind. - (2 185 153 1)

Bind A. - 1. udgave, 1. oplag. - 48 sider: ill.; 30 cm. - Litteratur: side 47-48

40

Lerbech Jensen, Mogens. **Ind i geografien, 7.-8. klasse:** / Mogens Lerbech Jensen; vignetter: Knud Andersen; tegninger: Hans Møller. -- **Lærerens bog** / illustrationer: Hans Møller. - Kbh.: Alinea. - 2 bind. - (2 241 928 5)

Bind B / Mogens Lerbech Jensen, Jens Peter Møller. - 1. udgave, 1. oplag. - 64 sider: ill.; 30 cm. - Med filmografi

Globus

Globus namminerisaminik nittartagaqarpoq www.globus.gyldental.dk. Tassanngaaniit nittartakkanut allanut nuut-toqarsinnaavoq.

55.3

Gollander, Troels. **Vulkaner og jordskælv** redaktion: Troels Gollander 1. udgave. 2001. 48 sider, illustreret i farver
Forlag: Gyldental Uddannelse Serie: Globus

ISBN: 87-00-47884-9 Pris ved udgivelsen: kr. 150,00

Indhold: 30.000 dræbt på få minutter; Hvorfor vulkanudbrud og jordskælv?; Tæt på vulkaner; Vulkaner og mennesker; Tæt på jordskælv; Jordens fremtid

55.3

Gollander, Troels. **Vulkaner og jordskælv. Lærervejledning med aktivitetsark** redaktion: Troels Gollander,
illustrationer: Per-Erik Hedman ... Krogh 1. udgave. 2001. 59 sider, illustreret Forlag: Gyldental Uddannelse Serie:
Globus

ISBN: 87-00-49468-2 Pris ved udgivelsen: kr. 362,50

55.6

Skabt af is, vind og vand. Niels Kjeldsen og Ove Pedersen, faglig redaktion: Troels Gollander. 2002. 48
sider, illustreret i farver Forlag: Gyldental Uddannelse Serie: Globus ISBN: 87-00-47888-1 Pris ved udgivelsen: kr.
155,00

*Indhold: På tur langs isranden; Fortidens trafikrute; Skabt under isen; Formet af vind og vand; Danske råstoffer;
Menneske og natur. Hertil findes supplerende materiale på internettet*

55.6

Skabt af is, vind og vand. Lærervejledning med aktivitetsark Niels Kjeldsen og Ove Pedersen, faglig redaktion:
Troels Gollander 1. udgave. 2002. 64 sider, illustreret Forlag: Gyldental Uddannelse Serie: Globus Med litteratur-
henvisninger ISBN: 87-00-49470-4 Pris ved udgivelsen: kr. 400,00

GO-mosaik / Geografi 7-8

37.144

Hansen, Nils, f. 1942. **Klare mål i GO-mosaik.** 1. udgave. 2002. 24 sider, illustreret. Forlag: Geografforlaget.

ISBN: 87-7702-347-1. Pris ved udgivelsen: gratis

*Undervisningssystemerne "Geografi 7" og "Geografi 8" vurderes i forhold til krav og mål udtrykt i Undervisnings-
ministeriets vejledning "Klare mål - geografi"*

40

Geografi 7 / redaktion: Nils Hansen ... et al.; tegninger: Steen Andersen; forfattere: Torsten Andersson ... et al.;
tegninger og kort: Forskningscenter Foulum ... et al.. - 1. udgave, 1. oplag. - Brederup: Geografforlaget, 1997. - 75
sider: ill. i farver; 29 cm. - (GO-mosaik). - (2 175 134 0).

*En generel geografisk gennemgang af bl.a. befolkningsudvikling, klima, handel, globens opbygning, u-landsforhold,
kultursamfund og skovbrug. Sydafrika, Letland, Vietnam, Island samt Danmarks landskaber og undergrund. Endvidere en generel model for beskrivelse af et givet land. -*

40

Geografi 7 / redaktion: Nils Hansen ... et al.; tegninger: Steen Andersen; forfattere: Torsten Andersson ... et al.;
tegninger og kort: Forskningscenter Foulum ... et al.. -- **Arbejdshæfte** / tegninger: Ivan Jacobsen; kort: Jens Sørensen
og Ivan Jacobsen. - 1. udgave, 1. oplag. Brederup: Geografforlaget, 1997. - 72 sider: ill.; 30 cm. (GO-mosaik).
- (2 182 164 0)

40

Geografi 7 / redaktion: Nils Hansen ... et al.; tegninger: Steen Andersen; forfattere: Torsten Andersson ... et al.;
tegninger og kort: Forskningscenter Foulum ... et al.. -- **Lærerhåndbog** / tegninger: Steen Andersen, Ivan Jacobsen.
- 1. udgave, 1. oplag. - Brederup: Geografforlaget, 1997. - 245 sider: ill.; 30 cm. - (GO-mosaik). - (2 175 148 0)

40

Geografi 7 / redaktion: Nils Hansen ... et al.; tegninger: Steen Andersen; forfattere: Torsten Andersson ... et al.;
tegninger og kort: Forskningscenter Foulum ... et al.. -- **Svarmuligheder til Arbejdshæfte**. 1. udgave, 1. oplag. -
Brederup: Geografforlaget, 1997. - 72 sider: ill.; 30 cm. - (GO-mosaik). - (2 188 448 0)

40

Geografi 8 / redaktion: Nils Hansen ... et al.; tegninger: Steen Andersen; forfattere: Henning Prynø ... et al.; tegninger, grafer og kort: Steen Andersen ... et al.. - 1. udgave, 1. oplag. - Brenderup: Geografforlaget, 1998. - 93 sider: ill. i farver; 29 cm. - (GO-mosaik). -(2 218 432 6)

40

Geografi 8 / redaktion: Nils Hansen ... et al.; tegninger: Steen Andersen; forfattere: Henning Prynø ... et al.; tegninger, grafer og kort: Steen Andersen. et al.. -- **Arbejdshæfte**. - 1. udgave, 1. oplag. - Brenderup: Geografforlaget, 1998. - 74 sider: ill.; 30 cm. - (GO-mosaik). -(2 222 776 9)

40

Geografi 8 / redaktion: Nils Hansen ... et al.; tegninger: Steen Andersen; forfattere: Henning Prynø ... et al.; tegninger, grafer og kort: Steen Andersen ... et al.. -- **Lærerhåndbog** / tegninger: Steen Andersen, Ivan Jacobsen; kort: Jens Sørensen, Juana Jacobsen, Ivan Jacobsen; medielister: Frans Bay. - 1. udgave, 1. oplag. - Brenderup: Geografforlaget, 1998. - 305 sider: ill.; 30 cm. - (GO-mosaik). -(2 218 440 7). - Med litteraturhenvisninger

40

Geografi 8 / redaktion: Nils Hansen ... et al.; tegninger: Steen Andersen; forfattere: Henning Prynø ... et al.; tegninger, grafer og kort: Steen Andersen ... et al.. -- **Svarmuligheder til Arbejdshæfte**. - 1. udgave, 1. oplag. - Brenderup: Geografforlaget, 1998. - 74 sider: ill.; 30 cm. - (GO-mosaik). -(2 222 777 7)

46.7

Aidt, Leif. **Grønland**. redaktion: Tom Døllner m. fl., tegninger og kort: hvor ikke andet er angivet: Carsten Scheuer. 1. udgave, 1998. 2. oplag, 1999. 79 sider, illustreret i farver. Forlag: Geografforlaget. Serie: GO-mosaik. Tema. ISBN: 87-7702-213-0. Hertil hører arbejdshæfte af Arne Hermann.

Indhold: Grundbog om Grønlands natur og befolkning. Med udgangspunkt i de grønlandske landsdele gennemgår bogen temaer som erhverv, energi, vandforsyning, boliger, infrastruktur, turisme, hjemmestyre m.m. Udarbejdet til undervisning i geografi og samfundsfag samt projektarbejde i 7.-10. klasse.

46.7

Hermann, Arne. **Grønland. Arbejdshæfte**. Forlag: Atuakkiorfik Ilinniusiorfik. 1999. 32 sider. ISBN 87 558 1525 1.

46.7

Aidt, Leif. **Kalaallit Nunaat**. Kalaallisunngortitsisoq Peter Frederik Rosing, aaqqissuisut: Tom Døllner il.il., titartakkat nunallu assingi: allanik allassimasoqartinnagu: Carsten Scheuer. Ilusaa siulleq, 1998. Naqitat aappaat, 2000. qupp. 78-it, ass. qalipaatillit. Naqiterisitsisoq: Atuakkiorfik Ilinniusiorfik. Originaltitel: Grønland. På omslaget: Nunalerutit. Hertil findes: Arne Hermann: Kalaallit Nunaat, nunalerutit, suliassat = Grønland, geografi, arbejdshæfte. ISBN: 87-558-1452-2. Pris ved udgivelsen: kr. 200,00

Indhold: Grundbog om Grønlands natur og befolkning. Med udgangspunkt i de grønlandske landsdele gennemgår bogen temaer som erhverv, energi, vandforsyning, boliger, infrastruktur, turisme, hjemmestyre m.m. Udarbejdet til undervisning i geografi og samfundsfag samt projektarbejde i 7.-10. klasse.

46.7

Hermann, Arne. **Kalaallit Nunaat. Suliassat**. Forlag: Atuakkiorfik Ilinniusiorfik. 1999. 32 sider. ISBN 87 7975 064 8.

Nunalerutinut atuakkat najoqqutassiat:

31.3

Geografistatistik. Karsten Duus, Erik Zinglersen. 2000-. 2000-. Ill. (nogle i farver). Forlag: Geografforlaget. Årspublikation. ISSN: 1600-6879. Også på Internet: Geografistatistik. (www.gostat.dk) 600,00 kr. om året for et skoleabonnement.

40.1

Døllner, Tom. **Nyt GO atlas**. redaktion: Tom Døllner og Nils Hansen. 4. udgave, 1997. 2. oplag, 1999. 59 sider, illustreret i farver. Forlag: Geografforlaget. Bearbejdet efter svensk udgave. ISBN: 87-7702-225-4. Pris ved udgivelsen: kr. 100,00

40.1

Folkeskolens atlas

udgivet af Karl-Erik Balsvig, Bjarne Furhauge, Svend-Ove Rasmussen. 3. udgave, 1994. 9. oplag, 2002. VIII, 80 sider, alle illustreret i farver. Forlag: Alinea. Bearbejdet efter den hollandske udgave. ISBN: 87-23-92000-9. ISBN: 87-23-00000-7. ISBN: 87-22-00000-3. Pris ved udgivelsen: kr. 143,75

40.1

Gyldendals store verdensatlas. dansk redaktion og bearbejdning Egil Christiansen, dansk hovedredaktion, oversættelse ... ved Egil Christiansen, kortene til Den fysiske Verden ... tegnet af Duncan Mackay. 2. udgave. 2001. 84, 179, 111 sider, illustreret i farver. Forlag: Gyldendal. Originaltitel: The Times atlas of the world. ISBN: 87-00-75968-6. Pris ved udgivelsen: kr. 299,00

40.1

Det store GO-atlas. dansk redaktion: Tom Dollner og Nils Hansen, grafik: Carsten Scheuer og Jens A. Sørensen, engelsk redaktion: B.M. Willett og David Gaylard, kartografi: Philip's. 2. udgave. 2000. 123 sider, alle illustreret i farver. Forlag: Geografforlaget. Bearbejdelse efter engelsk forlæg. Hertil findes supplerende materiale på forlagets Internetadresse. Abonnement kan bestilles på www.geografforlaget.dk ISBN: 87-7702-304-8. Pris ved udgivelsen: kr. 200,00

Nunat assingi aamma silaannaap qanoq inneranik, naasoqassusermik, inoqassusermik, tunisassiornermik kiisalu pinngortitamut kulturimullu nunalerutit aallaavagalugit assiliat

40.167

Kalaallit Nunaat = \Grønland\: atlas / aaqqissuisut Christian Berthelsen, Inger Holbech Mortensen, Ebbe Mortensen; nunap-assiliat suliarineqarput Geodætisk Institutimit, nunap-assinginik titartaasartumit Marianne Henriksenimit, nunap qanoq issusianik nalunaarsuutaasut suliarineqarput Alice Rosenstandimit; nunap-assingi paasisitsiniutasut suliarineqarput Mette & Eric Mourierimit; redaktion Christian Berthelsen, Inger Holbech Mortensen, Ebbe Mortensen; det kartografiske arbejde er udført af: Geodætisk Institut, Marianne Henriksen, Alice Rosenstand; emmekortene er udført af Mette & Eric Mourier. - 1. udgave, 1. oplag. - Nuuk: Pilersuiffik: eksp. Atuakkiorfik; Kbh.: samt eksp. DBK, 1989. - 1 atlas (130 sider): ill. i farver, kort i farver; 34 cm + 1 bilag. - (0 691 104 8) - Dansk og grønlandske tekster. - Bilag i lomme: Kisitsisitigut paassisutissat = Statistisk hæfte. 24 sider: ill.; 32 cm. - Atuakkat najoq-qutarisat = Litteraturliste: side 113-117

40.167

Kalaallit Nunaat nunarsuarlu = Grønland og verden: atlas / Forfatter og hovedredaktør / Atuakkiorqoq annersaanullu aaqqissuisoq: Jørgen Steen

Forlagsredaktion / Aaqqissuisut: Carsten Scheuer, Ebbe Mortensen, Regine Grønvold Benjaminsen. Hovedillustrator / Assiliartat amerlanerit: Kirsten Hjørne, Erik Hjørne. Oversættelse/ Kalaallisuunngortitsisoq: Lars Miilu Lund. Ilinniusiorfik Undervisningsmiddelforlag, Nuuk 2003

1. udgave, 1. oplag, 8.000 eks.

Namminersornerullutik Oqartussat

Grønlands Hjemmestyre

ISBN 87-7975-138-5

Suliassat 1. Nunalerutit aamma inuiaqatigiit. Atlassi Kalaallit Nunaat nunarsuarlu – Aktivitetshæfte 1. Geografi og samfund. Atlas Grønland og verden.

Jørgen Steen

Ilusaa siulleq naqippoq 4000-nngorlugu. Namminersornerullutik Oqartussat. Copyright Ilinniusiorfik Undervisningsforlag, Nuuk 2004.

Best. nr. 4601-02

ISBN 87-7975-181-4

Suliassat 1. Nunalerutit aamma inuiaqatigiit. Atlassi Kalaallit Nunaat nunarsuarlu – Aktivitetshæfte 1. Geografi og samfund. Atlas Grønland og verden.

Jørgen Steen

Atuagaarartaqarput - Løsningshæfte

Best.nr. 4601-02-01

ISBN: 87-7975-199-7

Nunalerutinut ilassutitut atortussat:

Vores jord I-IV

33.108

Litvinoff, Miles. **Vores jord I** / af Miles Litvinoff; redaktion af dansk udgave: Niels Elbæk og Lisa Klöcker; redaktion: Lionel Bender ..., Malcolm Smythe; grafik: Ben White og Judy Garlick; illustrationer: David Ashby ... et al.. - 1. udgave, 1. oplag. - Kbh.: Mellemfolkeligt Samvirke, 1996. - 4 bind: ill. i farver; 30 cm. - (2 149 509 3). - Originaltitel: Earthcare. -

Bind 1; Skov- & landbrug / på dansk ved Ulrik T. Skafte. - 48 sider. - Originaltitel: Forestry & farming

33.108

Litvinoff, Miles. **Vores jord II** / af Miles Litvinoff; redaktion af dansk udgave: Niels Elbæk og Lisa Klöcker; redaktion: Lionel Bender ..., Malcolm Smythe; grafik: Ben White og Judy Garlick; illustrationer: David Ashby ... et al.. - 1. udgave, 1. oplag. - Kbh.: Mellemfolkeligt Samvirke, 1996. - 4 bind: ill. i farver; 30 cm. - (2 149 510 7)

Bind 2; Planter & dyr / på dansk ved Ulrik T. Skafte. - 48 sider. - Originaltitel: Water & wildlife

33.108

Litvinoff, Miles. **Vores jord III** / af Miles Litvinoff; redaktion af dansk udgave: Niels Elbæk og Lisa Klöcker; redaktion: Lionel Bender ..., Malcolm Smythe; grafik: Ben White og Judy Garlick; illustrationer: David Ashby ... et al.. - 1. udgave, 1. oplag. - Kbh.: Mellemfolkeligt Samvirke, 1996. - 4 bind: ill. i farver; 30 cm. - (2 149 511 5).

Bind 3; Energi & vand / på dansk ved Peter Bejder og Kim Boye Holt. - 48 sider. - Originaltitel: Raw materials. - Litteratur & video: side 44-45

33.108

Litvinoff, Miles. **Vores jord IV** / af Miles Litvinoff; redaktion af dansk udgave: Niels Elbæk og Lisa Klöcker; redaktion: Lionel Bender ..., Malcolm Smythe; grafik: Ben White og Judy Garlick; illustrationer: David Ashby ... et al.. - 1. udgave, 1. oplag. - Kbh.: Mellemfolkeligt Samvirke, 1996. - 4 bind: ill. i farver; 30 cm. - (2 149 512 3)

Bind 4; Mennesker & samfund / på dansk ved Peter Bejder og Kim Boye Holt. - 47 sider. - Originaltitel: People & society

Seriens indhold:

Hver bog er bygget op omkring en række opslag med hver sit tema. Udgangspunktet for opslaget veksler mellem: ressourcer, problemer og løsninger. Bøgerne rummer en række gode illustrationer og faktuelle oplysninger, men de angivne løsningsforslag er tendentiøse og stærkt subjektive. Alle 4 bøger bygger på Gaia teorien. I overensstemmelse med denne teori opfattes biosfæren som en levende organisme.

Den levende jord

55.3

Stidworthy, John: **Jordskælv og vulkaner**. oversat af Lars Thomas. 1. udgave. 1999. 73 sider, illustreret i farver. Forlag: Forum. Serie: Den levende jord. Originaltitel: Earthquakes & volcanoes. Omslagstitel: Jordskælv & vulkaner. Med litteraturhenvisninger og AV-fortegnelse. ISBN: 87-553-2800-8. Pris ved udgivelsen: kr. 248,00

Indhold: Om naturens krafter, eksploderende vulkaner, jordrystelser, hjælpsomme vulkaner i energiforsyning, landbrug og industri, indvirkning på plante- og dyreliv samt fantastiske facts. Aktivitetsforslag til hvert afsnit

56.1

Burton, John A. **Jungler og regnskove**. oversat af Lars Thomas, aktivitetstegninger af Gay Galsworthy. 1. udgave. 1998. 73 sider, illustreret i farver. Forlag: Forum. Serie: Den levende jord. Originaltitel: Jungles & rainforests. Omslagstitel: Jungler & regnskove. Med litteraturhenvisninger og AV-fortegnelse. ISBN: 87-553-2425-8. Pris ved udgivelsen: kr. 248,00

Indhold: regnskove; dyreliv; planteliv; økologi. Om hvad en jungle og en regnskov er. Regnskove i Asien, Fjernøsten og Australien, Afrika samt Amerika. Truslen mod regnskovene samt mod plante- og dyrelivet i dem. Forslag til aktiviteter og mange illustrationer

50.29

Polerne. af Dave Weller & Mick Hart, oversat af Lars Thomas. 1. udgave. 1999. 73 sider, illustreret i farver. Forlag: Forum. Serie: Den levende jord. Originaltitel: Arctic & Antarctic. Med litteraturhenvisninger og AV-fortegnelse. ISBN: 87-553-2799-0. Pris ved udgivelsen: kr. 248,00.

Indhold: polarområder; Sydpolen; Nordpolen; Arktis; Antarktis; naturforhold; dyreliv. Om verdens to poler. Deres historie, livet i Antarktis, livet i Arktis, mennesker ved polerne samt fantastiske facts. Med aktivitetsforslag til hvert afsnit

56.1

Parker, Steve. **Ørkener.** oversat af Lars Thomas, aktivitetstegninger af Gay Galsworthy. 1. udgave. 1998. 73 sider, illustreret i farver. Forlag: Forum. Serie: Den levende jord. Originaltitel: Deserts & drylands. Med litteraturhenvisninger og AV-fortegnelse. ISBN: 87-553-2426-6. Pris ved udgivelsen: kr. 248,00 .

Indhold: Om hvordan ørkener dannes. Om Sahara, Death Valley, Gobi og andre ørkener. Ørkenens planter, dyr og jægere. Forslag til aktiviteter og mange illustrationer

Tapiliussaq C5 – Fysik – kemi-mi atortussat

Atuakkat tunngaviusut:

Ny fysik/kemi - Fysik/kemi nutaaq

1. Vi og vores omverden / Uagut avatangiisivullu

52.4

Flensted-Jensen, Ejvind / **Uagut avatangiisivullu** / Ejvind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; kalaallisuunngortitsisoq: Karl Berthelsen; aaqqissuuteqqinnejarluni Bjørn Chemnitzimit Carla Rosing Olsenimillu; titartaa-sut: Jon Ranheimsæter aamma Martin Bassett. - Ilusaa siulleq, naqitat aappaat. - Nuuk: Atuakkiorfik, 1998. - qupp. 88-it, ass. qalipaatillit. - (Fysik/kemi nutaaq; 1). - (2 104 351 6). Originaltitel: Vi og vores omverden. - Om vore sanser og brugen af dem til udforskning af jorden, stjernerne, sol, måne, raketter og satellitter samt verdensrummet. - Fra 12 år. - Tidligere: 1. udgave. 1995.

52.4

Flensted-Jensen, Ejvind / **Uagut avatangiisivullu** / Ejvind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; kalaallisuunngortinneqarpoq Karl Berthelsenimit; aaqqissuuteqqinnejarluni Bjørn Chemnitzimit; titartagartai: Jon Ranheimsæter aamma Martin Bassett. - **Ilinniartitsisumut ilitsersuut** / titartakkat: Jon Ranheimsæter; ullorissat assiliorneri: Martin Bassett. - Nuuk: Atuakkiorfik, 1995. qupp. 38-it: ass.; 30 cm. - (Fysik/kemi nutaaq; 1). - (2 104 356 7) Originaltitel: Vi og vores omverden.

52.4

Flensted-Jensen, Ejvind / **Uagut avatangiisivullu** / Ejvind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; kalaallisuunngortinneqarpoq Karl Berthelsenimit; aaqqissuuteqqinnejarluni Bjørn Chemnitzimit Carla Rosing Olsenimillu; titartaasut: Jon Ranheimsæter aamma Martin Bassett. --**Suliassat** / titartaasoq: Jon Ranheimsæter. - Ilusaa siulleq, naqitat aappaat. - Nuuk: Atuakkiorfik, 1998. - qupp. 41-it, ass.; 30 cm. (Fysik/kemi nutaaq; 1). - (2 104 353 2) Originaltitel: Vi og vores omverden. - Tidligere: 1. udgave. 1995. (1. oplag: 39 sider)

52.4

Flensted-Jensen, Ejvind / **Vi og vores omverden** / Ejvind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; tegninger: Jon Ranheimsæter og Martin Bassett. - 6. oplag. - Kbh.: Gyldendal, 1998. - 87 sider; ill. i farver; 26 cm. - (Ny fysik/kemi; 1). - (0 702 756 7)

Om vore sanser og brugen af dem til udforskning af jorden, stjernerne, sol, måne, raketter og satellitter samt verdensrummet.

52.4

Flensted-Jensen, Ejvind / **Vi og vores omverden** / Eivind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; tegninger: Jon Ranheimsæter og Martin Bassett. -- **Arbejdshæfte** / tegninger: Jon Ranheimsæter. - 9. oplag. - Kbh.: Gyldendal, 1999. - 40 sider: ill.. - (Ny fysik/kemi; 1). - (0 706 400 4). - Tidligere: 1. udgave. 1990.

52.4

Flensted-Jensen, Ejvind / **Vi og vores omverden** / Ejvind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; tegninger: Jon Ranheimsæter og Martin Bassett. -- **Lærervejledning** / tegninger: Jon Ranheimsæter; stjernekart: Martin Bassett. - 4. oplag. Kbh.: Gyldendal, 1998. - 38 sider: ill.; 30 cm. - (Ny fysik/kemi; 1). -(0 711 921 6). - Tidligere: 1. udgave. 1990

52.4

Flensted-Jensen, Ejvind / **Vi og vores omverden** / Eivind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; tegninger: Jon Ranheimsæter og Martin Bassett. -- **Kopimappe** / tegninger: Jon Ranheimsæter. - 1. oplag. - Kbh. : Gyldendal, 1996. - 38 sider: ill. ; 30 cm. - (Ny fysik/kemi; 1). -(2 157 545 3)

61.284

Vi og vores omverden / tilrettelæggelse Troels Gollander, Klaus Henriksen, Maria Ambus ; produktion Morten Freisleben, Finn Brasen, Christian Christophersen. - Kbh. : Gyldendal Undervisning, 1994. - 1 kassette (ca. 20 min.). - (Ny fysik/kemi; 1). -(Gyldendal **video**). -(2 066 623 4) Produceret af Fønix Film.

2. El i hverdagen / Innaallagissap atugaanera

53.8

Flensted-Jensen, Ejvind / **Innaallagissap atugaanera** / Ejvind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; kalaallisunngortinneqarpoq Frederik Lyngemit; titartakkat: Jon Ranheimsæter. - Ilusaa siulleq, naqitaq siulleq. - Nuuk: Atuakkiorfik, 1996. - qupp. 63-it: ass. qalipaatillit. - (Fysik/kemi nutaaq; 2) -(2 127 278 7) Originaltitel: El i hverdagen.

53.8

Flensted-Jensen, Ejvind / **Innaallagissap atugaanera** / Ejvind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; kalaallisunngortinneqarpoq Frederik Lyngemit; titartakkat: Jon Ranheimsæter. -- **Suliassat**. - Nuuk: Atuakkiorfik, 1996. - qupp 47-it, ass.; 30 cm. - (Fysik/kemi nutaaq; 2). -(2 127 283 3)

53.8

Flensted-Jensen, Ejvind / **Innaallagissap atugaanera** / Ejvind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; kalaallisunngortinneqarpoq Frederik Lyngemit; titartakkat: Jon Ranheimsæter. -- **Ilinniartitsisumut ilitfersuut**. - Ilusaa siulleq, naqitaq siulleq. - Nuuk: Atuakkiorfik, 1996. - qupp 53-it, ass.; 30 cm. -(Fysik/kemi nutaaq; 2). -(2 127 289 2)

53.8

Flensted-Jensen, Ejvind / **El i hverdagen** / Ejvind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; tegninger: Jon Ranheimsæter. - 5. oplag. - Kbh.: Gyldendal, 1994. - 63 sider: ill. i farver; 26 cm. - (Ny fysik/kemi; 2). -(0 714 088 6). - Fra 13 år. - Tidligere: 1. udgave. 1990.

53.8

Flensted-Jensen, Ejvind / **El i hverdagen** / Ejvind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; tegninger: Jon Ranheimsæter. -- **Arbejdshæfte**. - 9. oplag. - Kbh.: Gyldendal, 1998. - 47 sider: ill.. - (Ny fysik/kemi; 2). -(0 714 089 4). - Tidligere: 1. udgave. 1990

53.8

Flensted-Jensen, Ejvind / **El i hverdagen** / Ejvind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; tegninger: Jon Ranheimsæter. -- **Lærervejledning** / fotos: Thorkild Jensen. . oplag. - Kbh.: Gyldendal, 1997. - 53 sider: ill.; 30 cm. - (Ny fysik/kemi; 2). -(0 724 386 3). - Tidligere: 1. udgave. 1991

53.8

Flensted-Jensen, Ejvind / **El i hverdagen** / Ejvind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; tegninger: Jon Ranheimsæter. -- **Kopimappe**. - 1. oplag. - Kbh.: Gyldendal, 1996. - 45 sider: ill.; 30 cm. - (Ny fysik/kemi; 2). -(2 157 562 3)

53.8

El i hverdagen / tilrettelæggelse Troels Gollander, Klaus Henriksen, Maria Ambus; produktion Bodil Kristensen, Finn Brasen, Christian Christophersen. - Kbh.: Gyldendal Undervisning, 1994. - 1 kassette (ca. 20 min.). - (Ny fysik/kemi; 2). -(Gyldendal **video**). -(2 074 042 6) Produceret af Fønix Film.

3. Luft og vand / Silaannaq imerlu

53.2

Silaannaq imerlu / Ejvind Flensted-Jensen ... et al.; kalaallisunngortinneqarpoq Frederik Lyngemit, qallunaatuua najoqqutaralugu saqqummersinneqartoq; titartakkat: Jon Ranheimsæter. Ilusaa siulleq, naqitaq siulleq. - Nuuk: Atuakkiorfik, 1996. - qupp 88-it, ass. qalipaatillit. - (Fysik/kemi nutaaq; 3). - (2 145 062 6) Originaltitel: Luft og vand

53.

Silaannaq imerlu / Ejvind Flensted-Jensen ... et al. ; kalaallisunngortinneqarpoq Frederik Lyngemit, qallunaatuua najoqqutaralugu saqqummersinneqartoq; titartakkat: Jon Ranheimsæter. -**Suliassat**. - Ilusaa siulleq, naqitaq siulleq. - Nuuk: Atuakkiorfik, 1996.- qupp 56-it, ill.; 30 cm. - (Fysik/kemi nutaaq; 3). - (2 145 066 9)Originaltitel: Luft og vand

53.2

Silaannaq imerlu / Ejvind Flensted-Jensen ... et al.; kalaallisunngortinneqarpoq Frederik Lyngemit, qallunaatuua najoqqutaralugu saqqummersinneqartoq; titartakkat: Jon Ranheimsæter. -**Ilinniartitsisumut ilitsersuut**. - Ilusaa siulleq, naqitaq siulleq. - Nuuk: Atuakkiorfik, 1996. – qupp 40-it, ass.; 30 cm. - (Fysik/kemi nutaaq; 3). - (2 145 067 7). - Originaltitel: Luft og vand

53.2

Luft og vand / Ejvind Flensted-Jensen ... et al.; tegninger: Jon Ranheimsæter. - 6. oplag. - Kbh.: Gyldendal, 1999. - 87 sider: ill. i farver. - (Ny fysik/kemi; 3). - (0 723 640 9) - Fra 13 år. - Tidligere: 1. udgave. 1991.

Af indholdet: Vand og luft - en livsbetingelse. Havet og atmosfæren. Is, vand, vanddamp. Grundstoffer og kemiske forbindelser. Forbrænding. Drikkevand og andet vand. Ildebrand og brandslukning.

53.2

Luft og vand / Ejvind Flensted-Jensen ... et al.; tegninger: Jon Ranheimsæter. -- **Arbejdshæfte**. - 7. oplag. - Kbh.: Gyldendal, 1998. - 56 sider: ill.. - (Ny fysik/kemi; 3). - (0 729 348 8) - Tidligere: 1. udgave. 1991

53.2

Luft og vand / Ejvind Flensted-Jensen ... et al.; tegninger: Jon Ranheimsæter. -- **Lærervejledning**. - 3. oplag. - Kbh. : Gyldendal, 1997. 38 sider: ill.; 30 cm. - (Ny fysik/kemi; 3). - (0 729 346 1). - Tidligere: 1. udgave. 1991

53.2

Luft og vand / Ejvind Flensted-Jensen ... et al.; tegninger: Jon Ranheimsæter. -- **Kopimappe**. - 1. oplag. - Kbh.: Gyldendal, 1996. - 53 sider: ill.; 30 cm. - (Ny fysik/kemi; 3). - (2 157 576 3)

53.2

Luft og vand / tilrettelæggelse Troels Gollander, Cathrine Ambus. - Kbh.: Gyldendal Undervisning, 1995. - 1 kas-sette (ca. 20 min.). - (Ny fysik/kemi; 3). - (Gyldendal **video**). - (2 087 531 3) Produceret af Fønix Film i 1994.

4. Kemien omkring os / Avatangiisitsinni kemii

54

Avatangiisitsinni kemii / Ejvind Flensted-Jensen et al.; kalaallisunngortitsisoq: Jørgen M. Benjaminsen; titartaa-soq: Jon Ranheimsæter. - Ilusaa siulleq, naqitaq siulleq. - Nuuk: Atuakkiorfik, 1997. – qupp 100-it, ass. qalipaatillit. - (Fysik/kemi nutaaq; 4). - (2 191 251 4) Originaltitel: Kemien omkring os

54

Avatangiisitsinni kemii / Ejvind Flensted-Jensen ... et al.; kalaallisunngortitsisoq: Jørgen M. Benjaminsen; titar-taasoq: Jon Ranheimsæter. -- **Suliassat**. - Ilusaa siulleq, naqitaq siulleq. - Nuuk: Atuakkiorfik, 1997. – qupp. 77-it, ass.; 30 cm. - (Fysik/kemi nutaaq; 4). - (2 191 254 9) Originaltitel: Kemien omkring os

54

Avatangiisitsinni kemii / Ejvind Flensted-Jensen ... et al.; kalaallisunngortitsisoq: Jørgen M. Benjaminsen; titar-taasoq: Jon Ranheimsæter. -- **Ilinniartitsisumut ilitsersuut** / kalaallisunngortinna: Karl Elias Olsen. - Ilusaa siulleq, naqitaq siulleq. - Nuuk: Atuakkiorfik, 1997. – qupp. 59-it, ass.; 30 cm. (Fysik/kemi nutaaq; 4). - (2 191 256 5) Originaltitel: Kemien omkring os

54

Kemien omkring os / Ejvind Flensted-Jensen ... et al.; tegninger: Jon Ranheimsæter. - 6. oplag. - Kbh.: Gyldendal, 1998. - 100 sider: ill. i farver. - (Ny fysik/kemi; 4). - (2 004 284 2) - Tidligere: 1. udgave. 1992

54

Kemien omkring os / Ejvind Flensted-Jensen ... et al.; tegninger: Jon Ranheimsæter. -- **Arbejdshæfte**. - 8. oplag. - Kbh.: Gyldendal, 1999. - 74 sider: ill.. - (Ny fysik/kemi; 4). - (2 018 153 2) - Tidligere: 1. udgave. 1992

54

Kemien omkring os / Ejvind Flensted-Jensen ... et al.; tegninger: Jon Ranheimsæter. -- **Lærervejledning**. - 3. op-lag. - Kbh.: Gyldendal, 1997. 49 sider: ill.; 30 cm. - (Ny fysik/kemi; 4). - (2 029 988 6) - Tidligere: 1. udgave. 1993

54

Kemien omkring os / Ejvind Flensted-Jensen ... et al.; tegninger: Jon Ranheimsæter. -- **Kopimappe**. - 1. oplag. - Kbh.: Gyldendal, 1996. - 71 sider: ill.; 30 cm. - (Ny fysik/kemi; 4). - (2 157 598 4)

66.3

Kemien omkring os / tilrettelæggelse Troels Gollander, Cathrine Ambus. Kbh.: Gyldendal Undervisning, 1995. - 1 kassette (ca. 17 min.). - (Ny fysik/kemi; 4). - (Gyldental **video**). - (2 102 358 2) Filmtitel: Metallerne omkring os. - Produceret af Fønix Film. -

5. Magnetisme og menneskelig snilde / Saviup kajungerisaa inuullu silassorissusaa

53.8

Flensted-Jensen, Ejvind **Saviup kajungerisaa inuullu silassorissusaa** / Ejvind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; kalaallisunngortitsisuupput Siverth Amondsen aamma Carla Rosing Olsen; titartagartai: Jon Ranheimsæter. Ilusaa siulleq, naqinnaa siulleq. - Nuuk: Atuakkiorfik Ilinniusiorfik, 1998. - qupp. 108-it, ass. qalipaatillit. - (Fysik/kemi nutaaq; 5). - (2 225 035 3) Originaltitel: Magnetisme og menneskelig snilde

53.8

Flensted-Jensen, Ejvind / **Saviup kajungerisaa inuullu silassorissusaa** / Ejvind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; kalaallisunngortitsisuupput Siverth Amondsen aamma Carla Rosing Olsen; titartagartai: Jon Ranheimsæter. -**Suliassat** / kalaallisunngortitsisuovoq Carl Christian Olsen. - Iluseq siulleq, naqitaq siulleq. - Nuuk: Atuakkiorfik Ilinniusiorfik, 1998. qupp 68-it, ass. - (Fysik/kemi nutaaq; 5). - (2 225 039 6) Originaltitel: Magnetisme og menneskelig snilde

53.8

Flensted-Jensen, Ejvind / **Saviup kajungerisaa inuullu silassorissusaa** / Ejvind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; kalaallisunngortitsisuupput Siverth Amondsen aamma Carla Rosing Olsen; titartagartai: Jon Ranheimsæter. -**Ilinniartitsisumut ilitfersut** / kalaallisunngortitsisuovoq Carl Christian Olsen. - Iluseq siulleq, naqitaq siulleq. - Nuuk: Atuakkiorfik Ilinniusiorfik, 1998. - qupp. 56-it, ass.; 30 cm. - (Fysik/kemi nutaaq; 5). - (2 225 052 3) Originaltitel: Magnetisme og menneskelig snilde

53.8

Flensted-Jensen, Ejvind / **Magnetisme og menneskelig snilde** / Ejvind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; tegninger: Jon Ranheimsæter; billedredaktion: Birgit Sylvander. - 4. oplag. - Kbh.: Gyldendal, 1999. - 108 sider: ill. (nogle i farver). - (Ny fysik/kemi; 5). - (2 034 888 7) - Fra 13 år. - Tidligere: 1. udgave. 1993. (1. oplag: 107 sider). -Af indholdet: Magneter. Fra telegraf til telefax og EDB. Elektromagnetisme og lyd. Trådløs kommunikation. Elektronik og EDB-alderen.

53.8

Flensted-Jensen, / **Ejvind Magnetisme og menneskelig snilde** / Ejvind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; tegninger: Jon Ranheimsæter. -- **Arbejdshæfte**. - 5. oplag. -Kbh. : Gyldendal, 1999. - 64 sider: ill.. - (Ny fysik/kemi; 5). - (2047 546 3). - Tidligere: 1. udgave. 1993

53.8

Flensted-Jensen, / **Ejvind Magnetisme og menneskelig snilde** / Ejvind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; tegninger: Jon Ranheimsæter. -- **Lærervejledning**. - 3. oplag. - Kbh.: Gyldendal, 1998. - 53 sider: ill.; 30 cm. - (Ny fysik/kemi; 5). - (2 056 230 7). - Tidligere: 1. udgave. 1994

53.8

Flensted-Jensen, Ejvind / **Magnetisme og menneskelig snilde** / Ejvind Flensted-Jensen, Poul Hanghøj, Poul Thomsen; tegninger: Jon Ranheimsæter. -- **Kopimappe**. - 1. oplag. Kbh.: Gyldendal, 1996. - 62 sider; ill.; 30 cm. - (Ny fysik/kemi; 5). - (2 157 608 5)

53.8

Magnetisme og menneskelig snilde / tilrettelæggelse Jakob Staalby, Cathrine Ambus, Troels Gollander. - Kbh.: Gyldendal Undervisning, 1995. - 1 kassette (ca. 16 min.). - (Ny fysik/kemi; 5). - (Gyldendal **video**). (2 102 107 5) Produceret af Fønix Film.

6. Boligens opvarmning /Inigisap kiassarnera

53.8

Flensted-Jensen, Ejvind / **Inigisap kiassarnera** / Ejvind Flensted-Jensen, Henning Henriksen, Poul Thomsen; kalaallisuunngortitsisuuvooq Erno Aronsen; aaqqissuisoq: Carla Rosing Olsen; titartaasoq: Jon Ranheimsæter. Ilusaa siulleq, naqinnera siulleq. - Nuuk: Atuakkiorfik Ilinniusiorfik, 1999. - qupp 68-it, ass. qalipaatilit. - (Fysik/kemi nutaaq; 6). - (2 239 001 5). Originaltitel: Boligens opvarmning

53.5

Inigisap kiassarnera / Ejvind Flensted-Jensen, Henning Henriksen, Poul Thomsen; kalaallisuunngortitsisuuvooq Erno Aronsen; aaqqissuisoq: Carla Rosing Olsen; titartaasoq: Jon Ranheimsæter. - **Suliassat**. - Iluseq siulleq, naqitaq siulleq. - Nuuk: Atuakkiorfik Ilinniusiorfik, 1999. - qupp 34-it, ass. - (Fysik/kemi nutaaq; 6). - (2 239 014 7) Originaltitel: Boligens opvarmning

53.5

Inigisap kiassarnera / Ejvind Flensted-Jensen, Henning Henriksen, Poul Thomsen; kalaallisuunngortitsisuuvooq Erno Aronsen; aaqqissuisoq: Carla Rosing Olsen; titartaasoq: Jon Ranheimsæter. - **Ilinniartitsisumut ilitsersuut** / aaqqissuisuuvoq: Carla Rosing Olsen. Iluseq siulleq, naqitaq siulleq. - Nuuk: Atuakkiorfik Ilinniusiorfik, 1999. - qupp 32-it; ass.; 30 cm. - (Fysik/kemi nutaaq; 6). - (2 239 339 1). - Originaltitel: Boligens opvarmning

53.5

Flensted-Jensen, Ejvind./ **Boligens opvarmning** / Ejvind Flensted-Jensen, Henning Henriksen, Poul Thomsen; tegninger: Jon Ranheimsæter; billedredaktion: Birgit Sylvander. - 2. oplag. - Kbh.: Gyldendal, 1995. - 68 sider; ill. i farver. - (Ny fysik/kemi; 6). - (2 078 644 2). - Fra 13 år. - Tidligere: 1. udgave. 1994. - *Afindholdet: Vi laver ild. Fra bål til fjernvarme. Varme og energi. Vedvarende energikilder. Spar på energien*

53.5

Flensted-Jensen, Ejvind / **Boligens opvarmning** / Ejvind Flensted-Jensen, Henning Henriksen, Poul Thomsen; tegninger: Jon Ranheimsæter; billedredaktion: Birgit Sylvander. -- **Arbejdshæfte**. - 2. oplag. - Kbh.: Gyldendal, 1996. - 32 sider; ill.. - (Ny fysik/kemi; 6). - (2 078 794 5). - Tidligere: 1. udgave. 1994

53.5

Flensted-Jensen, Ejvind / **Boligens opvarmning** / Ejvind Flensted-Jensen, Henning Henriksen, Poul Thomsen; tegninger: Jon Ranheimsæter; billedredaktion: Birgit Sylvander. -- **Lærervejledning** / tegninger: Jon Ranheimsæter og Martin Bassett. - 2. oplag. - Kbh.: Gyldendal, 1998. - 32 sider; ill.; 30 cm. - (Ny fysik/kemi; 6). - (2 081 444 6). - Tidligere: 1. udgave. 1994

53.5

Flensted-Jensen, Ejvind / **Boligens opvarmning** / Ejvind Flensted-Jensen, Henning Henriksen, Poul Thomsen; tegninger: Jon Ranheimsæter; billedredaktion: Birgit Sylvander. -- **Kopimappe**. - 1. oplag. - Kbh.: Gyldendal, 1996. - 31 sider; ill.; 30 cm. - (Ny fysik/kemi; 6). - (2 157 653 0)

53.5

Boligens opvarmning / tilrettelæggelse Cathrine Ambus. - Kbh.: Gyldendal Undervisning, 1996. - 1 kassette (ca. 20 min.). - (Ny fysik/kemi; 6). - (Gyldendal **video**). - (2 126 630 2) Produceret af Fønix Film.

7. Kemisk produktion og forurening / Kemi atorlugu nioqquqtiissiorneq mingutsitsinerlu

66

Flensted-Jensen, Ejvind / **Kemisk produktion og forurening** / Ejvind Flensted-Jensen, Henning Henriksen, Poul Thomsen; tegninger: Jon Ranheimsæter. - 2. oplag. - Kbh.: Gyldendal, 1998. - 95 sider: ill. i farver. - (Ny fysik/kemi; 7). - (2 205 128 8). - Tidligere: 1. udgave. 1997

66

Flensted-Jensen, Ejvind / **Kemisk produktion og forurening** / Ejvind Flensted-Jensen, Henning Henriksen, Poul Thomsen; tegninger: Jon Ranheimsæter. -- **Arbejdshæfte** / tekniske tegninger: Martin Bassett. - 1. oplag. - Kbh.: Gyldendal, 1998. - 64 sider: ill.. - (Ny fysik/kemi; 7). - (2 205 135 0)

66

Flensted-Jensen, Ejvind / **Kemisk produktion og forurening** / Ejvind Flensted-Jensen, Henning Henriksen, Poul Thomsen; tegninger: Jon Ranheimsæter. -- **Lærervejledning** /tegninger: Jon Ranheimsæter og Martin Bassett. - 1. oplag. - Kbh.: Gyldendal, 1998. - 31 sider: ill.; 30 cm. - (Ny fysik/kemi; 7). - (2 222 189 2)

66

Flensted-Jensen, Ejvind / **Kemisk produktion og forurening** / Ejvind Flensted-Jensen, Henning Henriksen, Poul Thomsen; tegninger: Jon Ranheimsæter. -- **Kopimappe** / tekniske tegninger: Martin Bassett. - 1. oplag. - Kbh.: Gyldendal, 1998. - 62 sider: ill.; 30 cm. - (Ny fysik/kemi; 7). - (2 205 137 7)

8. Samfundets el-forsyning /Inuiaqatigiit kallerup inneranik pilersorneqarnerat

62.31

Flensted-Jensen, Ejvind

Samfundets el-forsyning / Ejvind Flensted-Jensen, Henning Henriksen, Poul Thomsen; tegninger: Jon Ranheimsæter; billedredaktion: Birgit Sylvander.- 1. udgave, 4. oplag. - Kbh.: Gyldendal, 1998. - 88 sider: ill. i farver. - (Ny fysik/kemi; 8). - (2 116 000 8). - Tidligere: 1. udgave. 1995.

Om el som uundværlig del af hverdagen, frembringelse af el, vekselstrøm fra værkerne, energi til el-forsyning, el-energiens vej til forbrugerne samt el-forbrug uden fråds. Oplæg til laboratorie-, fælles og gruppeforsøg.

62.31

Flensted-Jensen, Ejvind / **Samfundets el-forsyning** / Ejvind Flensted-Jensen, Henning Henriksen, Poul Thomsen; tegninger: Jon Ranheimsæter; billedredaktion: Birgit Sylvander. -- **Arbejdshæfte** / tegninger: Martin Bassett og Jon Ranheimsæter. - 3. oplag. - Kbh.: Gyldendal, 1999. - 48 sider: ill.. (Ny fysik/kemi; 8). - (2 127 054 7). - Tidligere: 1. udgave. 1996

62.31

Flensted-Jensen, Ejvind / **Samfundets el-forsyning** / Ejvind Flensted-Jensen, Henning Henriksen, Poul Thomsen; tegninger: Jon Ranheimsæter; billedredaktion: Birgit Sylvander. -- **Kopimappe** / tegninger: Martin Bassett og Jon Ranheimsæter. - 1 oplag. - Kbh.: Gyldendal, 1996. - 46 sider: ill.; 30 cm. - (Ny fysik/kemi; 8). - (2 157 673 5)

62.31

Flensted-Jensen, Ejvind / **Samfundets el-forsyning** / Ejvind Flensted-Jensen, Henning Henriksen, Poul Thomsen; tegninger: Jon Ranheimsæter; billedredaktion: Birgit Sylvander. -- **Lærervejledning** / tegninger: Jon Ranheimsæter og Martin Bassett. - 2. oplag. - Kbh.: Gyldendal, 1998. - 54 sider: ill.; 30 cm. - (Ny fysik/kemi; 8). - (2 140 278 8). - Tidligere: 1. udgave. 1996

9. Atomer og stråling / Atomit qinngornerillu

53.22

Atomer og stråling / Ejvind Flensted-Jensen, Henning Henriksen, Poul Thomsen; tegninger: Jon Ranheimsæter. - 1. oplag. - Kbh.: Gyldendal, 1999. - 117 sider, 1 tavle i farver: ill. i farver. - (Ny fysik/kemi; 9). - (2 250 154 2)

Tapiliussaq C6 – Uumasulerinermi atortussat

Atuakkat tunngaviusut:

Biologik

56

Biologik: om det levende: qunguleq - 1. udgave, 1. oplag. - Nuuk: Atuakkiorfik Undervisning, 1998. - 64 sider: ill. i farver; 28 cm. - (2 246 041 2). - \Dansk udgave\ . - Marloqiusamik oqaasertalimmik ilinniartitsisumut ilitsersuutaqarpoq: Biologik (Ilinniartitsisumut ilitsersuut = Lærervejledning). - for 5. klasse

56

Biologik: om det levende: qunguleq. -- Aktivitetshæfte / illustrator: Kirsten Hjörne. - 1. udgave, 1. oplag. - Nuuk: Atuakkiorfik Undervisning, 1998. - 32 sider: ill.; 28 cm. - (2 246 061 7)

56

Biologik: uumassusillit sammikit: qunguleq. - Ilusaa siulleq, naqinnera siulleq. - Nuuk: Atuakkiorfik Ilinniusiorfik, 1998. - qupp 64-it; ass. qalipaatillit; 28 cm. - (2 246 052 8) . - \kalaallisuu\ . - Marloqiusamik oqaasertalimmik ilinniartitsisumut ilitsersuutaqarpoq: Biologik (Ilinniartitsisumut ilitsersuut = Lærervejledning)

56

Biologik: uumassusillit sammikit: qunguleq. -- Suliassat / kalaallisunngortitsisoq: Rasmine Jensen; titartaasoq: Kirsten Hjörne. - Ilusaa siulleq, siullermik naqinnera. - Nuuk: Atuakkiorfik Ilinniusiorfik, 1998. - qupp 32-it; ass.; 28 cm. - (2 246 067 6)

56

Biologik: qunguleq: \ilinniartitsisumut ilitsersuut\ = \lærervejledning- Ilusaa siulleq. - Nuuk: Atuakkiorfik Ilinniusiorfik, 1999. - qupp. 64-it. - (2 246 069 2) - Kalaallisuu qallunaatuualu sanileriissillugit allataapput - Marloqiusamik oqaasertalimmik ilinniartitsisumut ilitsersuutaqarpoq: Biologik (Qallunaatuua), aamma: Biologik (Kalaallisuu). - Ilinniutinut allanut innersuutitalik

56

Hovaldt, Hans

Biologik: om det levende: uiлоq. - 1. udgave, 1. oplag. - Nuuk: Atuakkiorfik Undervisning, 1997. - 63 sider: ill. i farver; 28 cm. - (2 187 989 4). - \Dansk udgave\ . - Marloqiusamik oqaasertalimmik ilinniartitsisumut ilitsersuutaqarpoq: Biologik (Ilinniartitsisumut ilitsersuut = Lærervejledning). - for 4. klasse

56

Hovaldt, Hans

Biologik: om det levende: uiлоq. -- Aktivitetshæfte. - 1. udgave, 1. oplag. - Nuuk: Atuakkiorfik Undervisning, 1997. - 31 sider: ill.; 28 cm. - (2 187 991 6)

56

Hovaldt, Hans

Biologik: uumassusillit sammikit: uiлоq. - Ilusaa siulleq, siullermik naqinnera. - Nuuk: Atuakkiorfik Ilinniusiorfik, 1997. - qupp. 63-it; qalipaatilinnik assitalersugaq; 28 cm. - (2 187 959 2) . - \Kalaallisuu\ . - Marloqiusamik oqaasertalimmik ilinniartitsisumut ilitsersuutaqarpoq: Biologik (Ilinniartitsisumut ilitsersuut = Lærervejledning)

56

Hovaldt, Hans

Biologik: uumassusillit sammikit: uiлоq. -- Suliassat. - Ilusaa siulleq, siullermik naqinnera. - Nuuk: Atuakkiorfik Ilinniusiorfik, 1997. - qupp. 31-it; ass.; 28 cm. - (2 187 982 7)

56

Hovaldt, Hans

Biologik: uiлоq: \ilinniartitsisumut ilitsersuut\ = \lærervejledning - Ilusaa siulleq, siullermik naqinnera = 1. udgave, 1. oplag. - Nuuk: Atuakkiorfik Ilinniusiorfik, 1997. - qupp. 55-it. - (2 187 994 0)

- Kalaallisut qallunaatullu allagaq. - Marloqiusamik oqaasertalimmik ilinniartitsisumut ilitsersuutaqarpoq: Biologik (Qallunaatuua), aamma: Biologik (Kalaallisuu). - Atuakkat paasisassarsiorfiit = Kilder: qupp./side 54-55

56

Steen, Jørgen

Biologik: om det levende: nattoralik. - 1. udgave, 1. oplag. - Nuuk: Atuakkiorfik Undervisning, 2000. - 63 sider: ill. i farver; 28 cm. - \Dansk udgave\ . - Hertil findes tosproget lærervejledning: Biologik (Ilinniartitsisumut ilitsersuut = Lærervejledning). - for 6 klasse

56

Steen, Jørgen

Biologik: om det levende: nattoralik. -- Aktivitetshæfte. - 1. udgave, 1. oplag. - Nuuk: Atuakkiorfik Undervisning, 2000. - 31 sider: ill.; 28 cm.

56

Steen, Jørgen

Biologik: uumassusillit sammikit: nattoralik. - Ilusaa siulleq, siullermik naqinnera. - Nuuk: Atuakkiorfik Ilinniusiorfik, 2000. - qupp. 72-it, qalipaatilinnik assitalik; 28 cm. - Kalaallisuu\ . - Marloqiusamik oqaasertalimmik ilinniartitsisumut ilitsersuutitaqarpoq: Biologik (Ilinniartitsisumut ilitsersuut = Lærervejledning)

56

Steen, Jørgen

Biologik: uumassusillit sammikit: nattoralik. -- Suliassat. - Ilusaa siulleq, siullermik naqinnera. - Nuuk: Atuakkiorfik Ilinniusiorfik, 2000. - qupp. 31-it; ass.; 28 cm. -

56

Steen, Jørgen

Biologik: nattoralik: \ilinniartitsisumut ilitsersuut\ = \lærervejledning. - Ilusaa siulleq, siullermik naqinnera = 1. udgave, 1. oplag. - Nuuk: Atuakkiorfik Ilinniusiorfik, 2000. - qupp. 55 sider. - Kalaallisut qallunaatullu oqaasertalik. - Marloqiusamik oqaasertalimmik ilinniartitsisumut ilitsersuutitaqarpoq: Biologik (Qallunaatuua), aamma: Biologik (Kalaallisuu). -

56

Steen, Jørgen

Biologik: om det levende: natsiaq. - 1. udgave, 1. oplag. - Nuuk: Atuakkiorfik Undervisning, 2001. - 63 sider: ill. i farver; 28 cm. - \Dansk udgave\ . - Hertil findes tosproget lærervejledning: Biologik (Ilinniartitsisumut ilitsersuut = Lærervejledning). - for 7 klasse

56

Steen, Jørgen

Biologik: om det levende: natsiaq. -- Aktivitetshæfte. - 1. udgave, 1. oplag. - Nuuk: Atuakkiorfik Undervisning, 2001. - 32 sider: ill.; 28 cm.

56

Steen, Jørgen

Biologik: uumassusillit sammikit: natsiaq. - Ilusaa siulleq, siullermik naqinnera. - Nuuk: Atuakkiorfik Ilinniusiorfik, 2001. - qupp. 63-it; qalipaatilinnik ass.; 28 cm. - Kalaallisuu\ . - Marloqiusamik oqaasertalimmik ilinniartitsisumut ilitsersuutitaqarpoq: Biologik (Ilinniartitsisumut ilitsersuut = Lærervejledning)

56

Steen, Jørgen

Biologik: uumassusillit sammikit: natsiaq. -- Suliassat. - Ilusaa siulleq, siullermik naqinnera. - Nuuk: Atuakkiorfik Ilinniusiorfik, 2001. - qupp. 31-it; ill.; 28 cm. -

56

Steen, Jørgen

Biologik: natsiaq: \ilinniartitsisumut ilitsersuut\ = \lærervejledning. - Ilusaa siulleq, siullermik naqinnera = 1. udgave, 1. oplag. - Nuuk: Atuakkiorfik Ilinniusiorfik, 2001. - qupp 99-it. - Kalaallisut qallunaatullu oqaasertalik. - Marloqiusamik oqaasertalimmik ilinniartitsisumut ilitsersuutitaqarpoq: Biologik (Qallunaatuua), aamma: Biologik (Kalaallisuu). -

56

Steen, Jørgen

Biologik: om det levende: Umimmak. - 1. udgave, 1. oplag. - Nuuk: Atuakkiorfik Undervisning, 2002. - 64 sider: ill. i farver; 28 cm. - \Dansk udgave\ . - Hertil findes tosproget lærervejledning: Biologik (Ilinniartitsisumut ilitsersuut = Lærervejledning). - for 8 klasse ISBN 87-7975-054-0

56

Steen, Jørgen

Biologik: om det levende: Umimmak. -- Aktivitetshæfte. - 1. udgave, 1. oplag. - Nuuk: Atuakkiorfik Undervisning, 2002. - 32 sider; ill.; 28 cm. ISBN 87-7975-056-7

56

Steen, Jørgen

Biologik: uumassusillit sammikit: Umimmak. - Ilusaa siulleq, siullermik naqinnera. - Nuuk: Atuakkiorfik Ilinniusiorfik, 2002. - qupp. 64-it; qalipaatilinnik ass.; 28 cm. - Kalaallisuu\ . - Marloqiusamik oqaasertalimmik ilinniartitsisumut ilitsersuutitaqarpoq: Biologik (Ilinniartitsisumut ilitsersuut = Lærervejledning)

56

Steen, Jørgen

Biologik: uumassusillit sammikit: Umimmak. -- Suliassat. - Ilusaa siulleq, siullermik naqinnera. - Nuuk: Atuakkiorfik Ilinniusiorfik, 2002. - qupp. 32-it; ass.; 28 cm. -

56

Steen, Jørgen

Biologik: Umimmak: \ilinniartitsisumut ilitsersuut\ =\lærervejledning. - Ilusaa siulleq, siullermik naqinnera = 1. udgave, 1. oplag. - Nuuk: Atuakkiorfik Ilinniusiorfik, 2002. - qupp. 142 sider. - Kalaallisut qallunaatullu oqaasertalik. - Marloqiusamik oqaasertalimmik ilinniartitsisumut ilitsersuutitaqarpoq: Biologik (Qallunaatuua), aamma: Biologik (Kalaallisuu). - ISBN 87-7975-057-5

Piareersarneqarpoq:

Biologik bd. 6

Grundbog, Aktivitetshæfte, Atuagaq, Suliassat, Ilinniartitsisumut iltsersuut \= lærervejledning

Ny biologi

56

Berthelsen, Hans Erik, f. 1944, **Ny biologi 1: liv og natur: grundbog** / Hans Erik Berthelsen; redaktion: Brian Mauritzen; tegninger ...: Arne W. Jensen; korttegning: John Fowlie. - 1. udgave, 4. oplag. - Kbh.: Gyldendal, 1998. - 56 sider: ill. i farver; 29 cm. - (2 075 509 1)

Om søen, skoven, det åbne land, kysten og byen som biologiske områder i Danmarks natur, om celler, encellede organismer, planters og dyrs liv samt biologiske områder på jordkloden, f.eks. steppen, ørkenen regnskoven og savannen.

56

Berthelsen, Hans Erik, f. 1944, **Ny biologi 1: liv og natur: grundbog** / Hans Erik Berthelsen; redaktion: Brian Mauritzen; tegninger ...: Arne W. Jensen. -- **Arbejdsbog** /illustrationer: Mette von der Maase og Arne W. Jensen. - 1. udgave, 5. oplag. - Kbh.: Gyldendal Undervisning, 1999. - 31 sider: ill.; 28 cm. - (2 082 332 1)

56

Berthelsen, Hans Erik, f. 1944, **Ny biologi 1: liv og natur** / Hans Erik Berthelsen; redaktion: Brian Mauritzen; tegninger ...: Arne W. Jensen. -- **Lærerens bog**. - 1. udgave, 2. oplag. - Kbh.: Gyldendal, 1998. - 154 sider: ill.; 30 cm. - (2 092 624 4)

61.2

Berthelsen, Hans Erik, f. 1944, **Ny biologi 2: mennesket - sundhed og sex: grundbog** / Hans Erik Berthelsen; redaktion: Brian Mauritzen; tegninger ...: Arne W. Jensen; billedredaktør: Birgit Sylvander. - 1. udgave, 4. oplag. - Kbh.: Gyldendal, 1998. - 64 sider: ill. i farver; 29 cm. - (2 114 561 0)

Om menneskets anatomi og fysiologi, dets psykologi og adfærd, bl.a.sex og sexuelt overførte sygdomme og brug af alkohol, tobak og stoffer samt afsnit om sundhedsproblemer

61.2

Berthelsen, Hans Erik, f. 1944, **Ny biologi 2**: mennesket - sundhed og sex: / Hans Erik Berthelsen; redaktion: Brian Mauritzen; tegninger ...: Arne W. Jensen; billedredaktør: Birgit Sylvander. -- **Arbejdsbog**. - 1. udgave, 4. oplag. Kbh.: Gyldendal Undervisning, 1999. - 31 sider: ill.; 28 cm. - (2 129 049 1)

61.2

Berthelsen, Hans Erik, f. 1944, **Ny biologi 2**: mennesket - sundhed og sex / Hans Erik Berthelsen; redaktion: Brian Mauritzen; tegninger ...: Arne W. Jensen; billedredaktør: Birgit Sylvander. -- **Lærerens bog**. - 1. udgave, 1. oplag. - Kbh.: Gyldendal Undervisning, 1996. - 160 sider: ill.; 30 cm. - (2 150 868 3)

50.1

Berthelsen, Hans Erik, f. 1944, **Ny biologi 3**: mennesket og miljøet: **grundbog** / Hans Erik Berthelsen; redaktion: Brian Mauritzen; tegninger ...: Arne W. Jensen; billedredaktør: Birgit Sylvander. - 1. udgave, 2. oplag. - Kbh.: Gyldendal, 1998. - 64 sider: ill. i farver; 29 cm. - (2 179 539 9)

Om mennesket og naturen, menneskets misbrug af naturen, ødelæggelse af jorden og skovene, behandling af jord og husdyr, gift i maden, truede dyr og planter samt muligheder for at redde naturen

50.1

Berthelsen, Hans Erik, f. 1944, **Ny biologi 3**: mennesket og miljøet / Hans Erik Berthelsen; redaktion: Brian Mauritzen; tegninger ...: Arne W. Jensen; billedredaktør: Birgit Sylvander. -- **Arbejdsbog**. - 1. udgave, 2. oplag. Kbh.: Gyldendal, 1999. - 31 sider: ill.; 29 cm. - (2 184 885 9)

50.1

Berthelsen, Hans Erik, f. 1944, **Ny biologi 3**: mennesket og miljøet / Hans Erik Berthelsen; redaktion: Brian Mauritzen; tegninger ...: Arne W. Jensen; billedredaktør: Birgit Sylvander. -- **Lærerens bog**. - 1. udgave, 1. oplag. - Kbh.: Gyldendal, 1998. - 180 sider: ill.; 30 cm. - (2 222 596 0) - Med litteraturhenvisninger

56.08

Berthelsen, Hans Erik, f. 1944. **Ny biologi 4**: arv og udvikling, bioteknologi: **grundbog** / Hans Erik Berthelsen; redaktion: Brian Mauritzen; tegninger ...: Arne W. Jensen; billedredaktør: Birgit Sylvander. - 1. udgave, 1. oplag. - Kbh.: Gyldendal, 1999. - 64 sider: ill. i farver; 29 cm. - (2 242 144 1)

Om gen- og bioteknologi og anvendelsen indenfor bl.a. landbrug, industri og ved sygdomsbekämpelse. Desuden om livets opståen, det levendes udvikling, arveanlæg og bioteknologiens konsekvenser for mennesket.

56.08

Berthelsen, Hans Erik, f. 1944. **Ny biologi 4**: arv og udvikling, bioteknologi. **Arbejdsbog** - 1. udgave, 1999. 2. oplag, 2002. 31 sider, illustreret - Gyldendal Uddannelse

56.08

Berthelsen, Hans Erik, f. 1944. **Ny biologi 4**: arv og udvikling, bioteknologi. **Lærerens bog**. Hans Erik Berthelsen; redaktion: Brian Mauritzen; tegninger ...: Arne W. Jensen; billedredaktør: Birgit Sylvander - 1. udgave. 2000. 155 sider, illustreret - Gyldendal

Ind i biologien

56

Ind i biologien: grundbog: \7. klasse / Arne Bjerrum ... et al.; udarbejdet i samarbejde med Biolog forbundet; tegninger: Rune Fleischer ... et al.. - 1. udgave, 5. oplag. - Kbh.: Alinea, 1999. - 176 sider: ill. i farver. - (2 137 916 6)
Det åbne land, grundlag for liv, sundhed og livsstil, anvendt biologi - primære erhverv, miljøproblemer, ferskvand. Også forslag til årsopgave. Med farvetegninger og -fotografier samt tekstdokumenter med ordforklaringer

56

Ind i biologien: \7. klasse / Arne Bjerrum ... et al.; udarbejdet i samarbejde med Biolog forbundet; tegninger: Rune Fleischer ... et al.. -- **Arbejdsbog** / tegninger: Stig Weimar ... et al.. - 1.udgave, 4. oplag. - Kbh.: Alinea, 1999. - 80 sider: ill.. - (2 142 194 4)

56

Ind i biologien: \7. klasse / Arne Bjerrum ... et al.; udarbejdet i samarbejde med Biolog forbundet; tegninger: Rune Fleischer ... et al.. -- **Lærervejledning** / tegninger: Stig Weimar. - 1. udgave, 3.oplag. - Kbh.: Alinea, 1998. - 77 sider. - (2 137 932 8)

56

Ind i biologien: grundbog: \8. klasse / Arne Bjerrum ... et al.; udarbejdet i samarbejde med Biologforbundet; tegninger: Birgitte Clematide ... et al.. - 1. udgave, 4. oplag. - Kbh.: Alinea, 1999. - 172 sider: ill. i farver. - (2 183 192 1).

Om gener og arv, forædling, genetik og teknik, genterapi, evolutionslæren, biologien og vor dagligdag, globale miljøproblemer, havets plante- og dyreliv, skoven som biotop samt information i forbindelse med valg af årsopgave med ideer og forslag. Faktarammer.

56

Ind i biologien: \8. klasse / Arne Bjerrum ... et al.; udarbejdet i samarbejde med Biologforbundet; tegninger: Birgitte Clematide ... et al.. -- **Arbejdsbog** / tegninger: Birgitte Clematide ... Lars Lauge ... Susanne Weitemeyer; kortene side 72 ... udarbejdet ... af Skov- og Naturstyrelsen (Driftskontoret) på grundlag af materiale fra Kort- og Matrikelstyrelsen. - 1. udgave, 2. oplag. - Kbh.: Alinea, 1998. -72 sider: ill.. - (2 189 448 6)

56

Ind i biologien: \8. klasse / Arne Bjerrum ... et al.; udarbejdet i samarbejde med Biologforbundet; tegninger: Birgitte Clematide ... et al.. -- **Lærervejledning** / tegninger: Birgitte Clematide ... Lars Lauge. - 1. udgave, 1. oplag. - Kbh.: Alinea, 1998. - 127 sider: ill.. - (2 200 541 3)

Uumasulerinermi atuakkat ilassutitut atorneqarsinnaasut:

Mikroliv

56.9

Snedden, Robert. **Bakterier, virus og andre mikroorganismer**. Oversat af Leif Schack-Nielsen. 2000. 48 sider, illustreret i farver. Forlag: Flachs. Serie: Mikroliv. Originaltitel: A world of micro-organisms. ISBN: 87-7826-691-2. Pris ved udgivelsen: kr. 198,00

De forskellige mikroorganismer: bakterier, virus, protister og svampe. Deres betydning og rolle for planter og dyr

56.9

Snedden, Robert. **Nyttige mikroorganismer**. Oversat af Leif Schack-Nielsen. 2000. 47 sider, illustreret i farver. Forlag: Flachs. Serie: Mikroliv. Originaltitel: The benefits of bacteria. ISBN: 87-7826-692-0. Pris ved udgivelsen: kr. 198,00

Om bakterier og virus, kvælstoffets betydning, mikrobeliv, svampe, gær og gæring, lægemidler, antibiotika, biologisk kontrol, gensplejsning, genterapi, enzymer, biofilm samt forureningsbekämpende mikrober

61.612

Snedden, Robert. **Kampen mod infektioner**. Oversat af Lars Thomas. 2000. 48 sider, illustreret i farver. Forlag: Flachs. Serie: Mikroliv. Originaltitel: Fighting infections diseases. ISBN: 87-7826-693-9. Pris ved udgivelsen: kr. 198,00

Om virus, immunisering, AIDS, rabies, influenza, kopper, bakteriesygdomme, bakterier, antibiotika, tuberkulose, svampesygdomme, parasitter, malaria, ormesygdomme, mikrober, DNA-vacciner samt biologiske våben

Tapiliussaq C7 – Ulloriarsiornermi atortussat

På rejse gennem rummet

Ilinniusiat qalipaatilinnik arlalinnik assut kusanartunik assiliartaqarput, immikkoortullu ataasiakkaat paasuminartuupput. Inimi atuartitsiviusumi atuakkanillu atorniartarfimmi quppersakkatut atussallugit tulluartuupput

52.4

Furniss, Tim. **Solsystemet**. Oversat af Hans Chr. Dahlerup Koch og Grethe Teglbjærg, tegningerne er lavet af Peter Bull. 1999. 32 sider, illustreret i farver. Forlag: Flachs. Serie: På rejse gennem rummet. Med litteraturhenvisninger og Internetadresser. ISBN: 87-7826-581-9. Pris ved udgivelsen: kr. 188,00

Om universet, vort solsystem og de 9 planeter med tilhørende måner. Asteroider, kometer, meteorer samt menneskets udforskning af rummet. Med fotos

52.43

Furniss, Tim. **Jorden.** Oversat af Hans Chr. Dahlerup Koch og Grethe Teglbjærg, tegningerne er lavet af Peter Bull. 1999. 32 sider, illustreret i farver. Forlag: Flachs. Serie: På rejse gennem rummet. Originaltitel: The Earth. Med litteraturhenvisninger og Internetadresser. ISBN: 87-7826-580-0. Pris ved udgivelsen: kr. 188,00
Jorden er en lille del af universet. Om Jorden som planet og om dens atmosfære og forekomsten af vand, der er forudsætning for liv på Jorden - indtil videre universets eneste planet med liv

52.42

Furniss, Tim. **Solen.** Oversat af Hans Chr. Dahlerup Koch og Grethe Teglbjærg, teksten til "Vigtige årstal" er skrevet af Torben Wilhelmsen, tegningerne er lavet af Peter Bull. 1999. 32 sider, illustreret i farver. Forlag: Flachs. Serie: På rejse gennem rummet. Originaltitel: The sun. Med litteraturhenvisninger og Internetadresser. ISBN: 87-7826-559-2. Pris ved udgivelsen: kr. 188,00
Om solsystemet, solens opbygning og udvikling, indvirkning på Jorden, dens overflade, formørkelser, energiudnyttelse, ozonlagets nedbrydning, udforskning med teleskoper og rumsonder samt solpletter og stråling. Årstalsliste, ordliste, internetadresser m.m.

53.44

Furniss, Tim. **Månen.** Oversat af Hans Chr. Dahlerup Koch og Grethe Teglbjærg, teksten til "Vigtige årstal" er skrevet af Torben Wilhelmsen, tegningerne er lavet af Peter Bull. 1999. 32 sider, illustreret i farver. Forlag: Flachs. Serie: På rejse gennem rummet. Originaltitel: The moon. Med litteraturhenvisninger og Internetadresser. ISBN: 87-7826-558-4. Pris ved udgivelsen: kr. 188,00
Om dens forhistorie, opbygning, overflade, bevægelser, formørkelser, udforskning, lyset, studier af månen, andre planeters måner, månerejser samt observationer fra Jorden. Årstalsliste, ordliste, internetadresser m.m.

62.98

Goldsmith, Mike. **Rumrejsjer.** Oversat af Mette Skot Perschke og Ole Gielstrup. 2000. 32 sider, illustreret i farver. Forlag: Flachs. Serie: På rejse gennem rummet. Originaltitel: Space travel. Med litteraturhenvisninger og Internetadresser. ISBN: 87-7826-776-5. Pris ved udgivelsen: kr. 188,00
Om menneskets første landing på månen. Rumrejsernes historie, problemer, nutid og fremtid m.m. Mange illustrationer - farvefotos og tegninger - samt faktarammer

52.4

Hans, E. M. **Komenter og asteroider.** Oversat af Hans Chr. Dahlerup Koch og Grethe Teglbjærg. 2000. 32 sider, illustreret (nogle i farver). Forlag: Flachs. Serie: På rejse gennem rummet. Originaltitel: Comets & asteroids. Med litteraturhenvisninger og Internetadresser. ISBN: 87-7826-744-7. Pris ved udgivelsen: kr. 188,00
Om bl.a. asteroider, stjerneskud, meteorer, kometer og deres møde med Jorden

52.7

Hans, E. M. **Stjernebilleder.** Oversat af Hans Chr. Dahlerup Koch og Grethe Teglbjærg, tegningerne er lavet af Peter Bull. 2000. 32 sider, illustreret (nogle i farver). Forlag: Flachs. Serie: På rejse gennem rummet. Originaltitel: Constellations. Med litteraturhenvisninger og Internetadresser. ISBN: 87-7826-737-4. Pris ved udgivelsen: kr. 188,00
Om de vigtigste stjernebilleder på himlen, deres positioner, kendtegn og typer, livsforløb, stjernehobe samt galakserne

52.75

Goldsmith, Mike. **Universets mysterier.** Oversat af Mette Skot Perschke og Ole Gielstrup. 2000. 32 sider, illustreret i farver. Forlag: Flachs. Serie: På rejse gennem rummet. Originaltitel: Space mysteries. Med litteraturhenvisninger og Internetadresser. ISBN: 87-7826-775-7. Pris ved udgivelsen: kr. 188,00
Om det ukendte univers, Venus og Mars som naboer, planeternes gårde, meteoritter og asteroider som rumaffald, eksploderende stjerner, sorte huller, liv i rummet, kontakt til rumvæsener samt om galakser og universets endeligt

