

▷σ^bb▷ŋσc
UNIKKAUSIVUT:
Katujjiniq Unikausittinnik

Sharing Our Stories | Transmettre nos histoires

INUVIALUIT

Δᓇᓚᑦᑐᖅ
Innatiquligikut
Department of Education
Ministère de l'Éducation

Aboriginal Affairs and
Northern Development Canada
Inuit Relations Directorate

Affaires autochtones et
Développement du Nord Canada
Direction des relations avec les Inuit

MATKUNUNA ILIHAQTUAT MALIRUTANGIT

Matkunuuna Unikkusivut: aviktuarniq Quliatuanik kangiqhipkainiarniq	3-4
Matkunuuna Ilihaqtatigun Malirutaliat	3-4
Nautchiuqtaq Hivuliq1: Ilihaqtat Inuuniarnimik Taraliakun ukuatlu 8-10 hivunikfāt	3-4
Nautchiuqtaq tugliq 2: Tariumi Inuit, Aipaarnihak Nunamiutatlu	3-4
Qimilriuqtat hivuliq 1: Iliharniq aipaarnihakkun taraliakkun 8tun 10tun aviktuarnivut quliaqtat hivuniqaqtut.	3-4
Qimilriuqtat 2: Tariumi Inuit, Aipaani inuuniarningat nunamiutat	3-4

HIVULIQ 1: IIHAQTUAT INUUNIARNIMIK APIAANITUN TARALIURUTIKUN 8NIK 10NIKLU HIVUNIQHAQTUT.

Inuuqatigilautarniq-Pilautarniq inungnun, aimaqailiniq munarilautarlugu atařamik Inuit	3-4
Tunngananiq – Una ililugu ilitquhilautaq kinaliqaq parlayuminaarlugit	3-4
Piliriqatigiiniq – atatauchikun havangniq tutqikhainiaqhuting	3-4
Avatimik kamatiarniq-munarilugi pimarikharlugi nuna, nirñutit avataani nunamiutat	3-4
Pilimmaksarniq – Naunmuktuqtuat ilihaqtat qiniqtaqhuting, ikayuinirmik ilihaqtat	3-4
Qanuqturunnarniq – Pmarikarniq inungnik	3-4
Aajiiqatigigniq – Ihumaliurniq – Hivuniurniq uqaqhuting	3-4
Pijitsirniq - Ikeyuiřuat nutarariinggaq matkaulu inauřaniitua	3-4

TUGLIQ 2- TARIUMI INUIT, AIPAARNIHAT NUNAIUTATLU

Inuit inuuetingit aipaani	3-4
Inuit inuuniarningit	3-4
Taiumi ilitchuriniaeqtuat nunamiutani	3-4
Atlangnguqtuam hapiqfaliqtitangit maani nunaptingni	3-4

HAVAUTARINIAQTAT

NALUNAIQTAT

UVANIITTUT	3-4
1: Aipaani inuuniarniq, Huinaliqpauřakangaa ilihariataqnim	3-4
2: Quliaqtat qaqhaufauřanunn quliaqtuarninik katimatiginiq	3-4
3: 10tun ilřat tautuktuarat nunařangnguamun	3-4
4: Nunauřangat inuit nunanganni	3-4

ILITCHURIAKRAKRAT

Uqauchingani inuit, una ittuq "unuiquhuutivut" una mumiktininga quliaqtua-vut hiaklugu, Aipaapak, Inuit inuuniarningat inuhiat ugarnikkun kihian ilitchuripkairaqtut. Uqaqhuting ilitchuripkairaqtut uqaqhinaatchimngik hivuniqting quliararigaat; Quliaqtuaqhaming uriqfuhuting aipaarnihaq quliararigaa inuuniarningit ingilaraan inuit, kinguvaavut ufiqhautivlugi hivunikfiiuruugait. Quliaquakkun ingilaraanihaq hagviqtuarfiihuuq inillu quliaqtuarimatigi, una quliaqtuakun hagviqtuarfiiqaqtuq ingilaaraan inuuhiq.

Qangaqiuñaq inuit quliaqtualangi hinikarmatuirriuat. Nalunaqtaum inuhim atalnguqarataraat nuunaming inaufanun aulaaqhimaugangaiqhuting inmiguaqtuarnami . Tavfanga ahiin inuit himauhqniqagahigait inuuhingit, qanurliqaa uukturahuting hivunmunagutifut inuuhingit, Atlanguutim hapiqfaliqraat inuuhingit uqauhimik paqnaitchuq quliaqtuat aipaarnihat aturniarutingit atlanguerniq inuuhiq.

Ilinirmañung taraliaq Inuit inmiktigun uqauchiq nutaanurmatus iligaat aviktuarnimun iligat inuuhiqting inuuniarnikinglu aipaarnihaq pangmalu inuuniarniq . Taralam tautuktuaqtikaat aipaarnihat qanuq inuuniarutingit aipaani hivulipta ilitchurikaqluta ahiin nutaamik inuuhimik pangma. Kamingingnun anaanapta ataataplu hivunikfaqpot qiniqtuarlugu (pangma inuuhiqput), ihumanaitchuamik tautukayaqtugut, llaufaavut tupini inuuniaqahuting (tents) iglunilu (snow houses) uunaaktuamun atñamiun aimavinikhuting takpavanirmiutun hunikliqaa imiqtamik . Atlanguraluaqttilugu, mana pigulaitkikput inuuniarnikput taimangaqanga, agluñaatikun, quliaqtuatikun inuuniarutiqtingnik.

Nunakput ikaaqhaqlugu tarralitigun aqapirñigít (NFB) Uniqhautvut : Avituarlugi quliaqtuavut huaguuq tutqrurmaivut inuit inuuniarutingit nnuuhingillu atlanguingatlu inuuhiq aipaani pangmalu inuuhiqput inuuniarnipta qanuhirautinga 70tun ukiuni. Una uniqhutivit ilitchurihimafugut atlanguquaq inuuhiqput pangma nutaaq inuuhiq aturirkut. Inuit inuuhinganni, ilihaqtugut inuuniarnimik ilinniqput utuqhanaarin ataataptingnin atukangat ivirniarariikp hivunipta tuvliangat ilapta qiniqtaqlugi. Ihumaufaraqtunga hivumuktugut maliktarikput taraliatigun, pilahipkaraatigut una ilihauñiq atlanun ilitchuktuanun. Umani itauq Uniqhutini taraliam iglulurnimik ilihatuat, ilangat, hunikliqaa ilihalañut matkuningalu iqihahahut ilihautraraatigut taitna ilitchuktuat ililafut.

Aipaarnihat minguliñaqhuting quliaqtuaraqtut aglauñalaitchul luuniin ag-lautailuting maqpiraailutinglu. Uqaqhuting, ilihautriraqtut taimani ihumalrihinharmingnik ilihauñiraqtut qaangiqtararaigat inuuhiqting. Makuninga tarikuataufanik atuqhuting quliaqtuating tuqquahigait ahiin unuilahivlugi nutagñuanun tuqqurvingnun ikaaqhaqlugu nunapayaq tuhalagivlugi ilitchur-huktuat talavisikun qaqihauñatikun atutuktualahivlugi. Qiniqtaqtuni taraliat inuit ilitchurikarigait piguqtilaitkai ihumaluutaitchuat inuuniamit, Taapkua inuit inuuniangitchuat aipaananit, ilitchuriniaqtut ingilaraan inuuniaruhinginnik hivuliupta. Kangiqhiñirut inuuniaruhinginnik qanuq inuit pilutringnink hapirnarluaqtilugu inuuniarutikting ilitchuriparagaatigut kihuutilaapta uvatingnun ilitchurihi, huurlu maaniitpitaa huli inuuhiqput atuqlugu tigumivlugulu. Aipaani inuuniarningat hivilipta tkitqayauñaraikput qiniqtaqlugu Uniqfuuqtiptat katitan-ginni, huli hivulivut inuuniqatigimatum itkivut qiniqtaqaptigi taraliangit aipaarnihat nalaktuaqaptigilu quliaqtuangit ukut piliangit NFBkut naatangit. Utimun qinirmata hivumun kihian taitna inuuniayaq tuaguungaruta hivuli-iptitun piqpagilugu kamaqtuarñilugu inuuniqatqatgap taitna inuuniaqta inupta atuakñangannik ilihaañaliurlugit ilitapttingnik.

Una pinarnapiaqtuq, Uniqfuuutit katitatngit ilitchurinaqtuq inuuniarnin-gat hivulipta pangmalu inuuniarnikput atuliriput aipaani inuuniarniq piguqhailivelugu uvaptingniitutq inuuhiq inuuhiptingni. Taraliuttit katitangit piharnapiaqtuq iliñaq kangiqhinaq inuuniarniq hinikhaqtuarñiq aglaan piiguqayarnialaan pigurnaitchuq. Inuuniarnikput taitnaittuq atlanguraluaqttilugu inuuniarniqput taitna huli inuuniqatqutgutmaani nunami. Uniqfuuutivut kaititchiugaqtuq huli inuuniarniptingnik ilihakñanik piguqhun-giluta inuuniarniptingnik, hinikhaqtikailigaat inuuniarnikput quliaqtuatikun uvaptingnun ilitchuritquvluta, hungukutalu.

Pam Gross
Kitikmeot Heritage Society

KIRMIUT INUUHINGIT AIPAANI: QULIAQ TUAVUT HIAKLUGI TAITNA HIVUNIQPUT

Inuit aipaanihaarñuk ilihimapkarniararigait quliaqtuatigun huñarautingtimiglu aipaarnihanik qaangiqtitaihuñut quliaqtuatigun tautuktuaqttilugilu quliaqtuaqamig uñiqavluting timimingnik . Ikaaqhaaqlugu nuna Kanatami (NFB) ivaqlugu tamaqhailihuklugu taralikun qiniqtauchitchuugaat. Uuman 70ni ukiuni, Ukuat (NFBKUT) una iligaat agilñaqtaumik taralianin ikaaqhaaqlug nuna taraliuñhimagait inuit huñarautinginnik. Matkua huli hiakkait 100tun kiaq aipaarnihat quliaqtuangit tautungnaqtuanik huliunguaqhtimng inuit huñarauñaqtilugu Kanata ikaaqhaaqlugu atlallu nunat. Ukuat NFBiitkut tuquqtangji Tariumin katitangi taraliat inugiakhinaqtut, ilauqtanik 12hipiqlugu nutaanik taraliufaaqhimañut.

Uniqfūtivut himiritaqlugi quliaqtuavut Inuit tautaktuakun -naalaktu-alahivlugi iligait Taralianun Ikaaqhaaqlugu kanatami katimañringiha. Nuna taraliurait aipaarnihat inuuhingit Inuit atautchikun havakhtutng Tangungit-chuat havaktingit maani Nunaptingni havaktuat Kanatami, ukutlu kavamat Nunavutmi Ilihaqtuanik munaqñigihha, ukaut inuktutin ihuit katimañringillu ukutlu Inuit Taipirit Kanatami.

Tutqurnaqtaunun taralianun unqfūutit: Aumitaararivut quialtuavut pilagihi malrungni ittut kigijauñangni pingahut tauq qiniqtaurnanun ilihimagait 24tun aglaan NFB miim tarrialanganun. Qaqihauñani paqinaqtut, Kanatami hagviqhilafut 60ti hikilugu rarlianik Taniktun . frenchtun . Inuktutunlu, Inmiktigun uqauhimiktitun mumiktitanik Hihamani iniqpangngini Inuit kanatami piliyuqtanganni.

Humavailuni ilihimahuktuanik una aulaqipkaraat angmaqtitkaat 2011mi atlaniklu ihumagikangannik taralianik hagviquiriuaat inuugiaktuanik taralianginnik iliharvingni atuakfanik. Kigijunafami ittuat nalunairikangit pinarnapiaqtuat inuuniarningit aipaani tavra ahiin ihagutifaut atunagutivlugi iliharvingni ilihautfitigishaqlugia taraliat. Ukuat ikayuqtigijhuting Kavamangnik Nunavutmi iliharvinginun kigijunaufanik iliqilaafuat tarliamingnik iliharvingnun ikaaqhaaqlugu nunakting naatamingnik taralianik Unniqruutit kigijunaufalaanik Natsilik Inuit Tuktu piliangit NFB taraliat Inuinaqtun mumiktitanik Natsilikmiutun, Ukuat ikayutigivlugi Ilihaqtuanik angalatchiit qaqhaufanik pilahivlugi. Ukuat Unniqruutit kigijunaufanik iluqainun hiakait aikiilaanik aitchulaagait Inuit inaufalaangit ikaaqhaaqlugu Nunakting.

Taraliapta pulaktalahigaatigut inaufalaanun atlangaafuq uvlutuaq inuhipitkun inngitchuq, Millontun kiaq nutaat ikaaqhaaqlugu Nunakput Kanatami, Tariumi qanurliqaa inuunialiqhua atlangnaqhivluni inuuhiat inmikkun ihumamiktigualiqhuting. Una ilkaptigu Unniqruutit kigijunaufanik iliharvingnun ilihaaakfanginik Kanatami iliharvinginun, hivunirigikput una nutaqhat huaguuq ingilaraan inuuniarniq qauvirlagaat, ingilaraan inuuhiqting. ikaaqhaaqlugu Nuna quliaqtuanik aipaarnihanik, inuuniarugait huli, Maani Inuit Kanatam Tariungani. Inuit inuuhingit !00tun ukiuni, atlangunimin anguniqaqtuarminin atauhitualingmik inuuniarnimin inaufamingni 9tu 5tu luuniin havalgit. Uuma taraliam ikayuqhigait kigijunaufanik ittuat atauchimuurrat quliaqtatigun ilitchuripkaiut nipingitigun inuuhingitigun Inuit, ilitchuripkapiaruklugi inuuniarnimingnik aipaani, piqpangnaqtuat inuuniarninat tutquqhimahuugait hapinalaruaqtillugu. Una hivunirigaaatautchimiitcklugit taraliating Tariumi, quliaqtangit Inuit Inuuniarniting,

Uniqruutit kigijunaufanit tutqurvingit matkununga kihian ikayutikfaringitkait taningnun tautuktualiat atlanguqtuakun inuuhiukun Kanatam Tariungani, ikayutikfaaq una inuuniqaqtuanun Tariumi kangiqhitquvlugi inuuniarninganik. Makuat taraliuqtit quviahuitigigaat huamaafaq inuuniarningat aipaani, quliaqtatigun inuuufuanun pilautarkting Inuit aipaapak.

UUMUNA ILIHAQTUAT MALIRUTALIANGAT

Qanilugj inuuniaqtigilugj Inuit katimaringi ilihimaringit ilimatqugait inuuniarningit umani ittuq quliami , iliharvingmilu iliauifitukfat iliaqilugj ilahaqinun, malirutalianun ililugj ilihalahlugj inuuniarutinginnik aipaani Inuit inuuhinginnik , ingilararnihat /pangmalu, Malirutaliaq ukunanga taralianin Uniqruutinin kattitanginik quliaqhimagait inuuhingit Tariumi, hagiqlugj inuuniarningit ilihaqtuat ilihaaakfannginik inimiktigun uqautigikamihigait inuuniarningit maani Inuit . Uuma hivuninga itnaittuq malirutaliangi ittuq ilihaaakfan, una ilfaaq ikayutikfaaq ilihaqtuunun ilitchuritquvlugi kangiqhitquvlugi ilihaaakfat umani ittuq tarliangani.

Ikayutkframingnik, ilihaufiniq maliruktun ukilingnik ilihautfaaqhaqtuq, Hivuliq mikiuatuq , ukiuglgiit 8tu 12tunlu. Tavranii ilihautfarigait aipaani inuuniqaqtuanik . naga luuniin "Inuit Qaujimatuqangit," naitchuanik taralianik qiniqtuatcitchuugait ilhautihuugait kangiqhitquvlugi inuuniarutinginik ingilaraan qanuq malirutalianik maliktuarukamingnik Inuit kanatam Tariungani. Matkua tautuktuaniganikamihigait kangiqhipkainiqhuting inuuniarnimingnik aipaani inmingnun munariniqting ilitquvlugi taraliakun.

Una tuglia malirutakfalam matkuninga ilitchuriakfat huamaafaq ilihautitikfaaq qiliqiuqtanigit Tariumi Inuit, aipaarnihat inuunarutingit huharoutingit. Una piguumatqungitkaat huharautikting, uqaautigiligu apiqutaninik taraliakun kangiqhilakanganik 12tun ukiuglgiit. Tavra taapkua ihumagipi arait tainatun uuqalgit ilangit taraliat nataraufanun tautktuagakfaungitchut mikiruufanun. Ilihaufuaat qimilriuqhaarlugu taraliaq tautktuaqttilagaa hut tautktuagakfangilaan piirlugi kavyanaqtuat iliharvingmi tautktuagakfangat.

Ilitchuriakfat malrungnik ilauraat iliahakranginun malirutaliamingnun ilihaqtuat ilitquvlugi tariuq aglauraqtaniklu ilitquvlugiqulilaqtutigunlu. Tutquqtaq 1 ukuninga - - uamaafuamik qimilriuqhimagait ilihariaqtuaq aimaviking unilugu kanatami, maani Nunaptingni ilihariaqtaqtuat. Ilhimaakfaaq 2 taralianik quliaqtuanik katimaferalahlugj nutaqqat inmiktingun taraliulahitquvlugi huharautimingnik taraliulahitquvlugi. Nuafangat. Nunaruangat "Inuit Nunangat" hihamat inuit nunangini Kanatami, matkuningal ilitchuriviqaqatut ikayutinik qiniqtaurnanik.

Ukuat iliautfit ilihaufuaat uqaatgivlugi hutpitailifrating qimiliuqtuaqaqlugj, taraliaq atuqhigaat hagviruklugi huharoutingit ilitakfapiangit ihumagikangit ilihaaakfat qutchkertuanun ilihaqtuunun.

QIMILRIUQLUGU HIVULIQ 1: ILIHAQTUAT TARALITIGUN UKUNUUNALU 1QKUN HURARAUTINGNIK

Hiuliq una Uniqruutini ilihaqtuat malirutaliangat matkua nutaqqat ihumagivlugi 8tun ukiuligit, qiniqtuq naitchuaq taraliaq tautktuarnat qafit Inuit inuuniaruhingit. Ukuat aipaarnihat quliaqtuaruugait ntaraufanun ikayuutikfangit inuuniarnikun inimikkun ilitchurirkfangat inuuniarniq atlani iniqpangni. Aipaani inuuniarniq ihumiriragait qanuq inuuniarutikanginik matkua pinarnaqhilaqlugu inuuniarnik ilaani pilautalaitkait uqautikamihigait inuuniarniq uniuruugaat. Inugiaqtuat taraliangit tautktitangit atifut. 8tun taraliat ukuninga uayuqhiuting pilainqit inuuhingitigun hivunirivlugi inuuniarningit ukuat Inuit Qaujitungit, ukuat havaangat Inuit Kavamangha hivunirivlugi inuuniarningit aipaani ikayurniaqlugj qangiqtinaqlugj inuuniarniking aipaani inuuniarutigitquvlugi inuuniarniking aipaani. Iliharvingha inaa huharaufahalinarrat taraliatigun kangiqhipkainiqhuting inuuniarnimingnik aipaani inmingnun munariniqting ilitquvlugi taraliakun.

QIMILRIUQTAQ TUGLIA ILITCHURIAKRAM 2: TAIUMI INUIT, INUUNIARNINGAT AVATAANILU

Una tuglia iliñagat ukuat Uniqñuitit ilihaqtuann havaktit malirutaliangat inalaanun nutaqqanun 13tu ukiulingnun hipiglugulu, iliqhiñut - huamañuamik huna uniuqhaillugu Inuit inuuetingni maani Tariungani Kantam. Taitna aviktuaraat hiamani:

- Inuit aipaani inuuetingit
- Inuit inuuniarningit
- Qimilruqtit Nunamiutat Qauhirautingit
- Atlanguqtuat hapirnaqhiñut maani Nunapteringni

Malirutakñalit, ukunani ittut qimilriuqtat iliñaptingni :

- 1** Ilitchurinaqtut ukunani
 - Naitchuamik ilitchuriakñaqatut ukunani Inuit inuuniarningini.
- 2** Ilihaani Huñarautingit
 - Una iliñagat iliahaakñani. Ilhaakñaq atlakun atulamigaat ilihauñiguming, una ihumatigigaat ilihaqtyuat pigivlugi ilitchuriakñat aviktaqñugit iliautñifuat hapiqñaiñaakun ilihautñiquvluigi malirutakñra liuqhuting taraliamikkun.
- 3** Pianiktangini iliauñititingat ilitchuripkainiq
 - Una ilihautñiti matkuninga iliqhimagaat huamañuamik qimiliutamik ilihautñitkñamingnik. Mana ihumatigigaat hangihuklugu ilihatñitiking aipaani inuuniarninik kangiqhitqupiaqlugí inuuniarninganik Inuit. inuuniarningit huamahihñut malirutaliuruming ilihautñiruanun maliakranik.
- 4** Inuit hivuningit
 - Inuit ihumagiñangit inugiaktut ukunani iliñani malirutaliiani ittut (matkuat inuuniarnit, inuuñuat, atlanguqtuaq hila inuuhirlu atlanguqtuaq) atlangupiaqhuni atlangapiaqtuq inuit inuuñuat inuuniarningata hilataani Inuit inuuniarningani Tariunganni. Inuuniarningting atlangapiaqtuq ilihimakanganin inuuniarningannin hivuliq- tikuararigaat inuuetingit inuit inuuniarninga atlangaruuaq. Una iliahaakñaq iliautñiniq piguqqailiñating inuit inuuniarningit iliñagat ilihautñiquñanun.
- 5** Atauthchikuuqtat Taralit
 - Una piqñaq ihangunngañuq Uniqhhuutini taraliani katitangnini pilautaqtani uñiqquutigktuat katitangnini tautukuagak ñaliamingni. Uumanit aut. Akunarnangni taralit tutqiangani hnaitangani ukut ilihimatchut pipianikñangit uumanit malirutalianginni. Ilihautñifuat inmikkun angalatañangat ihumamiktikun ukunani taraliani uqautigihukumiñung uqautigilagaat taraliaq.

6 Malirutalit / Apiqñuutaqaqtut

- Apiqñutat ilihimagait atauthchimun avanmun uqarikhukumihigit uqarilagait atauthchikun, qanuq ihumagikating ililagait.

7 Iluqainun Aglangniq Hagviraat

- Ukuaut pinarnaripiaraat qanuq nuaaqikpak qiniqtuarining ittna inuuhiqput, iñuhiqputlu, ihumagikkavut. Una apiqñuraivik ikayuutigigaat nutaqqat kangiqhipkarnikun qiniqtuarumiñung inuuniarniq, ukut ilíñat quliaqtangit ilitchurinaqtut Uniqñuitini ittut taraliani katiqñíñani.

8 Pitquñat iliharvingini Huñarautit

- Ilaagun ilihautñitkñat, ukut hanaiqtat ilhaakñani hivunikñangini iliaharvingni malirutaliiani ittut ilitqupiaqlugit nutaqqat.

9 Hivihuhilaaraait (iliharvingmin piiqlugit) Huñarautikñangit

- Uumanit ukaut ittut qimilriurniq aglangnik hivihuhulkugu iliharningat iliharvingan. Matkua atulagait nutaqqat ilihauñiguming inmikkun atauthchikulu iliaharvingmi naga luuniin iliharvingñlaami inauñanilu aturnaqtut.

10 Ukuaut Pitquñangit Ilauqtangit Taguagakñat

- Uvani ukaut ittut piqñat ilangit hapinapiangitchut tautuktuaaliangit qaqihauñanilu atulagait ilitchuriñitkñat inuuniarnimik Tariumi Piliufaalañut ilhaakñanik matkuninga ilitchuritquvluigi inuuniarnimik maani Tariumi.

UNA HIVULIQ 1: ILIHAQTUAT INGILARAAN INUUNIARUTINGINIK TARALIATIGUN TALIMAT PINGAHUT 1Q HIVUNINGIT

Inuit pitquhingit, ilihimakating atutqating inuuniarnimi piguumalaikait. Pangma, una niuuniarniq ingilaraan” inuuniarninganik iliharuufugut “naga luuniin Inuit Qaufimakanganik” (mumiktuttu itnaittuq “ingilaraan inuit ilihimakanganik”). Inuit aglauñalaitchut piguqtailifamingnik, aipaani ilihimakamingnik anguniarutimingnik, nirñutinik, inmiktigun ilitquhiq qaangiqtitañuq inungnun hivuliinun aquiliunlu. Taitna aipaanihat inuuniarutit, atlanguqtilachuq inuuhingat. Aipaarnihaq inuuniarniq atlangularuaqtilugi hungiutihuugaat inuuñuat maani. Atlangañut tangungitchuanin’ kangiqhiningat inuuniarningnik. Aipaarnihaq inuuniarniqting, Inuit iñiqhimalaikaat aipaani inuuniarniqting ilihimahuktuanun qauhirautiking inuukaqting. Aipani inuuniarniq ilihimagaat avanmun ilihimagaat, tavña taamna hivuniripiaraat atuakñaq atñamik huamatikñangat ilichuqutinaq inungnun inuuniarnimunlu, piyuminahigaat huamahilugu inuuhiqting, matkuningalu inuunialautinik inuit ilitchuripkarlugit ilitkuming tamañumingat inuuniaruhianik inuunialautaliquiñut.

Haputchiqtauuhuuñut ilaati aipaanihat inuuniarutit atlanguqtuam matuma inuuniarnipta taniktun inuunialiqhuta iniptingni.

HIVVULIQ IHUMANGAT 1: INUUQATIGIIHIARNIQ - PIMARIKHAARNIQ INGMINGNUN ALANUNLU, ILAMINGNUN MUNARILUGILU ALAT INUIT.

Una ihumagipiaraat pitquñangat pimarihaarniq inuungnik ihumaliuqtinik angalalautarningat Inauñaqput pilutaqhuvluta ihumahuurigut taitnali pilautarlavut.

NFB Taraliuqtit: *Lumaaq: An Eskimo Legend*, Co Hoedeman, 1975, 7 min 55 s

Una taraliaq hiamilugu pilautarnikun pimaarikharnikun Inuit nutarariiktuat itqagilugu iliapagiñanga irni tautukhilalialq. Uuma quliaqtuam tungaa itnaittuq (taraliami ittuq) taaqtuatun ittuq, taitna Inuit piyuqaaptigi iliapiqikapta taitna tavña inuuhiñaqput havagarnirikput upagarnirikput hapinaqtaaq inuuhiq.

Ilihaqtat Piakñangit: Pilautarniq inuuhiptingni ittuq, Ilihaqtat ihumapkarlugi qanuq atauhimi ikaarnimi pimariqaqninganiganik inungmun pimarikarningihanganiklu paqlaktuqtanginik. Qanuq inuuhiq inayaqpa taina inuuniaruming? Ilihaqtat aglauñaqtilugi naitchumik uniin taitnahirautimngnik uukturaqtiligilu piuñaaqtilugi taitna piguming inayaqpa.

TUGLIQ 2. TUNNGANARNIQ – UNA ITILUGU PILAUTARNIQ INUNGNUN QUYAGILUGI UPAKATIN HANAILUTIN UQARUKPATA

Una ihumagilugu pitquaarlugi pilautarnimik hivuniqharuting inungnik atlniklu iglautigitchialilugi inuit uvaptiktu inuuniangitchut.

NFB Taraliangat: *The Owl Who Married a Goose: An Eskimo Legend*, Caroline Leaf, 1974, 7 min 38 s

Uumani taraliami, Ukpiglu kangurlu piqpakutiliqhuk inugiakaluaqtlugi atlagingnitik. Kanguq irniunagutikami agliufarmata, Ukpium hungitiginiarai atlagiinitik ilihalarmi atautchikun inuuniagaqhiñuq. Una quliaqtaqm ilit-churipkaraatigut ilaati atlagiikaluaqhuta inuuniaqatigiñiq aturariikput.

Ilihaqtat Havaakñangi: Ilihaqtat ikiklilugi atautchumulalugi inmiktigun uqaruting ilitchuripkarniarlugi qanuq inmagaan tauthimiuqtuni inungni. Ukturatigivlugu taraliakangat taaptumuna, ilitchuritquvlugi atlangularuaqtun inungnin qanuq ilipkararivatigit ilitchuripkaqtuni, qanurlu inuit tikitpata Inauñaptungnun quviaharayaqpitigi qakpata huñarautiptinun iliaulahilugit atlangularugit uvapteringni atlangularuaqtilugi, Iliahaqtat aglauñarayaqtut ilipakñamingnik iliharvingmingnun atlangulariaqtilugi, hapiqfaqtatu inuuhimingni quviaharlugi qakpata iliharvimingnun.

PINGAYUAT 3; ATAUCHIKUURNIQ- ATAUCHIKUURNIKUN INUUNIARUPTA AUTAUHIMIK IHUMAQARUTA

Una hivunirñangat ihumagivlugit kanginqhihuting inuit uqaluinik. Una ihumagikput atautchikun havangniq inmiguangairuta.

NFB Taraliangit: *Nunavut Animation Lab: Lumaajuq, Alethea Arnaquq-Baril*, 2010, 7 min 36 s

Una taraliaq qimiliuriuqhimagait atautchikun nutarariit havaktuat ukuatlu inmikuqtuat. Angun nukaalunga arnaq qaqñauq atautchimukhutik una pi-irniaraak ihumaniquuttingat angutimun akaangata ihumaniquungiñakanga. Angutim akihaqturaa akangani natqanukturkaa tariuqpangmun. Una quliaqtaaq Lumaajuq ilitchurinaqhigaa huinañuaq akihaqtunq, tutqikhalañuq mamiahutailiñuni kihianik pihaaringitkikpin avanmun tutqiglugu.

Ilihaqtat Haavaakñangit: Inuit aipaannihat quliaqtuangit huamañut pangmanin quliaqtuangit. Ilihaqtat atautchimuglugit mikhilugit katimakpata naitechuanik piuñaaqgakñaliuqtilugi atautchku hua havalahiviaqtut naga luuniin inmiktigun taaptumanga ilitquvlugi atautchikuurnimik inmikuungairayaqtut. Avangani ikaarnim ikaarnimi luuniin aglagataqhaarlugu hanaiyarataqhaarlugulu ahiñ tautuktitaruting ilihaqatimingnun. Pianikpata tautuk tuaqtuitchinikpata, ilihaqtat inmiktigun uqarilugu qanuq inmagaan nakuumagaan huinaumagaan qanuq atautchikun havaktuni nakuarimaagan piñaaliuqhaming.

HIVUNIRIGAAT 4; AVATIMIK MUNAQ'RINIQ - PIMARIKHARLUGU MUNARILUGU NUNA, NIR'RUTIT MATKUALU INUUPAYAU'RÄQTUAT.

Uuma hivunirutim ilitchuripkaraatigut inuuñuat hliqaa ilihimakaptingni halumapkarlugu pimarienhaarlugi nirfitit atlalu inuupayau'räqtuat ilitquhilu maani nunaptingni ittuat. Pimarihaarutigu kihianik tavfa akpangniaqtugut inuunialautarnimun uvlutuaq inuuhiptingni.

NFB Taraliangit: *Nunavut Animation Lab: I Am But a Little Woman, Gyu Oh, 2010, 4 min 39 s*

Taraliaq ukuat atautchimi inuuniaqtuat qanuqhuting inuuniaruuvat atau-chikun Inuit kiliyamiktigun Minguliufarmitigunlu, Uumanit taraliamit, qin-ariktuq quliaqtualik aklanik inungnik, nirfutinik nauñuanik, tautungnaqhv-lugi nivingaañamik inuuniaruuhingit iliñarfagait pikchaaliurmatus.

Ilihaqtuat Huliakñangit: Ilihaqtuat taitnahimik piliuñtilugj tautuktuarnamik pikchaatuñtum ituamik inimiktitun' nivingaañamik inuuniaruuhingit iliñarfagait inmiktigun ihumamiktigun iliuqarniarait nivingaañaqfating iliñarfagait. Pianikuming qulialaganikumung ilihaiqtaut, iluqaiha piliating ilianikumihiq iluqaiha angífumun ilipkaqhgait inmiktigun ihumamiktigun iliuqarniarait nivingaañaqfating iliñarfagait. Utuqhau tilaañtigutuñtarit pilafuñt kihian ilihaiqtaut, kilaiyauñtarit hliñitauñtarit maqpiraanik aglakulagiktuñtarit maptukihuuñfanik ihumamiktigun huliñitauñtarit tavñunga iliañfamun tautuktuarnamun, qanuhiniglqaa atulañtarit ihumamiktigun aglaufalañtarit halihitañralañtarit minguliruñralañtarit.

PITQU'RÄQ 5; PILANIKÑAMINGNIK – HULIURUÑARNIMIK ILITKIHÎRUT TAAPTUMUUNA QINIQTUARUMING, HIVIRIURIURUMING, UUKTURARUMINGLU

Uuma pitquñauñuq ilimahaarugait ilitquvlugi ikayuinirmik ilihauñinirmiglu. Ilaani pilautaqtaulaitchugut hapiqñaliruñfugut huna ihumaptiguanginman.

NFB Taraliat: *Nunavut Animation Lab: Qalupalik, Ame Papatsie, 2010, 5 min, 34 s*

Una naitchuq Qalupiluk, Inugiaktuanik Anguti ilitchurifluq inuuniarutinik nalaktu-angilugik angayuqaangni inaaluiu qamanarniaruuvluni inungnir qalupalik. Am-guti ilitchurifluq inuuniarumik inuunialautangitkaluaqhuñilhautivlugu ilititkaat.

Ilihaqtuat Huñarautikñangit: Ilihaqtuat aviglugi malruktun. ilihalarming ilihaiqtaut iluqating ilihautñilaahiñtarit ilitamingnik akiraqtaruting ilihimakamining-nik Atutimik luuniñ, piananik quviqtitauñtarlugi, munirmik luuniñ, Iliahauñila rmingñilhimakaminingnik ilanmingnun, uqalautilaalugj qanuq ilinmagaaming qanuq ilinimingnik inmik. Ilihaqtuat qiniqtuatchilañtarit aturañtaruñfutitun qiniqtuaqtitchilañtarit pilahiniting tautuktilugu inungnun nutaaq.

PITQU'RÄQ 6; QANUHIRARNIQ - HANAINNIQ IKAYULANIQLU.

Una pitquñiq piyumihaaratigut atañamik hanaitlaarniq ikayurniq pimalak-put inuuniptingni huinaliman inuuhiqput tutqiktiarnimik pimata.

NFB Taraliat: *The Owl and the Lemming: An Eskimo Legend, Co Hoedeman, 1971, 5 min 59 s*

Uumanit naitchuami Taralimi, una ukpik ivaqliriaqtuq piatchaami niqifanganik qitunaranit niripkaruklugi hiniktaq hikfik tautukkaa. Angupkaraluaqhuni ukpingmun, hikfik pitailihauñaqhiñuq hagluqihaaqlugu kinakhivlugu pilit-tutuq. Una quliaqtaaq ilumun ittuq tamana alapihaaqliqtuni analahinaqtuq.

Ilihaqtuat Havaakñangit: ilihaiqtaut inmiktigun quliaqtauliuqtilaalgut ukpikun hikfikunlu uqaqhaiñtiluting qiniqtualurniaqtut aglangniglu atuqhaiñtiluting. Ilihaqtuatglaulañtarit ukpikun hikfiktun itchngaaqtuanik, tuvñrañtarlugik ukpik hikfiklu, qanuhinikliqaa atulañtarit iliharvingmiit tuan-ik. Una huñarauñtarumung ihumalahilugj ilihaiqatiting atauhimik kihian qiniqtualurniaitchumik ilitchuripkarniarait.

PIQU'RÄQ 7. ATRUAQATUGIINGNIQ- IHUMIURNIQ - MATKAUT ATUQŁUGI UAQUTIGIVLUGI IHUMIURUTIGIVLUGILU.

NFB Taraliat: *Nunavut Animation Lab: The Bear Facts, Jonathan Wright, 2010, 3 min 58 s*

Uqaq uluakgumlu quliaq quliam ukuat tikittuat atlakayat inuit Tariumun. Tak-piñhuting "ilitchurihukpailuting" hunauva inuit inuuniq himavigianikkangat, taraliaq ilitchurikangat matkua ilihimaqpaqtuat inuuniarnimik maani Nunapting ilaungiluq maani inuuniqtaut aipaapak Taruuptingni.

Ilihatuat Huñarautikñangit: Inuit inuuhingini, igalaqhañaruuñtarit tutqijikaming uqaqhaming inungnir atlanun. Malirulugu una ilitchurifluq aturlugu iñirifi ilihaiqtaunun uqauñikñah iñanuq ilalutimata atlanguñtarit inuit KantamTari-ungani. Aviglugi ilihaiqtaut malrulgut iliharvingani; umiaqpanga Martin Fro-bisheram hiviliqpiaq ilitchuriniae haapialangningat Tariumik (1576mi) Inuit inuuniqtaut tavñungarmata. Iluqaangnikhavaqatigilkuat atauchnuglugi atauhimi kaarnimi qimilriuñtilugj qanuqinmagaata huliñraqtiting: hunik niriñuuvat, qanuhinik uqautchiqatilañtarit, qanuq anuraaqtuutilañtarit, qanuq humatigiliañtarit Nunaaqipak. Qimilruñiq naatkumiñung, atuurlugit ilitchurifangit inungnun uqaripkarlugu ahiñ inmiktigun.

PITQU'RANGAT 8; IKAYURNIQ- IKARUYRARNQ ILANUN NAGA LUUNIIN /INAURANI

Pitqu'rāq piyumihaarlugi huiliuqtuat. Huiliuqpata aichuqhimaarlugi inauñafini ittuat atlanilu ittuat, nakuruqtaarayarikput inuuhingit inuuniaqtivut, atlanilu inuuniaqtuat.

NFB Taraliat: *The Owl and the Raven: An Eskimo Legend*, Co Hoedeman, 1973, 6 min 39 s

Taraliami ilitchuripkaiñut qanuq Inuit inuniaruhiannik aviktuaruuñut huiliurmata ilating ilanatinglu. Haunirmik piufaran Ukpium tulugamlu piuñaaakangaak, tulugam payukaa natchimik piyaniugaqtuanun ukpim igluanun. Ukpium aitchuraa kamitchiangnik tulugaq quyagivilugu minguliruraanganik. Taitna ihagungaraluqaqttilugi pilautativlilik nakuñuaq inuuhiq inuit atuqtangat aipaapak, taraliam pilautarniq ilaaniptaauq nutqaraqtuq.

Ilihaqtuat huñarautikñangit: Ilihaqtuat qanuq munarinayaqpatici qitunarat- ing inañalu. Ilihaqtuat aglaktilugi ikayutikñanik piyumitaqtanik ihumalung- naitechuan ikukayutikñanik inuuniaqtimingnun. Ilihimakamingnik ikyu- taulavat? Ilihimakamingnik inungnik ikayuqtigaruktuanik? Ilihaqtuat tallimanik ilihihakamingnik ikayuutikñanik inauñamingni tatqiqhiutim tugliani, aglaglugi huñarautikñating maqpiraamun qailugi ahiin pianiktat- ing ilihautrīmingnun.tatqiqhiun naatpan, utiqtikihigaa ilihautrīm ilinginun ilitchuritquvluqj ihumagikaqting tikinmagaan.

TUGLIA 2; TARJUMI INUIT, AIPAARNIHANIK UKUATLU NUNAMIUTAT

INUNIUT AIPAANI INUUNIARUTAT

Ilitchuriniaqtuat qanuq itilaanganik

Inuit ilitchuruhimagaat angíñuamik aipaanihaarfuk ilitchuriñangat Nunaking. Ingilaraan inuuniqhimañut maani hiviliuvut maungaqaqtuat ilihimagaat qiqnguñamun nunamun tariumun. Taimanganiin, lunuit inuuñuat ikaaqhaarataqlugu inuuniarniq aturaat tarumi, inuuniarutikñanik nunamin atuqhuting nirñutiniglu paqitamingnik ilihimapiatut inuuniarnimik maani nunami, Inuuniarningat atlanguqhaqtuaq atlat inuit qaimata European qilalugarniaqtit ilitchuriniaqtatu nunapttingnik. Pulaktaqtuat pipiangitkai inuuniarningat 19th nurman kihian, aquliit ukua ukiut 100ni ilitchuriñut huinaliharatarman inuuhiat Inuit, inuuniarniningat, ingmingnun munariningat tavranga huinaliharataqtuq. Lunuit inut utiniagaqigaat aipaani inuuhiqting nunamin inuuniarutikting inmkualirniaqhuting ihumamiktigun angirun ihuagutimman, tavñanga utiqtitchinaliraat inuuniarutikting.

Ilitchuriñat Qnuhirautingit

- UUMANI ILLIHAAKÑAMI, ILLIHAQTUAT ILITCHURINIAQTUT:
- Hivihuun inuit maaniiñutaat Tarumi
- Alagiiktuak ukuak ilihimaningat Inuit ilitchuriniaqtitlu ilihimakangat inuuniarniit
- Atlangurninat qafiuilaangit inuuniaqtuat qanuqilimagaita atlatlangahiman inuuniarningat

Qnaq inuuniarningat ilithuriningatlu

Inuit uqaruuñut tungapiaqtuaq inuuvingat nalufaangitchut inuuniarunmik maani Tarumi aimavgivilugu inukpait qanuhiliqaa inuquñipait. Taimani tuquñaralaitchut nirñutit Inuitlu tuharnaitchut tainaraqtuanik taimani, maluruk avanmun ikayutiugaqtuat atñamik inmingnun. Pangmapak, Inuit pitukhimapaiqtut nunamun atlanguñgitchuamun.

Ilitchuriniaqtit, quliaqtuangit Inuit alaqilartaqtut tarungani Alaskam. Itnatun kihitchitinga ithungnaqtuq 8,000tun ukiut, ikitchuat Asiamin maungaqaqtuq Amaricamun avatqutingakuñaqluting tarium inilagiaqtuat qalungniaqtuanun anguniaqtuanun tikitaqhuting Inauñanun tarium tungani it-tuanu. Taimaqaming

Alaskamin hikuugaqtuamin piiqtut 4,500kiaq ukiunganin, upangniaqlugu atlanun nunanun. Nuunaming atlanguñamun nuutut nunamun, tariuq hikuhalguñamun atchikuatun hikuñuniqhuamun ukiumi. Una quliaqhimagaat qiqnguruamun ilitchuriniaqtuat hungiutiniqagaqhigaat qiqnguñuaq nuna. Inuit anguniariyat angíñuanik nirñutinik niqikñaminingnik. Taitnaqhuting himahiraqtuat hapiqñaliqtichugai Inuit inuuvingit.

Hiviliit maungaqaqtuat tariumun, ilihimañarigait Sivullirmiunik atilgit, naga luuniñ "hiviliit Inuit "Nuunguñagaqahifut nigimun Alaskamin Greenlandmun naqaiqtuangitkaluaqttilugu, llañuat tauq ukua hiviliit Tuniiit, ilitchuriniaqtit Dorsetmiunahuigait inuuniarningi. Maani inuuniqhimagaluaqtuat Kanamat tarungani 2,500tun kiaq inuuniaqtuat ukiuni. Inuit ilitchurifangi huamaruat Inuit Tuniiit, kanunguhuuvluting aglaan, anguniaruuñuat hapkuliamingni atuqhuting uyarangnik, Hangivluting hapiqñalainiqhuat -uyarangnik hap uliuqtanik Iglooñani inuuniaruuniqhuat aqfalutaqpangnik atuqhuting, hauniniklu tuttut nagñungniklu nirñutit hanavlugi Inuit. Ukuat Tuniiit inaitchungnarniqhuat ilagihungarait luuniñ Inuit qaiñuat -ilithuriniaruuñuat Thuletun inuuniarniqarniqhuat -hiaktuat nigirmin qaiñuat Alaskamin 1250Admin luuniñ. Ukuat Thule Inuit aquliuñuat Alakanin qamañuat, matkunangnga qamañuat Kanamat Greenlandminlu Inuit. Thule Inungit hiaktuat maani Tarumi, piyañvlugi inuuniarvinginñ piiqtitat Alaskarmiuniting inuunhiting nutaamik inuuniarnimik ilitchihauñaaqahifut unilugi atuqhigiaqutíaqting inuuniarnq inigaluarmingni. Pangma, atlanguñaluaqhuistik atiñutun ittuk.

Ukuat pigluaqtilugi Inuit atlannin qaiñuat qilaugarniaqtuat umiaqpangnik tariutingnun ingilaran 1000ADmikiaq, nunam inuitngi atlat hivilirmi aglakhimagaat aipaarnihaq imma 1576mi, ukuat huli atlaniñ inuit qaiñuat ilitchuriniaqtut Martin Frobisheram hiviliuñuq tuvilurai paqitaminik Asiamun avinngitchuk taapkuak 3000tun ukiuni, huli ilitchuriniaqtuanik tamaungaqtichihimañut huli "ilitchurihuktuanik"nunañfaluqtilugi Tarium qiqiqtanginik Inuit ihumangitkaluaqlugu. Nutaani havaunakñaminingnik, matkuninga havñhanik, aturnaniklu huputinik pinaqutanik atlaniñ anguniarutinik ilitchuripkaqlugu, patchakangaiqlugi, unuuniarningi. Ukaut qaiñuat, qanuq immna, qaritchuuñvluging anniarutinik himauhirklugilu inuuniaruhingit inmiktun inuunialiquvlugi.

Kinguvangani 1800, Nunaptingni ilitchuriniaqtit una ilangat Franz Boas ukpingitcaktuatlñuit inuuniaruhianik himauhirmatigi inuuniarutihiting Euroqpean qaimta. Illichuripkañut huamatalaamingnik inuuniarutiminingnik "naga taimma" Inuit atlanguñaluaqtilugu inuuniarutiting inuuniarniq atlakañaq inuuniaraat European qaritchuutuñangat. Tuniuqaihun galuaqtuat amminik Kaapaninun 1920ni ikayukangit taitna Inuit amminik himiraqhuting huarñungnik, Himiraqtilugi, piiyumihaanagutigait Inuit nairiaqtunaiqhuvglugi tunilañuat kihianik ihumalugitqvglugit tiriganat amingi. Nutaqqat piiqtitarait aimaaarvinginñ ilihariaqtilugi aulautivlugi - tavñanganin uqautchiminingnik uqalaiqhuting - kanamat kavamangita 1930mi taitnatun añañan tigumigaat taamna inuuvingit Inuit. Aquliuñuq una umiktaaq iliharvik 1996mi.

Anguyaktilugi tugiani ukiungani. Tarumi ilitchuriñut atlanguñaliharataqhaming autchaimiutun, tavñanga ilitchuriñut atlutan illiñut tamañiluqaa inuunialaitchuriñut 1971, atauchimikhuting nukatpiat Inuit hiviliuqtingit ihagutigaat Inuit Tapiriiñat kanatami (ITK) , nipingit inuit tuhaalaqhitqvglugi ihumamik tigualahitqvglugi (tautuglugu una itk.ca) Katimañringit ihumalihut angirun pianingman una ihumakiagutigaat Ingakkuk Nuna qarulihut, ihumagiñrangat hagvíqhuq Nunavut 1999mi. Inmikualihut inumikun angalalahigaat nunaking Inuit qimiliuqtaqhaaqlugu qanuqtarniamagaaming ihagutifut, ihumalihutigifangat nutaaq hivuniurutikñaqting nunakñaqtaarñfangat, Inuit anguniarviting atuqtangalu aipaapak nuna, ilitchurifangi aipaahaarfuk inuuniarvikting angirutim ihagutipkarai inmikkun nunaqñalihigait kamatchigai quviahuliqtkai Inuit. Una hivummukhaqtuq Inuit nutaqhat inuuniarniq ai-paarnihaq anguniarniq inuuniarniq utiqtitcharaat nunami.

Inuit Ihumagirangat

Uqaqaming ingilaraanihanik, ilhamagaat aipaarnihaq inuuniarniq atlangařut ihumangit ilitchurinraqtuanin ihumangit atingitchut. Pianiktat inuuniarnit pangmatun ittut hivunmuurutigihugait, ilangi inuuniaruhini it-tuq qulaiqtauaqaming piiguumalaitkait aipaarnihat Inuit. Qaangiqtaaqlugi atit Inuit taimaarmata inuutquvluq huli atimiktigun nutarauřanun atchiutifarigait piqpagiřating.

Taraliat Ilangit

- Nunavut Animation Lab: *The Bear Facts*, Jonathan Wright, 2010, 3 min 58 s
- *How to Build an Igloo*, Douglas Wilkinson, 1949, 10 min 27 s
- *The Annanaks*, René Bonnière, 1964, 29 min 12 s
- *The Last Days of Okak*, Anne Budgell et Nigel Markham, 1985, 23 min 48 s
- *I, Nuligak: An Inuvialuit History of First Contact*, Patrick Reed, Tom Radford and Peter Raymont, 2005, 69 min 44 s

Hivuningi / Apiqruutat

- Inuit ingaalungi aipaarnihaniq quliaqtuaruuřut ilaani quliaqtua-mingni huuq tammaruuřut. Ilaani hapirnaqhiuuřuaq inuuniarniq ilitchurirqaqaming atlamic inuuniarnimik, piyaniruuřuat ilaati piyaqhualayluting anialiqhuting. Naga taimma immiktigun inuuniaruuřut ikayuqtiqarulaitchut. Uumatum taraliakun iguli-urnimik tautuktauqtitchimata, Aqlirmi inuuhia Okakam, Ukuatlu Anaanat, Uqarilugu qanuq Inuit inuuniarniq tigumivařřung qanurlu atlamic inuuniarilutraat akiliuhialiruaat havakhuting. Qanuq atuqhigiaautivařřung atla inuuniarniq, qanuqli ilangit inuuniarutit ingilaraan pililatpatigij tigumivatigi nutaamun inuuniarutimun.
- Qanuq ilihimalavita inuuniarutigaluangannik? Uqarilugu huma aipaarnihaq quliaqtuarilugu ataniqhuqlugj atlanguqtaqtingat inuuniarniq. Ihumauřaatuni qanuq inugiakhilava inuuniaruhiq? Qimilirlugu tangungitchuatlu ilitchurinraqtautlu havaqatigigutik ilitchurinayaqtut qanuq inuuniaruhianik aipaani Inuit.

Inuit Ilitchurinayaqtut Qanuhirautiřamingnik

- Inugiaktut ilaani atlangayariktut quliaqtuat ilangit. Ilihaqtuat ihmuiqtilugi qanuhirautingit taraliuqtim qanuq ihumagima-gaan qaiqharutingit European – inungnuqhaarutaat. Ilihaqtuat una ilitchuriakřangt kihunun taraliqtilaanga tangit naga luuni Inuit nalingiha taraliuqtit. Qanuq una atlanguva ihumaliuruti kamiřřungqanuq quliaqtaaq ihumagivařřung? Qanuq inayaqpa quliaqtaaq atlakun ihumaliurutigipuni.
- Qanuq ukua ihumaliurutinayaqpat taraliat matkunuuna Inuit inuuuhinginnik? Ilihaqtuat munariviřaqtaqřangat taraliatmatkualu taraliuqtit ugarmata mumiktitchiřuni.

Pitquřat Ilihaqtuanun

- Inuit ilitchuuřut inuuniaruhiniq aipaarnihaniq quliaqtuanik ilinam-ing aipaarnihat quliaqtaqtingit tuhaapkaqtitat atřamik. Qnauqlu ilichurinraqtit quliaqtaulialiangt aipaarnihat? Ilihatuani qaqhauřat ilivigřarigaitfut aipaarnihaniq quliatuaqtuat a Nunavunmi ilitchurirkaiřuat Inuit inuuniaruhinginik ukuat ahiin ilitchurinraqtit uniutqutaqfugu inuuniarningat, Web paqřvja ; taloyoaknunavut.ca avataq.qc.ca.
- Una qiniqtaqhaaqalgiq Annancks igluliuniq, uqarilugu avanmun qanuq aturuumagaita hulinauřat Inungnun inuuniaruhimavlugj. Ilihaqtuat, ivaqřirutinginuuniaruhinganik inuafamingni qanuq atula-magaita atlami inuuniarnimi qanuq atulamagaita.

Pitquřaqtauq Una (iliharvingiřami) Huřarautikřaq

- Atuqhuni ilitchuriraniq uqautigřanik ilihagatigřini taraliat atulařat, ilihaqtuat quliaqtuanik aglaktilugi naihuřanik quliaqtuanik qanuq atauhimi uvumi inuuniqtaumik nalikuqtaamik (e. g. , pre European ilaliutiqhaarmata, matkuninga qilalugarniaqtuat umiaqpak-pangit tauqhirniarviit -iningit, iliharviit hulimauřat). Quliaqtaqtilugi qanuq inuuniarmagaita inuuniqtaut taimani atlangularuaqtinagu inuuniarniking, unalu piigumatqungilugu qanuq ihumatigimagaan nutaqqhanun inimiktun utuqhautigřuanun.
- Hanaiyaqtilugi pikchalianik ingilaraan Inuit hunik hatkuqaruuti-laangit ilihaqtuat atauhimik pipkalaalugi qimilriutakřanganik. Ilihaqtaut qanuq aturnaqtilaangannik hatkum quliaqtaqtilaalugi qanuq aturuumagaanlu, qanga aglaan atuqhaqtilaangilu, humik piliarimagaan, qanrulq atuqamifung ihumatigimafaan. Kanatami aipaarnihaniq tutqurviaat Qaqihauřani (inuitcontact.ca) inugiaktut ilitchurinayaqtut aipaarnihat pikchaat hanalritingilu.

Pitquřat Ilaurutikřat Tutquqtani

- Dorothy Harley Eber. 2008. *Encounters on the Passage: Inuit meet the explorers*. Toronto: University of Toronto Press.
- Robert McGhee. 2004. *The Last Imaginary Place: A human history of the Arctic world*. Toronto. Key Porter Books: Canadian Museum of Civilization.
- Inuit Tapiriit Kanatami website. Inuit Historical Perspectives. itk.ca/about-inuit
- Avataq Cultural Institute (Nunavik) website. Nunavimmiut. avataq.qc.ca/en/Nunavimmiuts

INUIT INUUNIARUHINGIT

Ilitchuriniaqtit huñarautingit

Iruhingit inuuniarningit ukpiriningit -ilihimanaqtut inuuniarutingitigun - Taitna inuuniarningit taimanga qanga iñuhiat taitna nunamiiñutaat. Inuit inuuniaruhingit kangiqhinaqtut iluqaatuñ inuuniaruhiiñ inuuniaraat pinaarnaripiaraat nunakting ilihimavlugu. Atutut, mumruttit aglauñating Inuit pil-iangit ilihimanaqtut nunakting piiguumalaitkait ilihimakating inuuniarnimi aipaarnihat hivulitinglu inuuniqrutingtinglu.

Inuit Tainaitaaqtigut atlat- ihumaluliqtut tamainiarahuilgi inuuniarutimingnik tariumi inuuniaqtamingni, Ilitchurinaq higaatigut inuuniarniq piitchuitchu, himauhilañuq nutaamik inuuniarunmik. Inuk hanaiñaqtaaq, itnaittuq, qimilriulagaa uyarak aturaluarnagu Brazilmin piñaq tautulagaa iluaniituaq maanga nirñun qaimañaq naniqtarriñaq iluani. Uuma qulianga ilitchuriniaqtuat qanuq inuuniaruhinginik inuit, ilitchuriniaqtuat qanutun inuuniarniktin pimammagaat aglauñaañgini, uqautchingini ilihamaninglu inuunirutimingnik taitnaqhuting inuit tigumiñaraat inuuniarutiking pangama pakchakhaqhuting inuuniarnikting Inuit qaimata qanga tlat inuit.

Ilittat Qanuqinmagata

Uumani pñakñami, ilhaqtuat ilitchuriniaqtut quyaghigaat inuuniniqting huiliuliurnaitchuaq Inuit inuuniaruhiat. Ilhaqyuat kangiqhiniaraat.

- Aipaarnihaq inuuniarniq iuhumamiktigun inuuniaraqtut iniqpangni, ilaaniptauq tutqiktuallaitchuq atiñut inuuniarutingit inuit iluqating inuuniaruhiat.
- Inuniarutimingnik Inuit piitchuitkait nunamiutat.
- Uqaqaming quliaqtaqaminglu ikayuutaupiaqtuq tigumininga inuuniaruhiq, piyumihaarlugi ilihautilugit Inuit inuuniaruhiannik.

Inuuniaruhiqting ukualtu piiguqtatililugi ilitchuripkarlugilu

Inuit aturuuñut (Inuk atuq) inuktutin uqauchinginik mumiktitaa itna "ukaut Inuit"

Itna aturuugaat una piigumalaikaatqanuq tanngumhitchuat takitalaangat Chukchi Peninsula Russiamin, ikaaqhaaqlugu Kanata Greenlandlu. Itnaittuq (in-iqpangit hiakimañut) aturuukan Inuit Tariumi inmiktigun ihumamiktigun angalatanga, una pigluarnagu nirñutit nirkukating, unalu ilitquhiq tariumiutaq hilami immami inuuñuaq. Uumaniit kaluaqhuting ikaaqhaaqlu angíuaq nuna, Inuit avingalaaitchut tautchikun inuuniaruuñut ativiluting inuuniarutingit, quliaqtauqit atiñutu aipaarnihat, uqauchiqtingit inuuniarningitlu. Katimapautaat huamavlu-ni inuuniarningat aipaarnihaq quliaqtauerningit. Ukuat qaigaluqtilig European ilitchurinariaqtuat, quliaqtauta tautchimungniaqlugit ikaaqhaaqlugu nunangat Tariumi qaqfini unkiun, Iglauvluting 5,000 ungahiktalaangit ilitchurifangit.

Inuuniarniq Inungi illuni annaktitchimagingit Inuit. Ingilaraan ihagutilarataqtut ilingini illuni inuuniarniq, Inuit huamañuq inuuniarningat taitnaqhuting patchakkalaitchut inuuniarnimik ilitchurivlugu inuuniarvhimavlugulu qan-uhilimaami hilami, Taitna atlangularuaqtilugu inuuniarvikting, inuuniarningat avingalaitchuk ukuat inuuniarniq nunamiutatuñ atihivligik inuuniaruuñut munarivlugi inuuñuat hilatimingni. Alaskami matkuninga munaqñihuñut arvirnaru-tikting, quliaqtaukñamingnik katitchihuñut, quliaqtaut uukturautit piyaqhurniq ihumagingaqlugu iqingaiqhuting quviahugigñarigaat annaingñütingting.

Ilitquhinga nunam ilinginiittuq aturuugaat huli pangma pakchakhaligam-ing Inuit, ilitchurikaminglu miyuqalirniaqtuanik anatkunun. Nirñutit nun-guaqñ aularmatalu. Nirñutit aulrmata hilaqluliruñuq, inuañña payaani it-tuat ilitchurihuuñut piyuatimngnik angatkunik ilitchuriñaqut. Angatkut ilihimañigut itnalu kihimng uqautilagait ilitquhiqñuait huuq tainararma-gaita. Angatkut ilihihimañuat qanuhirauntinginik, angatkut tautuktitaqtut piyuaqliqtuamik ilaatinu huruhugñugarigait ilitquhipluit, nirñutinguqhuting, qinnagutitqut, atlat nipit tuharnaqñiñaqut. Angatkum piyaqhualáuaq ilitchurilagaa huuq taitnailimagaan maligutchingiluni hutquñaukami tainaqhuni piyuqtaufaqtuq ilitquhimallungun ukpirihungiluni angatkunik tainaqhuni piyuqtaitauñaqtuq.

Atlanguraluaqilugu atlangupiaqhuni inuuniarningat atlat Inuit qaivluting inuuniarvianun, naga huli taitna inuuniaqtut inuuniarutingting ti-gumigaat nunamiutat atuqlugit. Iiklikgaluaqtilugi anguniarningat Inuit nunamiutanik niripialairuaqtut taamna huli aturniaraat anguniarniq nunamiutanik, ilihimaniaqlugulu ailaniqting nunami. Arnangit kiliyaruñut anguñanginik aturgait huli-piigumatqungilugit anguniarniq- nutaqqat ilitquvlugi kinguvaavulu. Anaktaufarniq Tariumi piichutkaat aipaani anaktaufautingit anguniaqaming ikayuutingit nunami. Quliaqtau-niq aturuugaat huli inauñani kilaufarnirlu, quliarigait inugiaktilaan- git qanuqlu qilaurarningit aipaani. Pangma atlanguraluaqtilugu Inuit inuuniarningatihagungañut huli, inugiaktuat utiqtitkait inuuningit Inuit 100tun kiaq atuqtagt turait huli.

Inuit inuuniarningit uqautchimngi huli aturaat. Inuit atautchikun huli inuuniaq-tut atautchimikun inuuniaruuñut ilagiit-ilaaniptauq hutugaañuhugaluqaqtut- uqautchinge atlagiigaluqtilug, Alaskamin Inupiat Kalaalisut, uqauhingat Greenlarmiut. Kanatami ahiñ Tariungani, Inuktutit ungataniptauq ittuat Inu-vialuit inauñani ittuat (Northwest Territories) Nunavut, Nunavik (Nothren Quebec) Nunatsiat) (Newfoundland - Labrador) inglaranga aglauñaruting uqauhimeqnik piitchu, Inuit ilihautigi huugai quliaqtauqhuting ilihimak- mingnik piigumapkalakait inuuniarniting. Utuqhanaat ilihautiñarigait nutaat inuit I uniarnimngik quliaqtautigun aipaarnihanik uutraqhuting quliaqtau- tigun. Nutaqhat nalaktuamarikit quhuugait tautuktuarlugilu nanaaluit hu- rrautinginik uvlutuaq ilitquvlugi inuuñimik. Ilithautiñarigait taitna qiqniqtauq tilugit nutaqqat arivluting tuvñaqlugi hut ilihimakating, quliaqtauqhuting ai- paarnihanik nunamiklu, ilihimakating pilguñuat inuit quliaqtauriñarigait iunuit aglauñaqrtuat tuvñaañfaliuñlugi, aglauñaqtaut pikchaaliuruñuatiu, uyan- niklu, tapestrieriklu. Ikaaqhaaqlugu nuna ilihautiñuñut quliaqtauqhuting pangma, inugiaktuat Inuit taralianik ihagungañut qaihauñatikulu aipaarni- nik qiniqtauqtilahifut.

Inuit Pihuktangit

Inuit kamahuktut inuuniarutimingnik. Uumanga ilitchurigaat qanuq tutquqhimaningat uqatchiqting inuuniarutikinglu munariviuarningat inugjaktuat ilitchurigait pilitchailiningat inuuniarnikting. Ilihariaqtitchiūat inugiktuanik nutaaqanik piyaqlugi aimavinginin ungahikuamun aulautivilugi kanatam kavamangiha 1950ni atauqyaqlugi nutarangi inuit inuuniarningin i ttuat inuuniarninginin uqauchinginin piyaqlugi. Tavra ahii inimiktikkun kava maqulichuting 1970ni inuuniaruhiqting utiqniagaqhivlugu Inuit ihumangtigun inuuniaruhiqting utiqtiniagaqhigaat. una hivuniagutigaat angarnimi inmiktigualiruming una hivuniutivilugu inmiktigualirumng inmiktigun kav amaliruming angaalhilugu ihumamiktigun. Inuit Nunavutmi hiviliufut kav maniqhaaqtut inmiktihun angarait James Bay Northren Quebec 1975mi. Inuivialuitli ihagutirut 1984mi natqikhiut angirutimik. Qutchilaaq tavra atraat 1999mi, kanatami atruraat Nunavutmi (Uvagut Nunaput Inutitun) Inuit amavingat pihuugaluaqput, avinga fuq Northwest Territoriesnin. Tavfanga ukuat Nunavium nunanga angalatkai ukau Inuit Qaujimajat tuqangit (aipaarnihat nutaat inuuniaruhit Inuit ilihimakangit)Nunatsiat ilaunagutirut 2005mi. Inuuniarniq Uqautchiq tupaktuq qutchingniqfauuk angirutaani.

Taraliat Ilangi

- *Pictures Out of My Life*, Bozenna Heczko, 1973, 13 min 9 s
- *The Living Stone*, John Feeney, 1958, 34 min 14 s
- *Nunavut Animation Lab: Lumaajuq*, Alethea Arnaquq-Baril, 2010, 7 min 36 s
- *Canada Vignettes: June in Povungnituk – Quebec Arctic*, Alanis Obomsawin, 1980, 1 min
- *Stalking Seal on the Spring Ice (Part 1 and 2)*, Quentin Brown, 1967, 24 min 31 s
- *Northern Games*, Ken Buck, 1981, 25 min 40 s

Tumiliutat /Apiqruutani

- Inuit inuuniaruhingi huama fuq ilaunimi hu farautingini Nuna aqhiq pangmi. Inugjaktuani Ilaatni avitchu fuit, ilaaniptauq at languhuting piu farutit. Huuq pinarnaqpataq piitchuitpat piu farutit ingilaraanihat piguqungilugi aipaarnihat piu faruti.
- Qanuq atlanguavat kavyanaqpataq aglangnimi naga luuniin uqauhimi aipaarnihat? Ilihaqtuat ihumapkarlugi qanuq quliaqtaut atlangu uningat nipingit tape recordernun nuutuni. atlangayariik. Qanuq ativak qabuq atlagiipak? Taraliat hapukuutchirarivat atautchikun uqaqtuni.

Inuit Aglangnikun Hirviangit

- Inuit quliaqtaungit aipaarnihanik quliaqtauraqtut aipaanihaarrut quliaqtaunik quliaqtaaruufut 1000tunukiuni. Tautuqtuaqtilegi Lumaajuq. Apifurligi qanuq ihumagimagaan tautktuarniq nalak tuarniqlu qanuq atlanguutilaanganik.
- Tarliaq Inuu fuqaq uyarak qaufimanaqtuanik inuuniarutinginiituanik tautktuarniqtaqtuq Inuit inuuniarutinginik. Ilihaqtuattautktuaqtilegi

taraliamik qanuq ifuaqtitchumagaita taraliuqamihigi inuit. Qanuqlu Inuit aturuvatigi ifauqtinamitigi taralimngi ? Qanuq inuuniarutit ihumagimagaita taraliuqquanun inuuniarningat ihumagimagainik.

Ilihaqtuat Hu rautikriliugi

- Ilihaqtuat uqaqtilegi qanuq ihumatigjinggaq Inuit inuuniarningalu nunamilu inuu fuat Tariumi. Ikayurlugia uuminga, ilihhaqtuat kiniqtu aqbulugi Inuit huliufaangi. Apiqfurlugi qanuq ihumatigimagaan huliuru faqhaming itqagihuumagaita inuuniarutingting nunamit atlu itqarihuuumagaita . Qanuqlu ingmingnun kamahulirarivat huliufaqhaming huniglu ihumahuva. Unalu qiniqtaqtilugu taraliaq inuuniarutiga.
- Anaktaurarniq pinarnapiaqtuq nutaanun nutaaqanun qiraiyautigifaraat itualaitchut anaktau faqhaming anguniaqtuni/ kukiluktunuli ituarnaitchuq. Uuktutigulu anataufautilugi iliharvingmi, quliaqtaqtut anaktau fautipayaat. Ilihaqtuat Aqsarniit Iliharvingmi qaqihaufanun iliuqhaiut ilihakranik anaktau fautunik, paqinaqtut athropolis.com. Qutchiktaaq iliharvik Waterloomi ilifimut qiniqta arnanik anaktau faqtaunik Inuit atuqtangat aipaapak. Paqinarmiut ukunani: gamesmuseum.uwaterloo.ca.

Pitqu r Huli (illihrvngilaami) Huliufautirat

- Ilihaqtuat inmiktigun inuuniaqtamningik pangma qanuq inuuniar vikinglu ihumagimagaan. Qiniqtaqtitaalugu Inuu fuaq uyarak pikchaat recordiqatlu kangiqhipiarlugi inuuniarningni qaufimalugi hu raraqtuat qanrulua glau fuaruumagaita. Ilihaqtuat inmingnik atuuhiuruting, hanau fuaruting, minuliru fuaruting, ilihaqatiting qiniqtu aqtilugi ihumiqtamingnik huliufaamingnik mingiliru faamingniklu.
- Inuuniarniq ilkitchuri rariikput inuuniqhimavugu nunaqhiq pak uvaptingnik ihumiurutigihuugikput ilitaptingnik pinarikaptningniklu atlangu fuq hu farautikput. Ilihaqtuat inmingnik ilitchurikarlugj inuuniarutimingnik ilihimakanginik inuu fuaniq aglau faqtilegi inmiktigun ihumamiktigun inau f amiktigun /inau faq/ iniqpak inuuniarv ingmingn. Uumingalua aipaarnihaq arviq ilitamingniklu taraliamin Lumaajuqmin.

Taiguafaakrangit

- Inuit Women's Association of Canada. 1990. *The Inuit Way: A guide to Inuit culture*. Ottawa. Pauktuutit Inuit Women of Canada.
- John Bennett and Susan Rowley (editors). 2004. *Uqalurait: An oral history of Nunavut*. Montreal: McGill-Queen's University Press.
- Inuit Culture Online Resource website. Heritage Canada. icor.ottawainuitchildrens.com

TARIUMI IVAQLIQTIT NUNAMIUTAT

Ilitchuriniaqtit Havaangat

Tariumi nunamiutanik inugjaktut munaqfīuat pahakfanik ivaqliqtuat. Atlangayauñuq. Tariuq hunikliqaa imalik inuuñuaniklu hiku ailailaq, qaniq (ataani hikum immamlu ukiupahugfuk ittuq atfamik)ukiupahugfuk qiqnguhuuñuq aulaitchuq hila atafamik qiqauhuuñuq hiqnaarilailaq.

Taqparfūatum ittuq Tariumi huinmatun ittuq nunanga, nauyugaqtut hut haulañuat nirfūtailtchuq, atuqhigiaqutivllugu qiqnguñaq nuna aulailaq angífuñaq nuna. Ukua inuuñuat tamaani tariumi Inuit inugjaktuat inuuniaqtuat niqikfānginik payutuarñifārigait. Aipaapak atukangat Inuit tariumi inuu inuuniaqtuat 1000tun ukiuni ilitchurifāni ittuq pangma aglaan atlanguqtuq nuna hila atlanguptaueq inuuruat. Atlanguqtuam hilam nunamlu naruatlu tariumi, matkualu Inuit inuuniarnini aturugait huliqaa nauñuat inuuñuat tariumi.

Ilitangiha Hagviqtat

Iilitami, Ilihaqtuat ilitkīhiñut quyahukhiñutlu piitchuilanik ilitchuriniaqtut qanuq pitukhimatiamingnik nunamun unuuñuanunlu nunami. Ilihaqtuat ilitkīhiñut kangiqhiñutlu.

- Qaffit itnaitilaaqtangat tariuq ilitchuriniaqtit ivaqliqtitlu pahakfanik una hivunirigaat.
- ukuat ivaqliqtit qanuqiliuqtuat ilitchurigait nauñuat maani, qupilurut nirfūtitlu ikaaqhaaqlugu Nunakpu:
- ukuat ilitchuriniaqtut atlanguqtuaq nunakput huinaliñiarlu hilakput anirnimun huinaq nunamiitatu.
- atlanguqtuam hilapta inuuñuat inungnilu maani Tariumi inuuñuat huinaliinaqtut.

Avataa ukusatlu Ilitchuriakñat

Tariuq ilitchurilagaa katimañaruting ikayutikfāmik paqitchiyuminaqtut, ilitchuriniaqtuat ikayutaulañut. Inugjaktuat Inuit piitchuitkait ilitchuriniaqtit qimilriuqtit qanuq itilaanga ilitchurilagaat nannut inuuniarvigigait napaaqtunin avigun. Una iniqpak ikayutaupiaqtuq naulguvluting angífuat nauhuuñuat natqani qulvanilu. Tariuq nuna nunagjktuq hut naukaming nauhuuñut 66 degreesmi. Maani hiqnaariguuvluni pahingnaqhihiuuvluni ilaati hiqniq pulalaichuq upinaraami ukiumilu.

Tariumi nauñuat ituatlu atlanga piaqtut nauñuat tamaani. Ukuat inuuñuat inuuñuuñut atuqhigiaqutivlugu inuuniq Tariumi hila huliqaa tamaanit atuqhigiaqutivlugi. Uumaatun nanuqtu atuqgiagutikangatu, tamaani ittuq irnatun aglaan 150,000tun kiaq aklamin qaimavluni qatihilakhuni ahiin mitqunga. atuqhigiaqutivlugi tarium irñuhia, nanuq qatihangnguqtuaq (nalunialivluni ahiin anguniaqtuan) alangik aqlivlutik anumi pihukatarumi hapiqñalaiqhuni, kigutingilu taqivluting nirigum angífuamik angúñaminik nirigumi. hapiqñalaiqhuni. Ukiunni qanikkun, nannut maliligit-kait aklat, atlakanik ahiin piatchaliugaqqhivluting.

Una piluatarniq nunamiutat inuuñuat nirfūtit nauñuat ilitchurilautaqtat qanuq iliuñarniaqttilugu Tariumi ukiuni. Tariuq ilihimagikput qiqungfuaq atafamik Tarium hilangq qiqauñuq. hiqniqtalinnman qafini tatqiqhiutini piitaqtuq, hilam qiqingitilaanga -40-60tunlu ilifaqtuq. Inuuñuat cipilurut malrukutn lihuuñuq qiqqingurman hila: iñiruñut ukiumi, inuuñaqqtut nirriñamingnik hila uunaakhiman, patirikhivluting ilangi anguniaqtauurut qiqnguraluaqttilugu nirfūtit ukiumi. qanuq itkaluaqttilugu inuuniarvingat hungiñifārigaat, naitkaluaqttilugi tatqiqhiutit upinaraami nirfaqtut ukitikfāmingnik, Julymi August, aglakulaguñu nauñiangit 24tun ikaarnini hiqnaariguuvluni hiqnaariguuvluni huliqaa naulañuat nauhuqtut/Quvianaqtuq upinraaq quviagihuugaat Inuit. Uukiupahugfuk qiqmi inuuniqaaahuting igluni natchirniaqhtutin Tariumi. Inuit inuuniarningat nutarariit atautchikun inuuniaqtuat ukiupahugfuk utirnarutigai upinaraarman nunamun. atautchimi inuuniaqtuat avigaqtut ivaqliqaqaming tuttunik, nirinaqtuapayauñanik ahianik, nauñuapayauñanik, narvaniklu qaluqaqtuanik qalungnianagutivluting. Inuit quviagivilukaat upinaraaq aulaufalahivluting, Uvlut naiklimata, akutqpait qinangit nauñuatu huquqtaangurmata kaiqñiñaqtulu, ilitchurinaqhiraqtuq hanaiyarnaqhilgitkaa ukiuqpaahugfuk tikitkaqhilgitchuq.

Aipaanihaarñuk Inuit piigulatkaat. Tariumi inuuniaqtuni atlanguqtuam hilam atiugangit atafamik atlanguqtuam. Pangmapak atlanguquamik hialmik mana ihumaalugigaat naurut inuuñuatlu Tariumi. qfiquñani ukiuni uunaangninga-Tarium uunarpiaqtuqam inugjaktuat nirfūtit atlinik inuuniarvikñaqhiqliqtut, anguniarvíqhuting inuuniarvingit atlangiñuqhuting. ilitchuriniaqtit ilitchuriagaan una qanuhinikliqaa iliqivlugu hilakput ikaaqhaaqlugu nuna. Matkua huinañuat hilamuktakangit uunaruqtuamlu ilialivlugu. ligiataut ilitchuriniaqtit ihumalilighut uunaruqtuamik ilaati atlangupiarahiuvlugu" hila Tariumi "aulilat aunagutivlugit carbion dioxide tavñanga hilamuguñuq, uunaakihiinaqtuaq qutchkivluni.

Accumulative toxin, naga luuniin PTBnik-timingini.

Nirfūtitualungiñat manalu nuna atlanguqtuq atlanguqtuam hilam atiugangaiqhat, inuitlu inuugjiantingat. Inuit qiniqtaaraat atfamik atlanguqtuq nunakting qinanga atlangahifū, ilihaqtgangat hivulimngin inuuniarniq atlangahivluni malirunnaiqhuq. Atlanguqhuni hikkum iñuhia hikuvluni aukhuni, itnailiñuq, Inuit ihumaalirait ingilaraatin aulangaiqhuting hikumi anayaialaakun. Inugjaktuat ihumalilighut ingilaraatin nirfūtilu atautchikun inuuniaruuñuat Tariumi taitnainngaiqhuq. Hukunliqaa tuttut aililighut atahimik tumikchauñaiqhat tainaqhuting hapiqñalighut anguniaqaming. Inuit ihumalilighut niqimngik Nirfūtit niqitualungit, nannut imarmiutat, ilangit nirmaitchut huinarmik iliqihuuhivlugu imiqput -uuminga atilik atafamik bio-accumulative huinaq naga luuniin PTBs-timimingni.

Inuit Ilihuktangit

Inauñami atananiqat Tariumi inunuufuanik hivuliqpiaq hivunirikangat an-gurunmik havanagutiqhaapialakaming inimingni. Tavfa ahiin inugiakhifit uqfurñuñiqiñit 1970ni Inuit inmingnik angalatchihqaqtut tuhaapkalahifit nipingit ingilarahaarñuk atuqtating naniriaqturviting anguniarvitinglu iihimakaqtng aipaangaqanga munariharit. Huamagigaat munaqñiniqting nunamingnik huñarautiting tavfanga nunamingni inmiktigualahifit ihumamiktigun.

Huinaligaluqaqttilugi inuuñuanun nirñutinun, Inuitinauñani uqfurñuatliqipkaiñut nunamingni ivaqliqtutlu uyarañniklu. Huinaligaluqaqttilugu nuna nivaklugu naukunliqaa, Havaat ihumagivlugi Inuit havaaqaqhuvlugi Tariumi. Inuit inmiktigun havaanakhuting uqfurñuñiqiñit maingarmata uyarañaniklu ivaqlirmata pilatalamiut tauq avanmun ikyutigmik havaagit chuat ikayurlugi maani havaagitchuat taitna ikyurayarigait.

Taraliat Ilaugtat

- *Eskimo Summer*, Laura Boulton, 1944, 15 min 31 s
- *Stalking Seal on the Spring Ice (Parts 1 and 2)*, Quentin Brown, 1967, 24 min 31 s

Hivuningat /Apiqñuutat

- Inuit nunamin niriugaqtat hunaliqaa anguñaqting inugutigifñarigaa Pangma, qanuq kiaq, qaqt Inuit anguniaruuñut natchinik nutqautiñgingitaat, pangma huli taamna inuuniarutiking aipaani. Qanuq ihumatiginiqpiung, Inuit anguniq tuaquniqpiq inuhingat piguqñgilugu, naga anguniqtaut nutqaquvigi huñaliñuaq hila nunalu pigilugik? Aqlirmi kina nalaturnaqpa, qaqinguqpat nirñutit angurniarat, naliingit anguniarnaqpat huli.
- Pitquñani, qaffit itnailifit humagilirait Inuit ingilaraan anguniarningi alupqinaqhiñuq ingilaraatun inngaiqhuq atlanguqtuañ hilam nunamlu. uqaritquliraat avanmun huñararnirutikñangat atlanguqtuañ qanuq iliuhivatigit Inuit inuuhiat. Qanutun atlanguhivatigit aipaapak inuuniarutiat nunaaqhiq pangmi inuuniarviptingni? Piyumihaarnaqhigai ilihatuat qanuq iliurutikñanik taptumuuna ilitchuriñakun inuuniarutingatigun.

Inuit Aglauñarningat

- Natchirniaqtat taraliangit taraliuqtit uniurarigaat natchirniarniq inugiaktuanik taraliuqaming nalaulaitkaat. Qiniqtaquni taralia, ilihimanaqtuq iñuamik atuqtuuñamik piuñalaitchut mumititchikaminq quliaqtaqamíñung qanahirautingit. Qanuq tarliq nipingiha qanuq ihumapkararivatigut?
- Iguktun tuhaakapku autuqtuuñaq humik ihumañarivit Natchirniar-mata tarliami Inuit Upinaraangat. Qanuq hunik ilauruuvatigi huniguq quliaqtaqaminq Inuit upinaraangat, naga luuniñ uniuhñarivat, una iñuamik quliarivañung. Ilihaqtat kaunaramirkhaqtilugi Triukun taraliaq quliaqtaq tailaarlugu inuungitchuamik, Una qulaid atimagaan ingmingnik quliaqtaqpañung taraliutuat inuktutin.

Ukuat Piqûrat Ilihaqtuanun

Inugjakhirut huinaq aninhaarnaq puvangnun huinaq Tarium hilangni humili-qaa taitnailiñuq hila hilataani Tarium havaktuat huniglqaa atuqhuting ishingat hilmul hiaguuvlugu anurimlu iniqpangni. Iniqaqtat ikyulavat ivaqliruting qanuq tutqingniaqtilaakñanga hilakput maani Tariumi ? Ilihaqtat atautch-imuglugi avanmun uqaqtilugi ihumiutqilugi ikaaqharlugu nunaaqipakmi inuuñuanik. Qanuq ihumatiginiqpañung ilihaqtat Tariumi atlanguqtaq hilakput? Piyumihaarlugu Ilihaqtat qiliñriunimik kiilu. Huinaliñuam hilam Tariumi akihuuvagi tavanahaarñuk ittut init ilihaqtat inuunirutingini.

Naitchuakaluamik ilihaqtat aglauñaqtilugi atlani inuuñuanik, inuit ilangi ihumaliruuñut ilaungaiq tuarñihuñut nunamiutanun. Una aturlugu Inuit Upinaraangat Natchirniaqtuarlu. Uqaqtilugi avanmun uqarikarlugu qanuq ukuat Inuit inuuniarningit pitukhimavat ukunani uktutigun inuuniarningit aulañraqtut, hilakun, ukuatlu nirñutit maliktuqñugit. Ilihaqtat atuatchimuguting inmiktigun qanuq inuuniarayaqpat huna malikugu inuuniaruut inuuñuat malikuguñit. Quliaqtaqtilugi ahiñ ihumiuganikpata ilihaqtatmingnuñ.

Ukuat Piqûrat (Iliharvingilaami) Huñarautikñangit

- Ilhaqtuaq atauhimik qupilurumik, nauñuamik luuniñ nirñutimik inuuñuamik Tariumi. Ilihaqtat ilitchuriniapiarlugu qimilriurlugu qanuq inuuninganik naihuñamik aglauñaruni inuulatilaanginik inuuñuat atlanguqtami hilami Tariumi. Ilihaqtat ilitchurilutinglu qanuq inuuñuhingit atlanguqtniaqpagit atlanguqtuañ hilam qanuqlu inuuñuhivat.
- Ilihaqtat quliaqtaqagakñiuqtilugi aglauñaruting ingmik ililuting inuuñutuanun inuuñuamun angutauguming naga luuniñ arnau-guming. Ilihaqtat una qimilriurlugu qanuq Inuit anguniarutaat (pangma ingilaraan) qanuqitarumagait anguniqtaqtingit nirñutit huñararumagaita, qanuhiniglu atuguumagaita tuqutchinikaming hat-kunik avguiikaming anguñaminingnik. Una huñaraun ilitchurikaqhigait ilhaqtat huñarautinginik Natchirniaqtuañik taraliaq.

Taiguafaagakrāt

- E. C. Pielou. 1994. *A Naturalist's Guide to the Arctic*. Chicago: University of Chicago Press.
- Burt Page. 1991. *Barrenland Beauties: Showy plants of the Arctic coast*. Yellowknife: Outcrop.
- Beatrice Collignon. 2006. *Knowing Places: The Inuinnait, landscapes, and the environment*. Edmonton: CCI Press.
- Students on Ice: Akimařuat -katimāřit ilihauřivluting ilihauřitikranik ilihaqtauun aulaufautivlugi Tariumun Antartcamun, una ihumagilugu ilihaqtauat ilitakřangat, ilihautřit ilitchuriniaqtlu Nunaaqipangmi hua guuq ilautřuřuat ilitpiqtut taptumanga. studentsonice.com
- Arctic Net: Network Inaat Pihuqtuat Kanadami atautchimuktiniarait ilitchuriniaqtit atnanuruřat nauřuanik nunami, inuuřuat inunialautingit ikayuqtitlu ilitchuriniaqtit iluriit Inuitnin katimāřingit, Nunaptingni inauřangit, Kavamat qutchkiaut ataaniitiatlu havaktingit. Itnaittut ukua Arctic Net qimilriuqtit qanutun atlanguquatum hilam huinaltilaangat inuuniarvik kanatam Tariunga, arcticnet.ulaval.ca
- Canadian Polar Commission: qimilriuqtigiktuq, pitquhaaqliqhuting nunguhinaqtuaq ilihimaniq polar inaani. Ikayuqlugit ilitchurirkai-vluting ilihimapiaqtakřaq qanuqitlaanga nunam poarlat ilitchuriniaqtit kantami: ilitchurirkarigaat Kanata ikaaqhaaqlugulu nunaahiqpaum inungi: una piigumatqungitkaat polar ilitchuriniaqtit kavamat pitquřngit. polarcom.gc.ca/eng.

ATLANGUQTAUAT HAPIRNAQTAUAT NUNAPTINGNI

Qimilriuqtakřaq Una

Inuit inungit inuuniqhimapkaqlugi Tariumi, inuuniarningat uqautchingatlu patcharuuruk hinikhaqhi tuarřihuūřuk. Inugiaktuat Inuit ilitchurigaat inuuniarningat hapiRNAqhiřuarruřuk ukuak qitqanungmatun ittuk ingilaraan pangmatunlu. Uumanii 2011mi, Nunavut Bureau quliakangat una 33percen-tun 14tun ukiuqaqtat nutaaqqat. Taitnaptaaq atlani ininin ilitchurirginiit. Inugiaktuan inauřani, inugiatlaatut taniktun uaqtuat tannguřayuqlaatut inuuniaruhimengniklu atupialihut Inugaluqhuting. Inugiaktuat Tariumi inuuniaqtaut inugutkingniarait inuuniarutiting uqautchitinglu utiqqtichiniaraluaqtut ilaati hapiqřaliruuřut. Kangiqqihukuvit hapiRNAqtilaanga inuit atungangat Inauřani, ilihaqtauat kangiqhinaqhgait ingilaraan inuuniarningat inuit taitnaqhuting pangma inuuhiat atlangařuq.

Ilitangaha ilirutaat

Uumanii ilihaami, ilihatuar ilitchurihiřut pinaqtilaanganik qanuq atlanguqti-laangi Inuit inuuhiingi uqautchingilu Europaes qaiqaarmata, qanurlu atlanguqtilaanga inuuniarningita. Ilihaqtauat ilitchuriniaqtut kangiqhinaqqtutlu.

- Inuit pimagaat ilihimagaat qaigaluqtaaqti inuuhiqting Inuit-Europeans qanuq atlanguqtaaqting nalungitkaat ilnuit inuuniarningat.
- Atlanguquatum hapiqřaqtarigait Tariumi inuuniaqtaut (matkumning-alu ilauqtat) ilitchuriniaqtit, inuuniarniqipaarnihatlu:

- Nunangat Nunavurmiut nutaamik inilaraan inuuniarutiking uutuaru-kaat ilihimařamingnik.

Piniktaq ilihimařaq ilitchurikaakřaq

Nunamik nautchiuqtit inaat una ilitchurigaat nalupqinaqtaaq ilitchurigaat inauřani Tariumi. Nunaptingni nuutararigait inauřanin ihumangitkaluaqlugi avingařut nunaaqipangni: niqinik payuktararigait tingmiřualungmik atfamik, akuhimiřuat hulinauřat niqingilu uvlungit qaangiqtat nakuungilutinglu: Iglauniqtaq akihumiuq inauřanin: havaktuatu nakuřuanik havanalalitchut naluvluting havangirmik ilihaghimailuting takpavatitun akinalaitchuthavaqpangnik naluvluting. Inauřat mikřiřuat inmiktigun inuuniaqtaut ihumaliraqtut qanuqhauřiliving inuuhiingat Tarium inmingnun tuquniaqtat inugjakhřut aniarutinikhutinglu. Taitnaqhuting havaangit hapinaliraqtut, Nunaptingni inauřat pihalatitchialiraqtut havaamingnik inuulaquaqaluaqlugi inuuniarvingani.

Una pigalaqtinagu-Europeans parlaraluaqtinagi, inuuniarniq maani atlangařuaq hapinalaluaqtaaq Inungni inuuniaqtauniaipanga qanga Tariumi. Niqit ilaani ayurnairaqtat huařualu, Inuit inuuniarniki hian ihumagihuukangat. Ilitquhnik angatkunik, hilalu nirřutitlu atinrirmata Inuitlu payanialiruuřuat niqikřailiqlihuting.

Inugjaktuat Inuit inuuiarningat atlanchiřuaq 1850-1900ADmi, ukuat qaimataa Europeans inugjakhivluting qaiqpařarmata ilitchuqřiniaqhuting nunamik, qilalugarniaqtuatnaniriaqtuqtuatl pigivlugi. Inugjaktuat Inuit havanagutifum umiqpakpangni aqtinguqhutinguqhutin, kilayaqhutinglu qilaugarniaqtuani umiaqpakpangani ilangit ahii naniriaqtuqhuting himairautkřamingnik huarřungnik tauqhirniaqtinun. Tavřa ihuman-git, ihumaliqhut huiliulairnimik Inuit hivuniriragutigaat. Akinakaming tauqhirniahalivluting hunik atulakamingnik huitchuat taitnahinik Tariumi, matkuninga kalikunik, avu havlangnik. Inuit aturnaqtaut nutaat hanalrutit atunařariagutivlugit inuuniarutinun.

Aquavatigun, avanmun ilitqutchiřuk Inuit Europeanlu inuuniarniq ai-paarnihaq patjakaliutigaat. Qaiqamiqhuat Inuit inuuniarningi himirulirait atlanguayamik inuuniaqqulirait. Ukpirliniaqtat qainagutifum maunga Tariumun, ivaqliqhuting maliktiřamengnik angatkutting ukpiringaiqvulugit nakuřuamik ukpiqvulugit. Palihimat inilaktut ataulugi inauřat maani Nunaptingni malirutalgit malirutalianginik takpavannirmiut. Inugjaktuat tuharnailat ukpir-nailallu uqaqitaqtuanik 1900ni ingmingnik angalatangit piřugařuřuat tatafařuřugait palihimat ishiqtaulahivlugi ahii kanatam malirutaliangagun.

1930ngurman, kanatam kavamangi inmik munarinagutigait inuuniarningi hapinalaluaqtilugu. Munarutivlugi qanuq inuuniarningit -inmiku-aqaming tauqirniaqtinun qanuq ikayurumagaita payaniarutingalu, kavamat ahii tavřangaaniin malirutaliamingnik malirutchipkaqharait qanuq inuuniarnikřangat atanighuliqlugu. Aglaan matkua, ikayuřuuřuat tak-pavanirmiut malirutalianginik maliakřaliqlugi, ilihimařauřaqlugi Inuit inuuniarningi. Matkua ihumiutqangit takpavanirmiutun inuuniqtitchaqlugit Inuit inuuniaruhiat uniuqlugu. Una pivařchuq 1953mi kavamat ininginii piřlugit atlunun inilaktilugit Ungahiniřfami Tariumin 2,000 unaghiktilaan-ganin anguniarvingannin. Kavamat pyatqungilugit guuq nuutitakangit Inuit inuařangannin, atauchimikhuting Inuit uqaqitarutikangit, akimavluting ahii, uaqtarniq una 1980mi kavamat pilautangitangit ilitchurigait payařiřivlugi ihumangit uniuqlugi Tariumi. 2010mi, kavamat pihaaringinivilugit pigait nu-utitating atlamanununamunInuit Nunavikmi.

1950mi, Tariuq una pihukaat takpavanga ataniqhuqlugit ahiin atautch-ikuuhuting. United States Anguyaktingit, quliraat una Anguyaktuanik munaqfrinighuting DEW LINEnik iliqihuhuting -ukuat itnaitut hivihuuaq Alasamin Greenlandmun. Matuma atlangupiraan Tariuq: Inuit havanagutiviluting napaimata iglunik atfamik havalqhuting: Inuañat iliuqarait napaqtiglugu iningit inujakhiniaqtuat ilihimavlugi: iliharvingnik, aniarvingnik angatjuv-ningniklu napaihaqtutikayuqlugi inauñaniituat, Inuit uninnguñagaqhqigait inu-uniarnikting nuuluting ilnaufanun.

Una hapiqipikangat Inuit unungiha atuqtinqing ilihariaqaming aimavingin aulautivlugi. Inugiaktuat utiqhaming atlamuktuarifiaqtut ihumangit huinalivilting, Hulaqhuting piiguqhuting huñararnimngnik, uqaqaming unii atlangahivilting kangiqhilitaqhuting angayuqaamingnik, aquvatigun ilihariagtuaqt pivaitchut -nalukripiaqhuting inuuaniarnimik aimami.

Tautuglugu Appendix 1: Ilihariarniq aimavingininiq aulaativlugi kanatami Nun-aptinqni ikayuutikfamingnik -ikayutaulafluaq uumani quliam.

Inuit hivuningit

Inuit angirun ihumakiagutikamiung ataulugu Tariuq, Inuit utiqtingatigiaat ilihimañating utiqtingniaqhaqlugi inuunirutiting ingilaraa pangma inuuniarunlu, Una piharikangat atihiluting inuuniarniq Inuit Tapirit Kanatami, nalautkait Inuit ihumangit. Inuit una itqighuugaat, inungit utiruguting uqlaitchut, utilaiqhut, utirunngiqhut inuuniarutimingnun aipaanihamun, Inuit kavaman- git Nunavutmi malirutaliangit Inuit Qaujimajattuqangit (Mumikitituni itnaituq "Inuit ilihimakangat aipaapak") Kavyanaqtuq una ikayurniq inuuhinginni Inuit aipaanihat makuat inaaluit ihumalugigaat taamna inuuniarutikting, ilichurihutini uvaniitut ilichurinat gov.nu.ca/information/inuit-societal-values

Huli Tariafaat

- *The Annanacks*, René Bonnière, 1964, 29 min 12 s
 - *Labrador North*, Roger Hart, 1973, 37 min 30 s
 - *Between Two Worlds*, Barry Greenwald, 1990, 57 min 50 s
 - *Martha of The North*, Marquise Lepage, 2008, 83 min
 - *If The Weather Permits*, Elisapie Isaac, 2003, 27 min 51 s
 - Iqqaumavara.com

Tuvliuqtat / Ilihimahuktuni Apiqruutat

- Ingilaaraarnihaq inuuniarniq tugaarlii nutaamik inuuniarnimik himauhirlii? Pangma inuuniarniq hapinaiqhuq qaqhaufanikhuting ilihimanaqhiñut nunaaqhiqpangmi huliqa. Qanuq, taitnailiman qanuruting ingilaraan inuuniaruhiq aturnarniaqpa? Aipaarnihaq ilihimañaq uniliq tutrurlii? Ilihaqtuat taamna ihumiurutigipkarlu-guingmingnun apiqñutilting ingilaraan inuuniarniq qangiqtitaukpan ilinginun inuuniarniq aipaarnihaq.
 - Iliharvingmi, uqariluguitchuriñaqting inungunin qanuq ihumatigima-gaan ihumiutquanin. Una tuvñarlugu huñarautikraun, tautukhimgivut atautchikun katimañit ihumirmata huamahvluting ihumiurutikamiktig'i ilihimapqauñaqtluting ihmanginnik. Qanuq ihumiuriravat katimakaming qaangitchñarivallu inauñaptngi. Una uqarilugu hivuniuqtuat qanuq hivuniurumagaita qanuq angirun ihagutiva Nunavunmi qanurlu inmiktigun kavamanikpat inmiktigun hivuniulahivluting ihmagiikkamingnik.

Inuit Agl angnik Hivuniurutingit

- Qanuq taraliam quliaqpaung Hilakurutingat pangma inilaraanlu Inuit aturukangit Inuit inuuniqahaming. Naliat taraliat qanuq ilihimavatigi ilifarivatigilu qanuqlu atlagiiktilaangit ilitchurinaqp.
 - Qanuq ihumativagit ukpirniaqtuat Inuit nunamiutatlu taraliani Labradorimi Nunaptingni. Ilihaqtuat nutaqqat kangiqhiniarlugi taraliami Inuit apiqfuraqtangit tamatkunuuna, ihumagikangitlu.

Pitquānngit Huāgautit

- Parlatiqhaamangnik Inuit Europeanlu tavfanga atlanguqaraat inuuniarningat Inuit. Inugiaqtuat Inuit ilitchurigaat atlanguurniq ilanga nakuuñuq ilangaptauq huinañuq. Ilihaqtuani, tautuktuqaarlungu Una Annanacks, iñaurlugi katimáruat qanuq ihumatigimaagan Inuit inuuniaruktillaangi huli inuuniarukamingnik, naga luuniin atautchikun akinangniarniq inuuniarutigihungmgaan. Huna nakuuva huna huinauva Akinnagnimi nakuuva qanurlu huinauva naliakuarniq? Ilihaqtuat naliakuarnimik pihuktamingnik illiqianikpata, uqaqtilugi avanmun kangiqhipkainiaryting avanmun ihumatimingnik.

Pifaagakr̄at Hūarautit

Iliharvingmi, ilihaqtuat ihumiuruting qanuq iliniaqtilakařfanga inuuunirutaa (e. g. akinakuming, iliharuming, iliapaguruming, ihnuuhiq munarigumiřfung, nirilautangairuming, ihumaliruming, inmingnun tuqunialiruming, etc.) Ilihaqtuat naliakuarutting atauhimik piluting, qaqihauřat aturlugi agalauřaqtat, huminliqaa ivaqliruting, Atauhimik ihumamik atulahiluting:1) Una ihumagiřaq/ihumaluun kanatam Tariumnganiitpan: 2) qanuq ilihimavat kanatam Tariumaniinniqpa ihumaluttaq 3) qanuq itkaluaqtauaq inmikkun angalatauman Inuit inuuniarningat. Ilitchuriřat aglugi ilithaqtuat aglauraangini ilauyumaug ilihaqatingmingnun quliagakřfanga.

Ilihaqtat atlat tangungitchuat unuuniarningit ilitchuriniarlugit inuniarningat pipqaqtataat hangjihutting tiguminiakangat iunuuniarutikting. Ilitchuriniaruhi nakinliqaa inuunirninik hapiqfaqhimañuanin Nunaaqhiqpangmi. Ilihaqtat naitechumik unuii aglauñaruting qiliarayaarat ilitchurifating inuuniarningit, qanuqru himauhiutaat inuuniarutingting atuqhigiaqutivañung inuuniarnit atlangañuat Nunaaqhiqpangmi. Itqagilugu una qanuq atuqhigiaqutivagaan atlangañuaq inuuniarniq uumaní taralimi qitquaqtafingni.

Huli Taiguafaagakråt

- Gillian Robinson (editor). 2008. *The Journals of Knud Rasmussen: A Sense of Memory and High-Definition Inuit Storytelling*. Montreal: Friesens.
 - Peter Pitseolak and Dorothy Eber. 1993. *People from Our Side*. Montreal: McGill-Queen's University Press.
 - Iqqaumavara website-- information and stories about Inuit relocations through testimonials and film. iqqaumavara.com
 - Truth and Reconciliation Commission of Canada. trc.ca

QANUQILIUTILAANGIT

Qimilliutqi – ilitchuriniaqtuat kihunik ilaqqarmagata inuunimi, qanurlu iñuhiat, nunamiatut, inuuniarniat, ukpíriñangilu inuu iarnialu.

Ilitchuriniaqtuat – ilihimaqpaktuat ilitchuriniaqtit unitani huarfungnik hanauñaqinik, hulianginik, huarfuañunginik, inuuniarvinginiklu, qanuq inuuniarumagaita aipaani.

Avatimik Kamattiarniq – mumiktinniq Inuktutun “nunmiutat munarivlugi “pimarikarniaqlugit avanmun Inuit numiutatnginik Nunaqhiqpangmi inuuniatut.

Kanatami Angirunmik Ihumiuqtingit – Angrun huli hivuniurutigaaat angautiginaiqhimagaat kanatami. Angaun havatarhimagaat huli tangungitchuat malirultaliangit maliklugit. Himautingit uqaqhuting natqingniarait tanngungitchuat katimañgingit, Kanatami Territoriesnilu.

Tanngungitchuat Inuit kanatami – Kanatami tangungitchuat inuuniqhaaqtut Inuit itqilitlu taniknatlu. Ukuat atautchimiitut maanikana-tami inuuniarniqhat qaimata atlat inuit maunga.

Inuit – Mumiktutni Inuktutun”Inuit “Inugianmata inuit “atauhiq inuk”Inuit angñuq uqarifuni tangungitchuat Inuit inuuniatut Tariumi Greenland. kanata, United Statesnilu.

Inuit Qaujimatutqangat – inuktutun uqauhiq “ingilaraan aipaani ilihimakangat Inuit atingat “1998, kavamat Nunavutmi havaktuat Inuit inaalungit atuqlugit ihumagikangit ukuat 8tun kihitchinit Inuit piquhingit ikayutikñat atlalanguqpan inuuhiqput Inuit inuuniarningit.

Inuktutun – uqauhiq tutitchimagaat Nunavutmi Northwest Territoriesmi. Itaituq tauq taamna uqauhiqting ukunani aturuugaat iniqpangni inauñanilu ikaaqhaaqlugi Northwest Territories, Nunavut, Nunavut, Nunatsiatvutlu.

Inuivialuit Inaatni – Ilagigait Inuit nunagigait kanatami, Aimarvingat Inuivialuit inungiga kanatami Uaalinim Tariungani. huniqhuqtangni kavamat kanatami uumanii 1994mi.

Netsiligum Inungi – Tainingat Natsilingmiut, Ukuat Inuit kanatam Tariungani, kanangnangani Hudson Bayam Territoriesngani Nunavut, Natsilik Inuit inuuniarutaatait natchiit niqíñarigait, taintaqhuting Natsilikmiunik piñarigait Inuit,”natchiit Inungit.”

Netsilik Inuit – Taraliuqtit kanatami taraliuqtuat Netsilik Inunginnik atilingmik 1963-1965milu. Una taraliam ilitchurirkparait Inuit inuuniaruhianik European qaigaluaqtinagi, Netsiliimiut Pelly Baymin inilgit kanatam Tariungani aipaapak inuniaqtuat atlanik inungnik tautulalait kihiriqtuaqtat nunamin kihian inuuniatut anguñamingnik atuqhigiaqutivlugu hapirnaqtuaq inuuniarniq.

Nunatsiavut – Atauhittaluk hihamani Territoriesngat Kanatami, inuuniatut talugaat Labordor. Kavamaniktuat Nunatsiavut 2005mi. Inuktittu, mumiktutni” qinariktaq nunalput.”

Nunavik – Atauhittaluk hihamani Territoriesngat kanatami, pingayuat Nunaptingmiutaq Quebec, Kanata. Inuktutun mumiktutni Inilautaqpak .

Nunavut – Atauhittaluk hihamangat Territoriesngat kanatami, mumiktinga inuktutit “Nunavut.” Angiqñauñuq nunapayaani tutaaguñurlu Territoriesngat kanatami, avatauhimañuq Northwest Territoriesmin 1999mi.

Uaqqakun Inuuniarniq – Uqaqhinakun quliaqtuarifuni quliatqigaaqtuni atlangahihuuñut inuuniarningat. Ukuaut quliat, quliangit huñarautimingnik ingilahaarnihat, atuutit, nagivlugi attugaufat, taitna ingilaraan tutquqhimañarigait itqagifating piiguqqailihuugait aglakaluarnagit.

Qanuqturugunarniq – mumiktuttuni inuktutin “ikayuqliqt natqikhiñit” ilihautivlugi atlanguquami nunami hungiutikñanginnik inuuniarnim nutaam.

Ilihariaqtuat unilugi Aimaviting – Ilihariarniq kavamat ilikangat-angaajuvit agnalalugit, iliharvit inmingnik ihumamitqigun nutaqqhanun angayuqaa-guvluting, Inuit inuunhingit ukpirniarningit atuqtingaqlugit nutaqqanun. 150,000 kiaq tangungitchuat, tanningat Inuit nutaqqat iliharvingnuk-titangit angayuqaangit ihumaangitkaluaqlugi. unahiktuamun aulautiv-lugi angayuqaangin amavinginiñlu, uqauchinginik inuuniarutinginiku atuqtilaiqlugit.

Angatkuq – Inuk ilitquhinulañuq nunam qaangani, inungniglumamitichilañuq.

Tuktu – Taraliaq kanatami taraliuqtuat Uuminga atilingmik Tuktumik nataangat 1967min -1968mun. Una qiniqtaq itqaginaqtuq Tuktu, quliaqtu-ahinäq inaaluit itqagivlugu nutarkami. Una tuktu tautuktualiaq ilanga Net-silikmin tarliamin ilavlugu taraliaq inunginin Pelly Baymin.

Tuniit (Dorset Inuuniaruhingit) – Dorset Inungi Alaskami ahiniqtuat 2,500mi ukiungan iuuniñ, qilamik hiakutat ikaaqlugu Ualinim Tariunga,Nunavut, tauninga Greelandmun Tariunganun Labradormunlu. Uvunga aglaan 1,000uki-unun aglaan, Tuniit (Dorset Inuuniarningit) tamaani inuuniangutit.

Thule Inuuniarningit – Ukuat Thule kinguvaangit Inuit tamaanga, hiakhuting ahiin tatqavunga Alaskamun 1250ADmi kiaq. Himauhikangi Inuit hivuani Tuniit (Dorset Inuuniarningit) inuuniagutit ahiin tavñani inimi.

Unikkausivut – Inuktutun mumiktutni; aviktararivut quliaqtaqvut.”2011mi Taraliuqtit kanatami, ikayuqlugi Inuit ilagivlugiptauq ukua kinañaliqñit Tanngungitchuat Munaqñigíñi Nunaptalu havaatigun Kanatami, ukuat kavamangit Nunavut (Ilihaqtuat Havagvingit) ikyuryuruugait Inuit katimañgingit. hanairmañung Unikkausivut;Hiaklugit Quliaqtuavut ilitchuritquvlugi Inuit inuuniaruhianik mauna NFBkun atautchimuiñuat iluriikhuting. Matkuninga kigiunañaliuqhuting 24tun taralianik iluqainik hihamat Kanatami ittuat Inuit inaufangini (Nunatsiavut, Nunavut, ukuatlu Inuivialuit) Taraliaq qaqhauñatikun tautuktuaqñahivlugit akiñat uumanii nfb.ca/unikkausivut.

Vikings – ukunatun ittut Norsementun, Denmarkmin qaimañuat Norwaymin Swedenminlu. ilitchuriniaqtuat, anguyangniaqtit, tauqimriaqtit, umiaq pangni havaktit Europemun inilaktuat, Asia uvungulu North Atlanticmun Qikiqtang-nun avatinganni 8th 12thmi luuniñ aipaani.

NALUNAIKTAKRAT

Una pianikayaitkikput ukuat ikayungitpatigut, ilihimařuat ilihimaaamingnik quliřaqivluta Ilihimaqpaqtuat ilurivlugi, iliharvingnik ilihimaqpaqtuathivul-iuqtilu. quyagiqpauřarivut ikayuiřuat uuminga ukpuriřuat pinarnapiaqtaaq una havaaq, yaraiqhuting havangmařung atautchikun.

Inuit Atautchikuurutingit Angatchiřuanik-Tangungitchuanik Havaatigun Nunaptingni kanatami.

Kavamangit Nunavut

Kathy Okpik Tugliq Minhitaaq kavamani Nunavut

Kvamangit Nunatsiavut

Dave Lough, Tugliq Minhitaaq
Rita Andersen, mumititchirři

Nunavut Ilihaqtuat Havakti

John MacDonald, Tugliq Mimhitaaq
Cathy McGregor, Ilihaqtuat Marutakřaliangni Atanaugaluaqtuaq

Northwest Territories Ilihaqtuat, Ikayuqtit Havanaangniatitlu

John Stewart, Nunaptingni Ilihaqtaut Atanauřangat

Kitirmiut Tutqurvingit Katimařingit

Brendan Griebel, Ataninges
Pamela Gross Ataninges Ilihimařinagt
Trisha Angnasiak Ogina, Ilaqtitchiniaqt

Pilungniarnit Ininaat

Trina Cooper-Bolam, Ataninges

Amaujaq Ataulugi Inuit Iliharvingi Inaat

Peter Giekie, Ataninges

Avataq Inuuniarniit Inaat Inuit Ilihaqtuat

Sylvi Cote Chew, Tutqurvium iitchuripkaiřinga

Nunaaqqiqpangmi Taraliat katimařingi kanatami

Kristine Collins, Ihamiuqtii Ilihaqtuan
Julie Huguet, Ilihimaři liřuanik
Jessie Curell, Atautchikuugtuani Ilihaqtuan Ilihimařingat
Sophie Quevillon Atanauřangat, Ilihaqtuat Huřarautikřanginik
Anne Kozumi, Ilihaqtuat Ilihimařingat
Lindsay Wright, Ilihatuat Atanauřakaluangat
Brigitte Sénéchal, Huliqtit Atanauřangat, Uumani Havaami
Qyanaaqpauřarikpulu Eele Higgins, Marilyn Maychak unalu Nicole Wutke,
Inuit angaltchiřingat

AQULIKRAQ

AQULIKRAQ 1: AIPAARNIHAQ, PIŁUGAALANINGA AMUVLIGI AIMAVINGNIN ILIHARIAQTUITAT

Una ilanga aipaarnihaq ilihariarvik kanatami paqilugu iliñangat 100tun tamaqhimagaluaqtuaq Tamaiñat ilihatñit mailurutaliangit ukuat paqitanngit piluニアqtuat ngangiñutinginik ilihariaqtitat aimavingnin amuvlugi, paqitchiñualu tuqurvingannin Prince Of Whales Nothren inaanin Iluumun piluktiniakangit Kanatami. Atuqhuting angaqlugi Ikayuiñuat mammniaqtuanik, ukuatlu ilaqtuanik ikayuiñit Northwest Territoriesukatu Nunavut.

KNATAMI ILITCHURIÑAT ILIHARIAQTAQ TUANIK

Iliharriaraluaqtinagi Iliharvingmun

Kantami Qanuhirautingit Iliharriaraluaqtinagi Aimavingnin Amuvlugi

Tangungitchaut Inuit uqauchiqtig pimahuukangat, aipaani, inuuniarutikinglu, inuuhitng, ukpirniarutingting, ilihimañuat humigliqaa pinarikangat inuuniarniqting. Avuligiñik ilihaqhimañuat, niqliqivluting, iliharningatauq

atlangañaq nutaqqat, nutaraufat, Nutaqqat iñatu inuuniaquhuugait ikayuutiluting. Mirayiyagumata ilihautinagutifarigait. Tangungitchuat atautchikun ukuak ilihatñitgiñuugait ukpirmiarniq ukpirmiñlu.

Himirautit ukuatlu Inmikuarniq

Ihagutikamingilihariarvingnikaimavingninamuvlugikanatami, Tannungitchuat Inugiañaqtuat inuupayaanin Northwest Territorieani (uvanilu Northren Quebecmi Qnatriomilu, Iluqanganilu Manitoba, Iluqaalaas Saskatchewan, pavanilu Albertami, ilangalu Northwest Territories Nunavut) Ihagutiqhaarmata 19thni ikuiungni hivunmuktut, Nuangit kaviurinikangit Kanatamiituat hivuniuqtungit-alu, ivaqqiliqtaut havgvikpaliruhuting, himirautikfaliuruhting ngim tungani Kanatami, nauñuanik ihumagivluting himiraakfamingnik takiñuat akñaligat tumiliuruklugilu tanngungitchuat nunangani Hivuliqtingit tanngungitchuat himiraarumik ihumaliqhut -treaty tavñanga

ihagutigaat pilautnariarahuiluting matkuninga ilauqlugu avanmun ikayutiñiarnivluting, iliharnimiklu. Kavamat malirutaliating aglihiñatuaqlugi agilakai, Tavñanga tanngungitchuat piirniuñaagaqhigait nunangini, tavñanga ahiin piiqñugit kavamat malirutaliating inmik malilahiniaqlugit.

Una Ahinikangat Ilihariaqtuat Aimavinginin Amuvlugi

1844mi, una Bagot qakliq hivulirnik ihagutíuaq ilitchuritqvlugi huñarautinginik inugiaktuat Itqilitihariaq taqtuat. Qauklm matkualu iliuqarai ilihariarvingnitñitnik munaqñihuñuanilu ittuat ungahiqtuamuutvlugi amarvingnin amuvlugi.

Una Nicholas Flood Daven Quianga 1879mi itnaqhimañuq "iliharviit itna angalataufut malirutaliangit piiqtilugj inuuniarvingin. "Qafini ukiuni, Davin umikanga quliani iluigivlugu inminin," Itqilit inuuniarningat" pilautanghangit ilihimavlu, Itqilit inuuniarnimik naluñuat, ihumagikangat iliaharvngni itna-ittuq itqiliq piiplugu nuutaqqani.

1883mi Sir John A Macdonald, Iluqaatun qaukliingni ittuaq Kanatami Prime Minihitauvluni Uknaniilu Indian Affairs, nuktakangit iluigirani iliharviit napaavlugit tangnungitchuat ilihaqvlugi Kanatami Ualinimi. Uqalautikamigi maliakñalini Public Works Minihitanga Hector Langevin uqalautikangi hivunniuqtit Katimaviani "ilihautlautarukuptig angayuqaaqginin aimulugi. Ilangit Inuit piviaqtut araa huinauhvvaluktuq, Inuuniarningin piirukutpigti taitnaqhaaqata piniangitchugut. "1883 ukuat aitchukangi kavamat atuakñanginik iliharvingmik napaiñuat ikayuruklugit. MacDonald hivuninga titira una naviglugu uukturakangat Tavñanga ihagutigait "napaanagutigait iliharviit. "Matkua iliharviit ilihautiniarait angayukiit nutaqqat matkua tuvñarlugit Euro -Kanartam iñuhingi ilihatilugj havangnirmik. Ilangittauq itnaittut iliharviit, Federal kavamangit angaatjiviilu angalatangit iliharviit uvlu-milu ilihariaqtaqtuat ikaaqhahaqñugu Kanata. Qutchiktuanik ilhuatingihangi iliautingilugj.

Una Nauñuq "Huinaq"

Uuman 50tun ukiuni, iliharviit agliqpañaqqtut inuugiakhivluni nutaqqanik. 1931mun kavamat ikayunagurtigait 80tu iliharviit ilhariaqtuat kihitchitaat 17,000ilihariaqtuat.

1920mi Duncan Cambell Scott, hivuniuqtu ukuat atanirkangat Kanatam Indian malirutalingit. ahiniqtaq Indian piniakangit ilitchurilugait ilihariaqtaqtuat qafiumagata ukiulgit 7-15mun . Scott hagvíqugait kavamat aqapiñringit itnaqami "una piñukiga piirukita indian piquhingit {-}Una hivunirihiikput taitnaqtuarupta Indians iluqainik piirniarivut Kanataminpiiparlugit Indian ataulugi iliuqatangit hivuniuqtinun, indianik aqipñuutairluta, ikyuqtairlugilu inairlugilu.

Munagtilugu akihutilaangit ihumaliutigaat federal kavamat, 1892, Ottawa ihulaliquhut akihutilaanganik kiinañanik qanutun aturniaqtilaak ilitchurifangat angaatjuvit akiliñangit nutaqqat inugiaktilaangitigun. Kiinañat, iliharvingniangalchiñigit akiliqtaqñarigaluakangit havaktiting kiinañanik piñamingnik havktit, akiliqtuating, atuqtating Taapkuninga kiinañanik atuqtakñamingnk nutaqqanik piñamaniaqtuñautik akilihuñauñarutik iinguiaktuanik nutaqqanik piñamanianqhvuglik, nangitkaluaqtilugj amuurlugi aimavingnin. Angaatjuvit havaktinagutigait akilipqaqtuñugit "avangani uv-lum. "angyukiit nutaqqat avangani uv-lum ilihaqhuting igluani uv-lum ahiin havakhuting. Taitna ilihautivlugit ilinniaqtangit ilipqauñaqhuting ahiin.

Inuhimik inmiktun iltquvlugit ukpiquvlugitlu

Kavamat angaatjuvitlu atanauñangit uqalaktut malirataliq ilihariaqtuanu iltquvlugit inmiktun inuuinaliquvlugit ukpirnialiiquvlugitlu nutaqqat. Taina inuuniarniq mumiktituni itnaittuq pyařiarivlugi tangungitvhuat inuunirningat, ukpirniarningatlu, ukpirñangatlu inuuniarniatlu. Ilihiaqtat uv-luhinani taitnaptauqn amuñatun aimavinginin atiñuq unilugi aimaviting ilihariaqtatangayuqaatiglu, ilihimavluting atlanguarniakangit inuhingit taitnaqlugit ihmangihangit.

1883mingngaañiin, Kanamat Kavamangit iliriituaq ilihariaqtitchiñualu iliharvium malirutaliangan, angaatjuvit munarivlugi uvlutuaq angalaninga iliharvium. Huli 19th centurymi ukpirniaqtit ukpiqtat nuutiniapiarruklugu inmik ukpirkamingnik tangungitchuat Inuit ukpingahitquvlugi inmiktun pihalatitchiaqtut anaqquvlugi inmiktun.

Ukuak huanañuak ukpirniaqtit katimañigit ilauñuat ilihariaqtuanu aimavinginin aamuqtanik nutaqqanik Kanatami 19th century kaañit Mary Immaculate ukuatuñ Angaatjuvingit England (ukuakt ainglikat). Inugiakhifut nauharataqtut iliharviitaipaangaqanga . 60percentun atauhitualunglaami . Ainglikat angaatjuvingha 25percentun angalatkait 15percentun ahiin Presbyteran angaatjuvingha malruk pingahut luunin percentun angalatkai.

Iliapiqiruat Inuuhiq Tutqiilivlugu

Nutaqqat ilihariaqtinngitpatigi pahittaulañut malritchtingitpata angayuqaat, naga luuniñ ihiqtaupkalagiat. Ingiaktuat nutaqqat amuñauñuat aimavingniñ, avitilugi angayuqaañin ungahikuamun aulautivlugi, Ilangitaq qanittuat aimavingmingniñ aipkalaitkait angayuqaañinun ilangit pulaaqtalikait tautugiaqtilaitkai.

Angiñuaq una anirutigit payaniaqtuat, inugiakpailuting atauhimi aimavingmi kavamat patchitaat taamna hivupangani 1897 1907milu, Indian munaqñigit ataningata aniaqtualiqiñit. Dr. P. H. Bryce, quliaqtaaq tuquñuanik ilihariaqtuat nutaqqat 15-24 percentun 42 percent tanngungitchuat aimaviani anniaqtuat nutaqqat aulaqtitarigait tuquyatuqtilugi. Ilitchuríuaq Bryce ilangit inugiakpaichut qutchiktut tuquñaraqtuat.

Ilangit nutaqqat quliuattuat iliharvikun quyaginivlugi ilihariairk ilinivluting ilihakñ, ilihakñ unmungafuat takpavanirmiunin tanngufuanin hapañaitchut ilihaañig iliharvingin. 1930ni itniattut, pingahutualuit 100nin naatchiñaqut grade 6munaglaan, ilingit hivuniqtuat ilihauñarnialarming ilihangairumig ilihafaahifut, inimingni naga luuniñ atlamusugut inimum.

Aquvagu 1950ni Indian Affairs nautchiuqaming. 40 percent ilitchrikanigit ilihatñit ilihauñinirmik nauñuat ilitchurikangit. Iluqating ilihautñinirmik haluñut, ilihautñit huinañuangitchugut iliuqating.

Nutaqqat amuñat aimavinginin angayuqaañin hihiñuaamik, piigyqtuat qqanuq angayuqagunirmik ilitinngillugit ilihariarvingita. Piiqtinmatinglu aimavinganin nutaqqat taitnaqhuting uqautchiqting tamakangaat unalu inuuniarutiting.

Una tiguarmatun ittuq ilihariaqtuat inuuniaqaming tavñani hapirnaqtuaq inuuhiq atuqhimagaat ilhaqhuting nalufamingnik huinanik taitnaq huting inuunialautangaqhuat aikaming piiçulailugu huñarautingat iliharvingmi - taitna inuhaqhinaqhiuting aikaming

atlamik inuuniarnimik piiguqhuting inuniarniking ahiin qangiqtaqlugu hivihuñuamik. Qimilriuqamiñung ilihariaqniq inuhiq ilihaqting iliharvinmi piyuqaqtauluni qauqliqaa qaangiqtitararigaat qanituanun ilamingnun nutaqamingnun pivaichut. Nutaqqat hiin atuaqhigilugu inuuhimaluk.

Taningnat Atuqtangat

Uumanı1800ni, qafichaagugaluaqtat Europeans ilihatñiñuat ilihaqtuñ taniningnani nutaqqaginun. Treatyiñuanin atlanguivluting ilihaultain-ikangi nutarangit, "taningnaunivlugit" Uumanı tutcipaalkangit Northwest taningnat angrutimik havanagutimata quakilu 1885 federal kavamat iligaat malirataliaq una taningnat ilihautitquvlugi Kalit angaatjuvingit huamahianiktuñ taningnat katimañigit, ihagutifut ilihautinagutigait taningnat nutaqqat Red Rivermi Manitobami 1800ni. Ilihariaqtut iliharvingmuñ uqautchiting aturnailamun, tavñanga ihumaliqtut taningnat ilangit taningnat inuuniarniktiñ ihumalugiaqutigait taningnat Inauñamingni, qalualailugu aglaan iliharirutiting aipaanihaarñuk.

Ilihariaviit ilihaqtuñ angalatarigait ukuat Federal kavamat, itnatun aglaan 132nao

Paihimañut iliharvingnik ikaaqhaaqlugu Kanata avatingani 1831 /1996. Una qullaq nalaunginahuigait uqaqtuat pingnitkait ilihariaqtuat atlaniñ nunanin, uvluni ilihariaqtaqtuatlu. 1940nurman, piluatangningat hagvikangat iliharviit angalaningatlu ilitchuriharatakangat tavñanga.

Federal Kavamt nutqaqtinagaqhgait Ilihariaqtaqtuat Iliharvingmuñ, nuutichaqlugit Hivuliit Nations Ilihaqtuat nunamingnun. Angaatjuvit ilaupiangaqhuting 1969mi,federal Kavamat angalanagutigait inugiaktuñ takpavani ilihariaqtaqtuat. Hivuhuaaqtuami, Kavamat umikait iluqainila iliharviit.

1970tim iluani, pitqupitquñgini ukuat Indian Brotherhood, ukuat Federal kavamangit ukutuqhaaqigait ilngmingnik angalatakfanginik ilihaqtuñ tangungitchupayaat Inuit. Aquiliq umiktuq iliharvingat amuñarangairit nutaqqat aimavinginin umikaat 1996mi.

NUNAPTINGNI ITNA ANGALATAT ILIHAARVIIT

Kinguvatigut quliat ukua Iliharviktigun

kavamat mlirutaliangit qanuq angalaningit Tangungitchuat Inuit iluatan angalangihangit. Maani Nunaptingni, manna itilugu piniarniangitilugu Nunakting, Ukuat federal malirutaliangit hapukuutchikangit aklirungilugit taningnat. Una ihumagivlugu tanngungitchuat Inuit naniriaqtuqtauvuq-lugit, himairaatalugitlu inuuniaruting nunami. Iliharviit avilagait malruk-tun ilihimaluting iliharvingni ilahaamingnik: angaatjuvit nutqarvingat, taimaaqtuat qitqani -1950tit, himauhirningat ahiin, ilikangat federal kava-mat, 1950niptauq.

Angaatjuvit Angalañrataat

Angaatjuvit itnatur aglaan angalatchiningat, iliharvingnik Yukonmi kihian iliharviqalafuat Ualinirmilu Northwest Territoriesni, hinaaniituami James Baymi Quebec, Laradormilu. Kaalit ukpirniaqtaut iliharvingit angmaqtuat Fort Providence 1867mi, Fort Resolution 1903mi Fort Smith 1915mi Firt Simpson 1918mi Iliharviitchuat tainahinik tatqavani huli Nunavut taaptu-mani ukiumi. Iljharniq qitirmiuñuaq iluqatik kaalilu anglikatu hivunirkangak qapitailutigikangak ukpirniaqtk inmiktun ukpirnialahitqvulugit Northwest Territoriesmi, Malirutangat ilihautñiniq ilingnun angalatitangit angaatjuving-nu, tavñä ahiin ukpirniarnimingnik ilhautivlugit aglangnirmik kihitchitiniglu.

1913mi federal ilihimañringat H. B. Bury ihumaaluliqhuq ilihaqtuaniq ilihangairuming tanngit inuuniaruhanianik inuuniarruhimengnik naliakuarniaqpat piiguqungilugi inuuniarnimik aikpata iliharvingmingn. Angayuqaat taataat uqafiliktuat nutaqqat tuhañurinivlugit aikaming piiguqlugulu inuuniarnimingnik. Nutaqqat kanngugiliqlugi inauñatinglu.

Tavñä, ikikñit ilihariaqtaqtuat, Iniqpangmi 2,000 ilihariaqtaut- ukiungit nutaqqat, 59tu ilihariaqtaut Sacred Heart Iliarvinni Fort Providence 1918mi. Ililhaqtuat hihamani tallimani ukiuni iliharaqtut.

Atlangurman Iliharianiq

1948mi, tanngungitchuat nutaqqat Nunaptingni ilihariaqtangitchuat atañamik. NWT, mi200uumanani 300 ilihaqtuat iliharvingmiitut grade 1/2guñuat. una ilikangat Department Northren Affairs ukuatlu nunamiut munaqñigrit 1953mi ihagutiñt tavñanga nutarnigaqñit angalatchin-gaiqitkait angaatjuvit ilihaqtuaniq maani Nunaptingni Taimani, nkinqit-chuaq angalaningat tutqiakañfat inugiaktuat iliaharnikun. Federal kavamat hivuningat ilihaqtitchuhuting nutarapaayaanik iliharialaruanik Nunaptingni 1968mi ihagutiñt. Hivuningat ukuat Northren Affairs aglihuklugu ilihariar-niq malirutanga hivihuñamik havakaat taamna natqingniaqammifung ilauuningat takpavanirmiut Indian Affairs Kanatami. Iliahariaqtaut inugiaki-harait Nunaptingni havaqatigikhuting munaqñiñuat nauruanik maani, mat-kualu qavlutng anguyaktaliqñit.

Iluuqaiñuat napañuat iliharvingnik maani Nunaptingni ukuat ilagingitkait ihumiñqatiginkait Tanngingitchuat Inuit. Kavamat havaktingit hivuningat atlangañuqq hivuliitun inngitchuq angaatjuvit angalatangihun Nunaptingni. Angaatjuvit ilauningat, qanuraluaq, iliharviit akipayaqhivalukut taitna na-paiguming, hivuliq pigaluarnagu kavamat kihian akiliqtitcharait kavaminun angalalhivlugi inauñani iliharvii.

1954mi 1964mun, Federal kavamat angíuanik qafinik angmañuat iliharvingnik, uvlumi kihian ilihariavingnik iliharviit huarñunginik atuqhuting, Northwest Territoriesmi.

- Chesterfield Inlet – Sir Joesph Bernier Iliahavik unalu Turquetil Hall (Kaalit) angmakangat 1954mi.
- Yellowknife- Sir John Franklin akaicho Hall (avanmun ukpirniarni-qaaa) angmaqtaq 1958.
- Inuvik – Grollier Hall (Kaalit) Stringer Hall (Anglikat) angmaqtaq 1959.
- Fort Simpson –Laponite Hall (Kaalit) Bampas Hall (Anglikat) angmaqtaq 1960.
- ILangit, federal kavamat angmakangat Churchill hunikliqaa iliautiliqlugit Centre (avanmun ukpirniaqtaut), ilihautihuklugit Inuit Churchill, Manitoba 1964.

Iluqatiña ilihaqtaut ilihariaqtaqtuat iglukñittaliqlugi – napaivluting iglukñanginik. Iglungit angaatjuvit angalatchugaluakngit angikat kaalillu. Ilaatni malrukniq iglunni itchuñuat, malrunnik avikhimañak agnlikat atauhiq kaalit igllu - inauñalaani.

Atlat Iliharviit

Tupinik ihagutiqaaqtuat utuaqhnahutting 1951mi, Coppermine tupingit angmaqtuat 1955mi pangma kugluktuk, Nunavu. Ililhaqtatqipñungnik avalu-lingnik tupit, uvlumi ilhariaqutting Copperminemun . Talimani tatqiqhiutini angmaqtaut ikiumi atauhimi 20 30tun luuniñ naamangat ilihaqtaut. 1959 umikangit iliharviit, ilihaqtaut ahiin Inuuvingmun aulautivlugi.

Mikiruamik napailgitchut inikñangannik "iliharvingmik" napakangat qanin-gani Northwest Territories Quebecmilu. Iliharvingmi, nutaqqat inuuniqtaut Inuit inangahñuani, ilangit ilamingni . Iluqating ukiutuarman angmalaitchut, umiktaut 1960mi.

Ihumalikangit Nuatrariit Inauñani

1956min 1963mun, Inugiakiqpañuñaqtaut ilihaqtaut iluqatik ilharviik uvlumi ilarvingnmun aulaqtaut, inugiaktuani inauñani, aulatiuhukangit kavamat tingmiñualungmik chatanik umianiglu kiniqtaurnaqtaut ulipkaarmagit nutaq-nikan angyuqaat ilatnilu riakngit nutaqqating, autimatigi ungahikuamun.

Ukpirniaqtautun inngitchut, inugiaktuat uqaliqhuat uqautchiningnik, nuta- taat ilihautñit takpavanga qaifñuat, uaqlilat uqauhingititun tangungitchuat, atauhimi malrunnik luuniñ qanuq inuuniqtilaangit ilichuriniaqñugit Nuaptingni. Ilangit malrunnik ilihautñit tamaaniitaqtut, malirutakñangat ilihauñit qarritchutiañq takpavanga ilharvit Alberta, Manitoba, Ontario maliakñalianginik. Inugiaktuani ilihaqtauni hapirnaqtaut ilhaakñat, naluv-lugit ilhaakñating, ihumailirarigait.

Ilihaqtuat ilihariaraqtut unghikuamin aimavingmingn atuqigiaqutifangat Inuit nutaqqat Taringanin Quebecgum atauhimi hanufvingmi iglaufaqtaut Hukatutigun akñaligakun tingmiñualukunlu ilihariqaming Yellowknifemun Northwest Territoriesni. Angayuqaangita nalukanganun aulautihuukangit.

1990ni, ilihariahimañuat quliaqtunagutitut huñarautinginik ilihariaqaming qafini iliharvingni. Havaktit Coudert Hall Yukonmi, Lower Post Nothreren British Columbiami, Grollier Hallmilu Northwest Territoriesmi pahifauñuat huñararutimignik piyuarlugitlu nutaqqanun, anaulaqlugilu. 1994mi territorial kavamat quliakangit piyuqaqtat Turqetel Hall Chesterfield Inlet piyuatat angutiqutigirat arniqutigirat anuamikatl. Qanuhihangit inglaraagunivlugu, pahinghangit.

Qanuhirarningit Federal Ilhariaarviit

Ataulugi, federal malirutaliangit nalauchingitchut. Kinguvatugun 1967 20percent tangungitchuat ikikiñut ilihariaqtaqtauriq huting . Ilihaqtuat iliahutivlugit havatilugit ilaañiptauq hapirnaqhihuñuq havaakfailitchufut aikaming. 1960ni federal kavamat nutitangit iliharviit, inauñanun Territorial kavmanun inmingnik munaratquvlugi. Inuniaqtuat inauñami tangungitchuat inmiktigun angalalahimatigi kavamaningmata, ikayulaikangit inmiktigualirmata iliharviit.

Tatqavani Taiumi (Nnaviknguqtuaq) Ilhariaarviit umikangit 1960tini. Una kihinguqlugu Cambridge Bay, Rankin Inlet, unalu Frobisher Bay Pangma (Iqaluit) Gordon Robertson inaa Ilhiaarviit inaat Pangma (Unkshuk High Ilhavirk) angmaqtuaq 1971mi 200tu ilihaqtaqatua. Ukkivik Ilhariaarvik angmañuq huli, iglungit ilihaqtaut inauñani mikiñuat grade 10 11 12git-chuat kiihinik, 1996mun aglaan.

Qafiugaluqaqtigilu pilautaqtaut iliharviit, unavai Grandin College Fort Smithmi, ataulugu, federal kavamat angalatkaluarumihigit ilhariaqtaut Northeren kanatami ilitchurikangat piluatanginiting takpavani.

Kinguvatiguraluaqtigilu hukaitkaluaqhuni piniarniqting Nunaptingnun, qaikami akipauñarai ilihimanaqhvilugu huli tamaaniitug. Inuit akihiaktat pivaitkait tangungitchuat Nothren Kanatami ilihariaqtuat tainiliñuaq kantami. Uumanii quliamiiituq 2001mi ilichuriniqamihigi Kanatami Tanngungitchuat inungit. 50percenttun ilitchurikangit tangungitchuat 45tun ukiulgit Yukonmi Northwest territoriesni. ilihariaqtaqtuat iliharvingmun. Nunavingmi 40percenttun 55tun angukliñuat 50 percentun 45min 54mun utuqhatigifiat.

IVAQLIQTUNI IKAYUQTIKÑANI ILHARIARNIKUN

Anittuni

Inuit kangiqhiniarutingat ilihariaqtaqtuatnik inugiañkhiñuq iñiqhinmangaituq 1990ni ihagiñat, ilihar=qtuat uqanagutimata piyuanimingnik huñaruinmingniglu. 1990ni, una qulaiq inugiañkhiñuq, pahifauñuat inugiañkhammiut angaatjuvit federal Kavamatlu Inugiaktuat tangungitchuat Inauñangit matkualu Kanatamiitut ilangit qulianagutimiut ilihimaniñvuting taitnahiraqtuanik Tanngungitchuat Inauñangini, ilihariaqtuat, unalu ittuq huli qaangiqtitaraat ilamingnun iluñiq inuugun. 1996mi Royal Commission Tanngungitchuat Inuit quliaqtangat ilumuurnigaat.

Tanngungitchuat Maminiarningat Inaat

January 7, 1998mi, Federal Kavamat Kanatami ilifauñuat qulaiqtan-ganik ilauqiniaqtuat ililñviling aiñ uuminga ikayutikñamik katitchifiat huamatikñamik - Kanatam tanngungitchunun paaqñuniarutingit hivuninga.

Una hvuniq kinauñanik ikayuutikñaq mamiñunmun March 31,1998mi ihagutifiat tanngungitchuat Mamiñutikñangnik ilifauñuat {AHF}. 10nik ukiunik atuqtakñanginik aitchukangit 350. milliontun kinauñanik ihagutifiat March 31, 1999mi March 31,2009mun. Ukuat AHF ikayuqpañarait Inauñani ittuat matkulu nagittuat ilihariaqtuanik angayuqaaalgit piyuatauñuanik ilihariaqaming aniaqtauvlutinglu Kanatami Indian ilihariaitaqtat.

Indian Ilhariaqtaqtuat Ilihaqtuat Natqiutaat

Angiñuamik pahifauñirmik ihagutifiat Kanatami aipaarnihaq ilihariaitaqtuan-nin akiliqñuannun inumingnun ilatiñku, Ukuat Kavamat Kanatami uqaqtig-iñgait Indian Ilhariaqtarvingi ilihaqtaut angautitquvlugi (IRSSA). Ililikangat una 2007mi, angarrun inauñani ma kuninga pituutiqaqtuq:

- Akiliñiq Inuuqanganun (CEP) iluqainun Feederal ilifanginun iliharv-ingnun ilihariaqtuanun iñharvingnun.
- Una akilirniq quliaqtuni inuuñiq iliharvingmi (CEP) iluqainun qaini-arait akiliutit huklugaalarningit iliharvingmi piyuarnintu .
- Ukuat ihagutifiat Iliumun Reconciliation Qaulingit (TRC)
- Mamrutit hivuningit
- Kiinañat iluaqñiurniaqtuat huñarautingit

Kavamat Pihaaringiningait

Ilurivlugi Indian Ilhariaarvingi angirutikun havaktuat ukuat Federal Kavamat pihaaringivlugi kangi, June 2008mi Kavamangit Kantami pihaaringivlugit in-mik iliharviit malirutaliangit. Uqalahuñit "pilautangitkifi "Prim mihitangat Stephen Harper pilautanginivlugit nutaqqat Kanatam kavamngiha piyaqamitigit aimavinginin angayuqaaninin, inuuniarningitlu, Harperam taikangit iliharviit naglingarnivlugit Kanatam aipaarnihaliutuat pikangit taitnaqtuat nutaqanik iliapiñiuqat malirutaliangit huinaupiaqtuaq ilihimagaluaqñugu ikayuñugu malirutaliangat ilitchurikaqtailivlugu malirutaliangat huinañuat kavyanaqtatu.

Pihaaringiñun ilitchurikakangit atulugu Kanata una aipaapak huñarautingi nalunguñaiqñut ifiqhimangaiqñut kamakingairivut, aglaan nutaamik havangnagutifiat nutaamik ikayuqhaqñugu inuuñigit huinaliñat ilihariaqam-ing tangungitchuat Kanatam.

Thausandnguñuat anaktuat tautuktuaqtuni akianin Kanatamin, Kavamat pihaaringifutimik taitnararataqtut ukuatlu Tanngungitchuat inuit Kanatami, tuhañuat natqinqitkaluaqtut. Tanngungitchuat hiviliuqtingit tuhakamiñung pihaaringiniq ihumiñutin "ihumaliqtaut hivumungnaqhiñugut ...ihumarun itkaluaqtilugu huli.

Inugiaktuat havaaq naangitchuq havaakñauñut huli. Quliaq iluqan iliahariaqtaqtuat atukangat pangma inunngiñutuq huli quliaqtak fñiñtuq iliapaginíq inuuñiganiñtuq. Uqalaktuaq quakñigat Chief John First Nation Summit, Unkuat munaqñigítkatimañingha first Nation.

Piuyaqtak Charlie Thompson qiniñuakanga pihaaringinniq Igluannin hivuniuqit tuhaakamiung Prime minihitaq uqaqtaq pihaaringinniñman naglikaarnaqtaq inuuniarniq. Pangma natqiktuñiñfunga. Nirumaakiñunga. Uvamni una uvluq ukpirnaitchuq"

Truth Ukuatlu Reconciliation Commission

Ilangit ukuat IRSSA, Ukuat Truth Reconciliation Qauklingit Kanatami (TRC) ihagutiuat 2008mi aitchukangit mailiritalianik ukuat:

- Uqalautikki Kantarmiut huñarauntinginik Ilihariarviit uqumaitchuaq inuuniq Tanngungitchuani ittuaq nutaaqqani aulaqtitat ilhariarving- min Kantam Kavamangita:ukuatlu
- Altiniq qanuhirautikñangit reconciliation akunarangani atuqtangat tanngungitchuat nutarariit inauñani, angaatjuvit, kavamat kanatarmiut.

Ukuat Commission hivuningat qimilriurningat tutquqtat pimakangit angalatchiñuat akiliqtuqtangitlu iliharviit, quliangit atanigitt angalatchiñit iliharviit, quliaqtuqtatu annaktuat tavñanga piyuqirnimin, ilangit, ianuñat kinaliqaa akiaktaq ilihariaarnikun atuqtaqting ilihariaqhimakaming qanurlu inuuhingit tutqilitilaangit.

Ukuat commission nautchiukangit hivunmuuqtukñaq inmiktigun nutaaq atiniq havaakkangat kangiqhitinirlu inmikuungaruting. Tavñani aglakaming havakamifung ukuat ilikangit ilihatñiniq iliharniq uumani quliami, ukuat TRCiit tugliani avanganiitq tallimani ukiuni malikñalimi, TRCiit una hivunirigaat:

- Hanaiyainiaqtut naaniaraat iliñaq ukpirnailaq huñaraun maliakñaliani ittuaq ilihariarvikun .
- Iliñaq iluqapayaat huñarauntingit ililugit, inuuniarniq atukangat ilihariaqhimakaming, kuhut havaktauñuat kihuliqaa ilihimakangit quliaqulugi kihuliqaa inuuniarningit tutqilikangit qanuqtutautingilu.
- Una illugu hunaliqaa ilihimañaq hutquñautitlu ukuatlu ilihimañukñauñut ilihimaakñauñut angarataat Indian iliharriarviit angiritingit.
- Katimaqpauñaruting ataulugi inipayaat ikaahaarlugu Kanata katitquvlugi ilihariaqtuat, ilitchuritquvlugi ilihariarnimik litchuritquvlugi ilihariaqtuapayaat ikayurniarutimingnik inuumaaqtuanik.
- Ikayurlugi ihumaglugi pilanirmik ukununga piluktuat itqagilugí.
- Ikyurlugi Inauñani huaraqpata inaurani niqliutikpatigít quyagilugí piluktuat.
- Iliqiluta ataulugi qimilriuqtit inaat ataukñaq ilitchurivigilugu Indian iliahariaqtarviat aimavinginin amuvlugit piiguqtitñangilaq.
- Himautikñanga ilumuurrutit avanmun ikayuriluting maminarnikting tanngungitchut kanatarmiut piymihaarlugu reconciliationnutaaq atautchimiurniq kangiqtiluting pimaringniq ililugu.

Angaatjuvit pihaarngingat

2008mi, iluqating angaatjuvit ukupirniarutiqaqtuat atlagiinik pahíñauñut angalachihimañut ilihariaqtaqtuanik Kanatami inungun iluqanun tuh-hakaraat piharingiñutikting piluutangiñutikting, piñugauttikting, nangitautikting inuuniakanganik nutaaqqat munarikamihigi.

Ukuat iluqatila pihaaringiñunmik havagvingmingnin tyuqtaqtuat, kaalit ingmingnik fatherat uqalautifararait.

- United angaatjuvingit (1986)
- Oblate ukpirniaqtit Mary Immaculate (Kaalit)1991
- Anglikat angaatjuvingit (1993)
- Presbyterian Angaatjuvingit 1994)
- Kavamat Kanatamin (2008)
- Kaalit angaatjuvingit(2009)

Qauñimagilugi Ilumun Huñararningit

Uukturuaruptigi, nalupqinaqtuat ilihariaarnikun nalupqinarniq huamahiñuq, aglaan quliarmata kamagivlugi huamahivluting quliaqtuat pigivlugu nutaaqqat ukpirikangit iluqaaqlugi.

Mamiñutit Ihagutikangit

Pakchakangaiqhuting mammirun angalanagutigaat. Ukna ihagutiaqting havakpauñaqtat, nutqalaiqhuting, thousandstun ilingit hundredtun inauñat havautarigait. Pangma, ilihariarvi ummikaat tavñang ahiin inuuhingit piaqluktaqtat iluaqininaqhaqlugit aquliriiktuat mamitiniaqlugit ihumanigit huinalirat Tanngungitchuat Inuit. Inugiaktuat angaatjuvit iliharvingni ikayuñirniaqtut havaaqting nakurniaraat iluriiktiluting Tangungitchuallu uumani ilíñami. Ilihimañugut inugiaktuani ukiuni havatariniarikput mamiñun pianingniaqtuq, una inugiaktuani ukiuni havaakñaq maminikun naatki hiñuq, Piigumanaitchuq una kanatarmiut nalutqungitkivut huñarautinginik iliharuaqtaqtuat tainatqiqungilugi.

Piiguumakñangilaq Ilihimaakñaq

Ilitchuripkarlugi uuminga iglauñuq huli ihuhini ilihariaqtaqtuanik ukuatlu ilitchurikñapiat Kanatarmiut aipaarnihamik piñugaalautimingnik, qanuqtilaanga maminiaqtuanik ikayutakñangit atñamik ikayuqtiqarukpata reconciliation Tanngungitchuat tangñitlu inungi ikayuqtilugi.

2000mi, ukuat Tanngungitchuat Maminiaqtuat Inaat inilaktuat Legacy of Hope Tumahikangit, aitchuihuñuat hivuningat itnaittuq ilihauñingit ilitchuripkainiaqhuting ilihariaqtaqtunik ikyuvlutinglu maminiaqtuanik piluktuanik.

Taiguagak̓afaat Ilitchurihuktanik

- Aboriginal Healing Foundation, ahf.ca
- Assembly of First Nations, afn.ca
- Dyck, Noel. *Differing Visions: Administering Indian Residential Schooling in Prince Albert, 1867–1967*. Hubbards: Fernwood Publishing, 1997.
- Furniss, Elizabeth. *Victims of Benevolence: The Dark Legacy of the Williams Lake Residential School*. Vancouver, BC: Arsenal Pulp Press, 1995.
- Glavin, Terry and former students of St. Mary's. *Amongst God's Own: The Enduring Legacy of St. Mary's Mission*. Mission, BC: Longhouse Publishing, 2002.
- Graham, Elizabeth. *The Mush Hole: Life at Two Indian Residential Schools*. Waterloo, ON: Heffle Publishing, 1997.
- Grant, Agnes. *Finding My Talk: How Fourteen Canadian Native Women Reclaimed Their Lives after Residential School*. Markham, ON: Fifth House Books, 2004.
- Haig-Brown. *Resistance and Renewal: Surviving the Indian Residential School*. Vancouver, BC: Arsenal Pulp Press, 1988.
- Jack, Agnes. *Behind Closed Doors: Stories from the Kamloops Indian Residential School*. Penticton, BC: Theytus Books, 2006.
- Joe, Rita with Lynn Henry. *Song of Rita Joe: Autobiography of a Mi'kmaq Poet*. Charlottetown, PE: Ragweed Press, 1996.
- Johnston, Basil H. *Indian School Days*. Toronto, ON: Key Porter Books, 1988.
- Kennedy, Dan. *Recollections of an Assiniboine Chief*. Toronto, ON: McClelland & Stewart, 1972.
- Knockwood, Isabelle. *Out of the Depths: The Experiences of Mi'kmaw Children at the Indian Residential School at Shubenacadie, N.S.* Hubbards, NS: Roseway Publishing, 1994.
- Lawrence, Mary. *My People, Myself*. Halfmoon Bay, BC: Caitlin Press, 1996.
- Legacy of Hope Foundation, legacyofhope.ca
- Moran, Bridget. *Stoney Creek Woman: The Story of Mary John*. Vancouver, BC: Arsenal Pulp Press, 1997.
- Truth and Reconciliation Commission, trc.ca
- Where are the Children?, wherarethechildren.ca
- Willis, Jane. Geniesh: *An Indian Girlhood*. Toronto, ON: New Press, 1973.

Atautchikuuqtat Taraliat

- *We Were Children*, Tim Wolochatiuk, 2012, 82 min 50 s
- *Healing at Lac Ste. Anne*, Cindy Bisaillon, 2004, 48 min
- *Off to School*, 1958, 8 min 32 s

APPENDIX 2: UNIKKAUSIVUT DIGITAL QULAQ TUARNINGIT KATIMAÑINGIT

Ukiulgit 10nik;

Duration 4,5ikaarnit (kitiruhiqaming atauhiq ikaarniq)

Participants atuhimi katimaniq; 30tun nutaralik ilhaqtuanik

Piyumihuktut havaamik midia literacymik, una huangañuq ilhaqtuat halautut taaptuminga Unikkausivutmiq iliharviit nautchiuqlugi uqaqatgilkhuting ilhaqtaunik 10tun ukiulingnik. Qiniqtuaqtikufigi taraliamic, ilitchurihifut ilingiluqaa, huliñarnimik huñaraufarnimik, piliuruting inimingnik ahiin tautuktualiruting, ilihaating ilitchuripkarniarait inmingnik inungnun atlanun ilhaating tautuktitarlugi, Katimmataat una hivuningat pikchaliat quliaqtuarnit, matkuninga aturniaqrtut pikchaanik, texsikun aulañuanik quliaqtuaruting mumiktilugilu, (Huli matkuninga paqitchilañut mikñuanik, atautchikun inugiaktuanik uukturautikñanik. Storycenter.org).

Ilihaqtuat piyumihaarat inmiktigun havaktilugit atautchikunlu naitchunik taraliuqtilugi ihumagikamingnik nahilugu tarlikñaq, ukuatu ilihauñititu, qitiqñiq, kinguliril. ilaurlugu, una katimaniq qiniruugait qanuhirautikñavut inuitlu nakuariningat qiniqtuarvingmikangiqipkarlugi qanuq digitalnik quliaqtualurnikput uvaptingnik, atuqhuta atkayanik hivuani auqh-mailanik. Ilihaqtuat piyumitchaktut inmingnik quliaqtualurnimik uumanit tautukhimañaq Unikkausivut taraliami. Una katimaniq taimaaqaqtuq taralianik / inmingnik ilhaqtuat digital quliaqtualiat, kinguvatugun taimaqaming atautchikun uqarivlugu.

Katimañit Pilautingat

- Ilitchuripkaiñit digitalnik quliaqtuaqaming 10mn
- Iluarmagaaniq/uqaqhuting 12mn
- Taraliaq Iliahautñi 15mn
- Pikchaliaq una quliaqtuaq aglauñaqtaq 30mn
- Kitirutchiq 60mn
- Taraliuqti unalu Ilíñi Taraliamic 115mn
- Aquilkñaq Iluarmagaan unalu uqautigivlugu 20mn

Katimañit Huarñungit

- Qulittun qaqihañat,unaluuniin PCorMAC
- Tallimat hiutirutik
- Tallimat digital pikchaliurutit
- Didgital quliaqtuaq agllaktaq mumiktitchiñi qiniqtualiaq

Malirutaliaq uuminga katimañuat qanuqinningat

- Huliuruñaqtat qanuhirautitlu
- Uqauthit qanuhirautingit
- Inuit aglauñaaingit/ tautungnat aglait
- Iniqpak Taputiniq/Atiniq inungni
- Lunuuñuat / Inuuniarnit Qanuiñutaat
- Iliahaat Iliahaarningit
- Inuuniarnikun Ilitchuriniarniq
- Inuuuniarniq unalu Inuunialautarniq
- Ingmun havangniq
- Taraliat Qimilriurningit

Ilihaqtuat Qanuhiningat

- Ilharlugu huumagaanNFB taraliangalu
- Kangiqhilugu qanuq kangiqitilamaagaangnik taraliuqtit digitalnik atuqtuat quliaqtualiuqaming.
- Nautchiurlugik ukuaq /qiniqtuaqtuni aglaktuni Inuit ihumatingit
- Quliaqtuat ihumamiktigun taguatigun taraliakun piliuqtuni
- Alternative mumiktininga uqalaktuni tuyuqtuni
- Atautchikun havaktuni ihumaliuqatigifunihuluruñaqtuni

Ilitchurikarningat Digitalnik Quliaqtuaranani (10mn)

- Kina ilihimaava digitalnik quliatualiurniq? Kia uqalautilavanga digitalnikun huna un, digital argaaptingnikn tigumilaikikput agalutit-tun. Itnahitun ittuq avitualagikput aturnaqtuq itna technology. Digital pikchaliirutitun ittuq (digitalni qiniqtuarnaqtut), Atuutingak atlangañuk.
- Hut digitalguukpata, aviktuarnaqtut qaqhañatigun inugjaktuat Inuit aturuugait, tigunaitchuq "physical object" tiguminiangitkin.

Kia uqalautilavanga huna quliaqtuagumagaan

Atauthimuglugit ilhaqtuat uqarilugu humik ilitchuritilaqting:

- Qulaiqtaq ihumaqhinaq hivuliqaqtuq aquiliqqaqtuqlu.
- Mumitiktaq quliaqtuat nalakrtuarlugi, ihumanganin atauhim inuum. Tavřa tainnahiuřut digitalkun quliaqtuaq pigigaa inuum. tainnahuni ilipkun ihumapkun tuhaañarigin.

Ihumatigigupkihigi atauthikun, quliaqtuaniktugut didgital quliaqtuaq. qanuq ihumavit digital quliaqtuaq itpa.

Atauthimuvlgi ilhaqtuat uqautipkarlugu ihumagiřating atauthikun, tavřa digital quliaqtuaq. Qanuq ihumatigiviung digital quliaqtuaq qanuq itpa.

Atauthimuglugi ilhaqtuat uaqtigipakarlugu:

- Digitala quliaqtuaangaalañutin mukmiktitaq hivuanin aquilirmun nunguhautaa avitualagin tigumilagin tautuktuan inugjaktuat Inungnun tautuktualahigin qaqihauñatigun.

Ki nautchifaarlavut:

- Digitalnik quliaqtuat ilingnun kihian pikřan:**
- Aturutin pikchaanik /taralianigllu**
- Mumiktinaqtut , texsikun nipikun**
- Auminaqtut inungnun qaqhauñatikun hukattuakunlu**

Screening uqautigifunilu/inungnun qanuq ihumagimagaan (20mn)

Una piňakfaq screening hivuniriniaraat; hivuliq screening una piqaarniaraat NFBhuřarautingat ,tuglia digitalkun uukturaun quliaqtua ngitigun. Ihum-agilugiu ukuak atgliktuak avuligjikhutik video documentarulu. Iluqata atauhiq ilitchuriniarniarikput qimilriurlugu atnapak.

Una NFB piňanga doc. Ukunnanga pilutin atani ituanik, paqinaqtut nfb.ca/interactive:

- *Highrise*
- *Gods Lake Narrows*
- *Welcome to Pine Point*
- *Ying Jia, dépanneur de la Peite Patrie*
- *Qui Nous Sommes*

Hivuliurlugu ilhaqtuat uqarimařung screenirniq. huna atlangava uumani humagaan digital quliaqtuaq?

Uqarilugu una iliřaq, hut digitalni quliaqtuat naga luuniin, qanutun atlagiik-pat, qanurlu ativvat. Avanmun qanuq inungit itpat.

Nuuluhi tallimatun apiqřuutat Inungnun Aglaktuanun:

- 1 Kia quliaq iliranga**
- 2 Hut techniqques aturarivatigi pitquaarukuminga**
- 3 Qafit kangiqhivařung Inuit una quliaq qanuq uvamnin alangahivat?**
- 4 Qnahit inuuetingit, pinarivařung quliani itpat, naliingit inrit-patuumani quliami.**
- 5 Huq una qulia tuyutigvařung**

Una pitquing -apiřuutit uqarilavut

- Qanuq ihumavit angalatchiřit hunaikangat digital quliaqtuaq?
- Una quliaqpařung "inuuniarnikun "(taraliakun, taututaqtitpatalu, etc.) atinayaqpakh hulii.
- Una nakuarilhaaqpiung taututuarniq digitalkun (qaqihauñakun, ipad, cellphone. TVscreen)? huuq
- Atlagiikpaak tautukupku celluqautaitutingagun vs. taraliakun tautuktua rviq pangmi? qanuq Taitn'pi farivitigu" ilihimaafariviti-gu qiniqtuarnikput qanuq atlanguruuva ihumakpulu?

Atlauvat qiniqtuaqtuni cellphonekun vs. tautuktuarvikpangmi? Huuq atlangihiuват “uvaptingnun” ilitchuriniq qiniqtuaqtuniq. Digitalkun quliaqtuaruuviit? Atruuvit inuit atuqlugii facebookkun, twitter, tumblr, you tube, Instagram or vne? Naluhungnatutin, ilviulafutin ilaulaфutin! Ililikapku video ilifarinig youtube, itnaattuq, ilivit ilauфutin nunaaqiqpangmiin1) ihuman ilivlugu, quliaqtuaq, tuyuu or moment: and2) anilugu nunaaqiqpangmun internetkun.

Iliпи digital quliaqtuaqtumi huamaфuq. Ihumagiуaalaung; uvunga aglaan 1990snri taraliarniq akihufuaq, inugiaktuat inuit pilaihangat taamna. Pangma, hapisnaiqhuq qaqaqhaфatikun quliaqtualahиut kihununliqaa pinaitkaluaqtuaq aipaani. Ilipkun pangma inugiaktutigun qiniqtuaqtitchilahиut. Ilivit aulatipkun, Inuit inugiaktuat uqaqatigilahigitin Internetkun. Tainaritkaluaqtuaq inilaraan. Pangma inugiakhivluting uqaqatiginiit nakuруqtuq ilitchuriakfavut avanmun uvaptingnik tauq havakfaruqtugut iliniagakfaptengnik.

Ilihimahigin una Internet aipaarnahaq. Hunaliqaa iliаqput Webmun tutuqhmaфuq tutqurvingmiitut huliqaa \Inuit tautgukumigit tautulagai qakuguliqaa. Kangiqhvivit qanuqtilaanga? Pikchaanik iliirkavit iluanun, tavfaniittaqtuq hivihuami _piiraluaruku, piilaichuq piirniuфaraluaqtuni.

Uaqarilugu ihuma aiqfuutatu

- Qanuq ihumatigiviung piilailaq uqarikkan”Taimunga “
- Qanuq ihumagiviung ilingnun pinguanginiq Inuit ihumaginingit?
- Uqaqatigikapku Inuk pikchaalik facebookkun, una ihumagifariviung apiqfuqaaniq tagkaluarnagu.
- Huuq ihumalugivitigu

Pinaqhiuq screen atahuq maliglugu digital quliaqtuaq uqarinngat:

[Rigolet Storytelling & Digital Media: The Thunder of Hooves](#)

[Rigolet Storytelling & Digital Media Lab: Memories of Back Run](#)

Apiфurlugi ililhaqtuat ilhimaningat

- Huna atlangava ukungnangni digital quliaqtuaq taraliamilu tautuktukaptigini?
- Huna ilihimaфatquфaq quliaqtuaq?
- Huna ilitchuriviung nipimi?
- Huna ilitchuriviung piliami?
- Huna ilitchuriviung pikchaani?

Livit quliaqtuarnaqhigaati. Pilianirariptigin ilipkun tautuktualiurnikun quliaqtuarutin taututitakfarnik inugarungnun inukitchuamun, iliaqhinarnunilanarnunlu. Pigurnagu una, ilipkuaqtutin! Digital quliaqtuaq ilipkun piliulaфutin (qanuhinigliqaa quliaqtualahиutin) ilitquhiq ilihimaфukfauфuq taututuaqtuat ihumagiligi ilimahaarlugit piyumihaarlugi quliaqtuaqnakuaritquhaarlugu.

Taraliaq/taraliq pilianga Tutorial (15mn)

Angmarung taraliaq (Macmun) Taraliaqtimum(PCmun) hilatikfanga atau-chikuuqtuanun. Iluqatik mumiktichilaфuk iuaqfiulaфuk akiлаanik. Iliharin tutqurvilirnimik, ahinirlugi pikchaat, ilaurlugi uqarnitin, tuqtuфat nipit mumikitat_uuminga mic, nutarunmk, hivunikfат. (Youtubenaga luuniin Lynda, comalianaitchut qiniqtuaqtuni autulagihi ilihimagufigi tutqikhakfalgit)

Aitchuiuluhi quliaqtuagakfananik maqpiraanik tavfani iilihimaakfanganikk tautuk tuagakfanganikk

Pikchaaliuruhi & Quliaqtuanik(30mn)

Ilihaqtuat digitalnik quliaqtuarnaqhigait .

Uqalautilugi piiguqtinag:

- 1 Nainiaqtuq quliaqtuaq _itnatun2-5mnimi. Piliutaq hivikitchuanik itnatun avatqunagu una:
 - 10-20nuulailat pikchaat pikchliangit inmik;
 - 3ng hunik nipligil(nipingiha, huinaluhuugait, soundtrack
- 2 Huna pihutaava quliaqtuarin? Huna ihumagiviung humik kangiqhipkainiaqpit?
- 3 Una piiguqalinaqtuq technolgyi qaqaqhaфani una piniangitkaa, quliaqtuaq pinarnaqtuamik. Ataukфavut matkua aturnaqtuat aturlugi ikayutigiligi ilitchurikaihukupta quliaqtuaqtingnik. Nakuuфuq ihumagiаq ihumagilugu mikruatchiamik Makua ikyutikfatin pimagitin pichaatinlu_Taraliuqaruvit ilingnun apiqfurlutin: QANUQ uqalangniaqpit? Aturlugi uqalautikfan pigurupku ikayutit aturlugi. Una ihumaginagu technology, quliaqtualian ihumagilgu kihian.

Haniyarlugi ililhaqtuat havakaraluaqtinagi:

- Qaqihauфatikun una piiguqungilugu piluataрniq uqarilugu qanuqti-laanga hivuliq taralangat.
- Ilitchurikarlugit ililhaqtuat qaqaqhaфanik aturniangitchut una ilihakfacting naakumiфung kihian storyboard tauktitaarnagu ilhatfимun qaangiqtipaung kihian,

Qitruhirvik (60mn)

Tautuktualiurniq & post -production (115)

Uumani, ilihaqtuat pikchaliuqhiñut atuakframningnik digitalnik aturuting quliaqtuaruming, pimarktuanik ugalaktuq pikchaanik, atauthimunagut-ilugi digitalni quliaqtuangit atauthikun laptopniklu aturuting ukuningalu iMovie/taralialiurutit titiqtat. Ilihatñit ikayurniarait ikayuqukpata, aglaan ilitqugait inmingnik havalahit quvlugit atauthikun inmingnik ataniquahitquvlugitlu.

Ilangit atauthikun naatchiñuat nalaagun ihumangani ilihauñingita, piyumi-haalagihi atlanik ilihauñaqulugj tautukamingnik ilihauñaruming quliaqtuaqting atlanguamaagan hivulirmin.

Aquliq Screening Uqaqaminglu (20mn)

Aquliq screening digitalkun quliaqtuat atauthikun:pulaalugi qaqhaurat screentakñat digitalnik quliaqtuat, nuulugi ilangi tutquqtat USBiimunkey, ahiin atulahilugu tatna havaan nutitalahilugu uqarnamun projectormun.

Ihumagiñaq Kattimaniq

Youtubemik iliqinarniq iliharvingni atuakramik, hagvirlugu digital quliaqtuat ilihaqtuat hagingitpatigi, Havaqatigilugi ilihautñiqati ilihaqtuat Taralianginik tautuktilugi katimatigilugu quviahugvigilugu ilihaqtuat ilifilañut hiakhilañut ihumamiktigun qanutun akingit ilingmingnik tailagaat, matkuninga atulakamingnik pihukuming piliuruming aglagait pihitatng, uqaqtikframningnik itnauqautigitquvlugi quviahuitiking naatchikaming hapirnaraluaqtilugu ilihaaqting.

IILIHAUTILLAUTARUKLUGI IILIHAUTIGUMING NAUTCHIUQTINGA IKAYUQTINGALU UNIKKAUSIVUT ; AVIKTUARLUGI QULIAQTUAVUT HIVUBIRIRIKPUT

Digitalkun Quliaqtuat Aglagvingnun

Itnahiq;

Qanuhimik aularnihaqarupit quliaqtuarnik digitalkun uvlupak? Huuq?

Ihuman;

Humik ilitchuripkainiaqtpit taaptuminga?

Titiqtangat;

Huna hivuliq qitiqloq nunguhautaa quliaqtuaqpit? Ilitchuripkarlugi humik quliaqtuaarniaqtilaan.

Qanuhinikpikchaaqahivit, atuqturaqahivit text digital quliaqtuanganiklu pinniaqpiit?

Aglauřaqtat*

Iluqtunumumiktitanik tuhahaqtaqut nalaktuaqtin quliaqtuamik tautuktuaqlugi pikchaat taututualian atuqtuuraniglu.

* *Nalikuarnaqtuq;pihukupku,txemik kihian aturutin.Turlugu huilaq ataani uuma aglagutin ihumapkuq tautuktuakfamik, hanaiqtutin tavra ililahigin ataukfan mumiktitaq.*

ILAGIARUTIK 3: ISUMATAUGUTIIT KAJUSIGIARUTAULANGAJUT TAKUGATSAIT NUNANNGUATANGIT

Δ•Δ• Δ•Δ•Δ•Δ• Δ•Δ•
Hivulliurutit Uppiriyauyut

GUIDING PRINCIPLES OF INUIT QAUJIMAJATUQANGIT

<p>Δ•Δ•Δ•Δ•Δ•Δ• Inuuqatigiitsianiq</p>	<p>1</p>
<p>Δ•Δ•Δ•Δ• Tunnganarniq:</p> <p>ʌq•q•q•q•q• ʌq•q•q•q• pivaliatitsiniq inuutsianirmik ukkuungaarviqarluni, tunnganarluni ammalu ilainnaapagunnailuni fostering good spirit by being open, welcoming and inclusive</p>	<p>2</p>
<p>Δ•Δ•Δ•Δ• Pigutjiniq:</p> <p>ʌq•q•q•q• ʌq•q•q• kiggatutsianiq ammalu manijitsiapanniq ilaminut ammalu / uvvaluunniq nunalinut serving and providing for family and/or community</p>	<p>3</p>
<p>Δ•Δ•Δ•Δ•Δ• Ajuvinaqatigiinniq:</p> <p>ʌq•q•q•q•q• ʌq•q•q• tukitaarutiliurniq uqaaqattautiluni ammalu angutiqatiqarluni decision making through discussion and consensus</p>	<p>4</p>
<p>Δ•Δ•Δ•Δ• Pigiursaniq:</p> <p>ʌq•q•q•q• ʌq•q•q• pivaliatitsiniq pikkiniugutinik arqutigilugit takunnanit, iliiniatitsijiqarniit, pigiursaniit ammalu pigasuatsianiit development of skills through practice, effort and action</p>	<p>5</p>
<p>Δ•Δ•Δ•Δ• Katutjiqatigiinniq:</p> <p>ʌq•q•q•q• ʌq•q•q• pinasuaqatigiinniq taakkusainnait pijumalugit working together for a common cause</p>	<p>6</p>
<p>Δ•Δ•Δ•Δ• Qanurtuurunnaniq:</p> <p>ʌq•q•q•q• ʌq•q•q• isumagasuatsiarunnaniq ammalu ikajurasuatsianiq being innovative and resourceful in seeking solutions</p>	<p>7</p>
<p>Δ•Δ• Avatimik kamatsianiq:</p> <p>ʌq•q• ʌq•q• suusutsaniq ammalu kamagijaqatsianiq nunamik, uumajunik ammalu avatimik respect and care for the land, animals and the environment</p>	<p>8</p>

ILAGIARUTIK 4: INUIT NUNANGATA NUNANNGUATANGA

