

UPAGIAQTAVUT

IHUAQHAQNIA APQUTIKHAQ

*Hilap Ahianguqniata Aktuani
Atulignilu Nunavutmi*

TUHAGAKHAT TAPKUNANGAT KAVAMATKUT NUNAVUT

Uqauhit Taphumangat Minihitauyuq

"Inuit taimangat atulilanginaqpaktut ahianguqniqnik ahianguqniqlu atuliqtuq qilamik. Atuliqtugut, kihimik ilagut akhuqnaqpiatq aaniaqtailiniptingnut, ilaginut, ilitquhiqmutlu. Pinahuaqpiatqutugut – hunniqtailiniq tahapkunangat hunanit akhugutauliqtunit inungnun – pilighugitlu naamaktumik, aulattigiaqtumiklu ahianguqniqnut nakuuyumik hannaqhimayaq hivunikhavut."

CLC Tampta: Building Our Future Together

Hilap ahianguqnia pityutauyuq ilangat angipyaktumik akhuqnaqni atuqpaliayai Nunavummiut. Inutqutyat, naunaiyaiyt amihutlu ahii atuqpalianginaqtut takuttaqni allanguqnit hilap pitquhi aktuavaliqui hulinii amihunut hunanut inuuhiqmut Nunavutmi.

Kinguvagiinut, tahapkuat inuit Nunavutmi atuqpaktai pilaqnit atuliqninik qilamik akhutlu ahianguqni atuqtauvaliqut. Piyuq una pilaqnip pilagutigiyat Nunavummiut aniguittaqniq hunanik amihuniqhat inungnit hilaqyaqmi ihumagilaqtat qayuqnaqpiatq akhuqnaqpiatqulu avatigiya. Tapkuat Kavamatkut Nunavutmi pinahuaqpiatqut ikayuqtuqni Nunavummiut kayuhininik qangiqhittaqni hatqiqpalayut akhuqnaqnit atulaqnitlu hilap ahianguqpalianita hatqiqtilqni.

Ilagiplugu una atugahuaqpiaqniq, Timigiyaga katutiyiqatigiplugit amihut ilauttaqvilgit, pivaliatihimayavut tapkuat Upagiaqtavut- Ihuaqhaqni Atugakhat: Hilap Ahianguqniata Aktuani Atuliqnilu Nunavutmi atugakhaliat titiqat. Upagiaqtavut ihuaqhaqtai atugakhaliat tugaqni hilap ahianguqnianut atuliqni Nunavutmi. Tapkuat ihumagiayayut ihuaqhaqni ukunani titiqat tugaqtut agliviliqni atuliqnipta pilaqni atuqpiaplugit tamaita

Nunavummiut hannaqhimayangi hugiagutikhanik, ayuitniqnik ilihimaniqniklu piyaqaqni atuliqninut piniagahugiyayut aktuani hilap ahianguqniut.

Taima hatqiqtauninit tapkuat 2003 Hilap Ahianguqniut Atugakhaliat, atuqpiatq uqaqatigiknit piyayut tapkunangat kavamatkut, naunaiyaiyt, nunaliuyutlu. Ukuat titiqat pihimayut atuqnipaqtunit ilauqninit piyayut inutqutyanit inuuhuktunitlu, nunaliuyut ilainit, naunaiyaiyt, havaktiuqpiatunit upalungaiyayit, ahiilu puqtutqiyagut kavamauyut timiuyutlu atuqhugit katimakaphuknit katimanitlu, havaqatigiknit, titiqatlu tuniyauni.

Upagiaqtavut pinguititai naunaittumik tugagakhat hivunikhamut. Ikayuqniat uvaptingnik ihuaqhainiq piyakhat havaqatigiknvut mikhaanut atauhiqmik ihumagiyanik nakuuyumik atuttialamiklu hivunikhanik "nunavut", Nunavut.

ATANIUYUNUT NAINAQHIMAYUT

Qanugiliugahuaqni pityutai hilap ahianguqni atuqpalianilu aktuan i hiviliutiqpiaqhimayut Nunavutmut. Tapkuat Kavamatkut Nunavut ilittugiyai tahamna hilap ahianguqnia akhuqnaqpiqtaqtuq pihimaqpiqahunilu. Nunavutmi nunaluyut takuvaliqtut amihunik ahianguqniqnik tahapkuninga aktuayut upluq tamaat inuuhiqmut kayuhiniinutlu ilitquhit huliniiit. Tahamna hilap ahianguqniata aktuan tautuktavut uplumi atuqniagahugiyauyt

kayuhini hivunikhami aglivalianginaqlutiklu piplugit ilai akhugutai hatqiqpakni nunatagiayaptingni. Taimaittumik, hivutqutnahaqhugit qanugiliuqni atuqiagahuaqniqnut nakuhihimani hunialatluangitnilu Nunavummiut. Taima inuit nunatagiayaptingni atuqpaktutuqaukmata hannanut ukiuni, atuqpaliayaqaqmiyugut ahianguqpalianiqnut qanugitni.

Ilai tahapkuat anginiqhat aktuanit atuqpaliqtavut Nunavutmi piplugit hilap ahianguqni ilalgit:

- Haalivaliania tagiup hikua attaqtunialu, tahamna ahianguqutigiliqtat angutikhat nayuqptai aktuanilu angunahuaqtit pilaqni angunahuaqnnik angutikhat.
- Nunap qiqumania huguqpaliania, ahianguqnit hikup qanugitnirut, nipalliqtaqnip qaniqtaqnip qanitqat lu akitilangi, kuuktaqnit pitquhi, uunaqnit, akhuqtaliquqni hilap tamaqmik aktuanqalat tatyat atuqtunut havagutinut (tahapkuavaluit apqutit igluqpaitlu); tamaqmik hanayakhaliuqhimayut

piplugit qiqumaitnaqni nunap pitquhi.

- Hivittuqyumin hikuilguvaknia ukiup ilanga pilagutauyuq atuqpaliqtauninut umiaqpaat amaqtiptigut, ilautitlugu tahamna Ukiuqtaqtumi Apputa. Pityutaugaluaqtitlugu tahamna maniliugutinut ihuaqtauni, aglivaligutauniaqmiyuq qanugilinahuquqni imaqutipta halumaiqninut uqut kuvigaqninut ahiiilu halumailgut piyauni.

- Tikitpalikni nutat uumayuvaluit, tingmiat, Iqaluit angutikhatlu mitqulgit hivuani ilihimayaungittut takuttigittutluniit Nunavutmi, ahianguqnilu amigaitni hiamamanilu ilihimayat angutikhat.

Inuit Qaujimajatuqangit atuqyumin ikyayuqhiutinilu naunaiyaiyt tautktainut tahapkuat ahianguqnit. Piqaqtitmiailu atuqpiqnit ilittugini atuqpaliayayut, tuhagakhatlu qanuqtut tahapkuat ahianguqni aktualaqni Nunavummiut uumatyutauyutlu inutyutigiyavut.

Uunakpaliayuq Ukiuqtaqtup hila pilaqmiyuq tamatkiknik nakuuyumik ihuittumiklu pityutauninik avatigiayumut, maniliugutit pivaliatitnirut, inuliquititlu inuuhiqjkninut inuit Ukiuqtaqtumi. Hilap ahianguqnia pilaq aktuanit ilitquhit pitquhi ilitquhitlu huliniiit, niqit pihimattiaqni, aaniaqtailinilu inuit angutikhatlu, nunalikni havagutit, aulayutit, piqutituqat piqanit, piqaqnit pivaliatitni, ikumatyutit, tahapkuat ahilu pityutit upluq tamaat inuhiqmi Nunavutmi.

Tapkuat Kavamatkut Nunavut tatyat havaqatigiyai qaphit hilap ahianguqrianut pigiaqniqnik pinahuaqhugit atuqpaliqniq nunaluyuni piplugit. Tapkuat Kavamatkut Nunavut pitaqhimaliqtai atuttiqni havaknit katutiyatigiplugit allatqit pitaqatauyut hilap ahianguqrianut naunaiyainiqmik, munaghiniq nunaluyutlu atuqpaliani pigiagutit.

Tapkuat *Upagiaqtavut* atugakhaliat titiqat pinguqtitai havaguhikhat hilap ahianguqrianut aktuanit

atuqpalialiqnitlu pigiagutit Nunavutmi. Tamaitnut, tapkuat pityutai tapkunani *Upagiaqtavut* piqaqtinrinut atugakhaliat tugaqni, pilaqninut Nunavummiut nakuniqhamik atuqpaliani tatyat hivunikhamilu ahianguqniqnut pipkagayunut hilap ahianguqniut. Nakuuyumik-upalungaiyainiq hulinii tungatauyut atuttiaqtunut atuqpalianiq.

Tapkuat atuqpalianinut pityuhit titigaqhimayut talvani *Upaqiaqtavut* ihuaqhaqhimayut ihumagiplugit atuqnipat ilagiyai, tapkuatluit *napuit*, atuni ilagit tugangayut ihumagiyanut. Nainaqhimayut tapkuat *napuit* tahapkuanguyut:

Napuk 1 – Katutyiqatigit Piguqhaqni

Ihumagiyaq 1.1: Naunaiqni nutat atuqhimaittutlu katutyiqatigiknit pilaqni tapkununga Kavamatkut Kanatami, puqtutqiyat nunatagayuyut nunatagayutlu kavamait, nunaluiyut, ahiilu timiuyut, hilattuqhaivit, inmiguqtutlu ilauyut, quyagitnaqlu inuit pinahuaqniut ihuaqhaqni kamagini pityuhit hilap ahianguqniut.

Ihumagiyaq 1.2: Pinguqtinatuqatigikni havakvit hilap ahianguqniut havaqatigikniq.

Napuk 2 – Naunaiyainiq Munaqhiniqlu

Ihumagiyaq 2.1: Akhuqpaliqni naunaiyainiq munaqhiniqlu aktuaninut Nunavut atuqlugit katutyiqatigiknit nunaluiyut, tapkuat naunaiyaiyit havakni, timiuyut tahapkuatl Kavamatuqatkut Kavamait.

Napuk 3 – Ilihaqniq Pipkainahuaqniqlu

Ihumagiyaq 3.1: Pivaliatitni atuliqtitnilu hilap ahianguqniq ilittuginiqmut atugakhat havagutitlu.

Ihumagiyaq 3.2: Atugahuaqtinii ikayuqhiutinilu kayuhipkaqni tuniuqaqni ilihimanit ayuitnitlu inutqutyanit inuuhtuktunut.

Ihumagiyaq 3.3: Atuqpiatitni hilap ahianguqni ilaliutiyangi tahapkununga ilihaqvit ilihautikhainut.

Ihumagiyaq 3.4: Aglivaliqni nunaqquaqmi hilaqquaqmilu ilittuguyaunia tahamna hilap ahianguqniata aktuani Nunavutmut tapkuatl Inuit ilitquhi.

Napuk 4 – Kavamatkut Maligait

Upalungaiyainiqlu

Ihumagiyaq 4.1: Ilaliutyaqni hilap ahianguqni ihumagiayauqahiutini tamaitnut kavamatkut ihumaliugutainut.

Ihumagiyaq 4.2: Atuqpiatitni hilap ahianguqni ihumagiqahiutini ilaliutyagayayut nunap atuqninut upalungaiyainiq avatiliginiqmutlu naunaiyainiqmut.

Ihumagiyaq 4.3: Naunaiqni nutat maniliugutinut pilaqnit piqatauyut tahaphumunga hilap ahianguqniut.

Ihumagiyaq 4.4: Havaqatigini katutyiqatitvut atuqpiatitnirut hilap ahianguqniut aktuanit ihumagiayayut igininaqtunut upalungaiyainiqmut.

Kayuhini tuhagakhaliat munaqhinitlu hilap ahianguqniut atuqpaliayut pigiaqni pilaqnitlu kamagiyauniat atuqlugit atuqatigikni havaviknit allatqini havaqatigit hilap ahianguqniut aktuanit atuqpalianitlu. *Upagiaqtavut* naunaipkutauniat hulinii ukuat havaqatigit tamaitalu kinguagut hilap ahianguqniut pigianit havanguyutlu Nunavutmi.

TITIQAT HUNAUYANGI

I. UNNIQTUTIT: MIKHANUT HUNIALANGITNIA NUNAVUT	7
Qanugiliuqni Hilap Ahianguqni Nunavutmi.....	7
Tapkuat Upaqiaqtavut Atugakhaliat Titiqat	8
II. NAUNAIPKUTAT IHUMAGIYAUNI	8
III. HILAP AHIANGUQNI NUNAVUTMI	10
Ahianguqni Uunaqnit.....	10
Ahianguqni Hilap Kinittaqnitlu	11
Ahianguqni Tagiup Imaugaqnia.....	11
Ahianguqni Nunap Qiqumainaqnia	11
Ahianguqni Hikup Qanugitni.....	12
Ahianguqni Angutikhak Nauhimayutlu	12
IV. INUIT QAUJIMAJATUQANGIT HILAP AHIANGUQNINUT	13
V. AKTUALAQNIT AHIANGUQNIQNUT HILAP	13
Ilitquhit, Aaniaqtailiniq Inuuwigikniqlu	14
Ilitquhit Hulivaknit.....	14
Niqit Piqattiaqnit.....	15
Aaniaqtailiniq Aaniagutitlu.....	15
Pituqat Atuqnighatlu Nunat	15
Havagutit.....	16
Aulagutit	17
Piqaqnit Pivaliatitni	17
Pulaqtuliginiq.....	18
Hanauyat Hunavaluliuqnitlu	18
Ikumatyutit	18
VI. AKTUANIQNIT ATUQPALIANIQNUT PILAQNIT	19
ATUQPALIANIQNUT HAVANGUYUT	20
Tapkuat Nunavut Hilap Ahianguqnit Katutyiqatigit	20
Atuliquaq: Hulinit Atuqpalianitlu	20
Nunalit Avikhimanini Atuqpalianit Ikayuqtigiknit (RAC-ngi)	22
Akhuqnaqnit Atuqpaliqni.....	22
VII. IHUAQHAQNI ATUQTAKHAT	23
Napuk 1: Katutyiqatigikniq Piguchaqni	23
Napuk 2: Naunaiyainiq Munaqhiniqlu Aktuaniqnut	24
Napuk 3: Ilihaqniq Pipkagahuaqnitlu	24
Napuk 4: Kavamatkut Maligait Upalungaiyainiqlu	25
TUKLIIT ATUQTAKHAT	27
QUYAGIYAYUT	27
NAUNAIPKUTAT	28
ILALIUTYAQNI A - TITIQAT ATUQNIQHANUT TAIGUHIT	30

I. UNNIQTUTIT: MIKHANUT HUNIALANGITNIA NUNAVUT

Nunavutmi nunaliuyut hatqiqviuyut amihunik avatiliginiqmut ahianguqniqnik tahapkuat aktuayut upluq tamaat inuuhiqmut ilitquhiqnutlu huliniqnut. Avatiliginiqmut ahianguqnit ilalgit ahianguqnnik hilap uunaqniniklu qanugitnit aktualat tamaitnik hunialangitninit igluqpait nunagiaptngni atuqnitut pityuhiqninutlu atuqtavut niqikhaqhiuqniqmut nunamit tagiuqmitlu.

Ramna avatiliginiqmut ahianguqni aktuanitlu tautuktavut uplumi havanguut kayuhiyut hivunikhambut. Ikayuqtigikhutik tamatkiumayunklu pityuhiq piyalik atuqpiqnitut huniqtailiniq inuqtiptingnit nunagiaptngnitlu. *Upagiaqtavut* atugakhaliat titiqat unniqtuiyut tahapkuningavaluk pityuhiqnik, uniqtuiyut Kavamatkut Nunavutmi Upalungaiyatnik pinguqtinirut huniqtangittunik hivunikhainik Nunavut ahianguqtainaqtuni hilami.

Qanugiliuqni Hilap Ahianguqni Nunavutmi

Piqaqtuq malguknik atuqniqpaknik aulattiniq hilap ahianguqnnik. Atauhiq pityuhiq, *ihsaqhigiaqni*, ilalik nalvaqniq atuqpalianiniklu pityuhit mikhigiaqni **auktuqpaliyatutauyut kaasit puyunguqtaqni***. Tamna aipa pityuhiq, atuqpalianiq, tukilik hulininik mikhigiaqni ihuittumik aktuanit anginiqhamiklu atuqlaqnit ihuaqutit tahamangat hilap ahianguqninit.

Pigaluaqtitlu Nunavut ilaunia hilaqyuap autuqpaliyatutainut kaasit puyunguqpaliani mikkaugaluaqtitlu, tapkuat Kavamatkut Nunavut hunniumaittut piqatauni ilauttaqnit ilhuaqhigiaqnitut pinahuaqni. Tapkuat tatyat atuqniagahugiyauytlu aktuanit hilap ahianguqni pilaqni angipyaktumik avatiliqutinut, maniliugutinut upluaq tamaatlu inuuhihinut Nunavummiut. Taimaittumik, atuqpiatqumik ilaaviliuyugut havaknnik ilaihautini hilagyuaq tahaphuminga angiyumik aktuaninik hilap ahianguqni piyut kayuhinaqniatlu pivakni,

tahapkuununga Nunavummiut nunagiaptngnutlu. Nunavut pinahuaqpiatqutq hunilaitnia pinahuaqni hilaqyuami piyaukpakahuaqni mikhigiaqni auktuqpaliagutauyut kaasit puyunguqnit, piyumagaluaqhugit atutiaqtunik piyagakkumiklu huliniiit piyauyukhat aktuaniahaqtitlugit avatigiaptngnut inuuhiutlu ayuqnaqhivalaqniahaqtitlugit.

Utaqilugu, Nunavummiut aglivaligiaqqaqtai kangiqhimaniq hilap ahianguqnitut hivuagutlu upalungaiyaqlutik ahianguqtukhanut tikitpalianianut uquhivalianinaik hilap. Piplugit Inuit atuqpknit amihuqpianut ukiuni, atuqpaliayaqaqtavut tahapkuat nutat allanguqtainaqnitlu qanugitnit. Taimatut, piguqhaqni atuqpalianikhat pilaqnit Nunavummiut piyaunahuaqtut tapkunangat Kavamatkut Nunavutmi hilap ahianguqnitut havagiyaqaqtai.

Tapkuat Kavamatkut Nunavut atuqqahuaqpiatqut hilap ahianguqnitut atuqpalianit huliniiit tapkunani *2003 Hilap Ahianguqni Atugakhaliat*. Piluaqtumik, tapkuat Atugakhaliat pitquihimayut naunaiqninik munagininiklu hilap ahianguqni aktuanit pivaliatitnilu atugakhaliat ikayulaqtai Nunavummiut atuqpalianit hilap ahianguqnitut.

* *Tamaqmik titiqat tatqiyat tapkunani titiqani unniqtutilgit talvani llalutihimayut A, tununani tapkuat titiqat.*

Taimangat 2003-mit, tapkuat Kavamatkut Nunavut katitiqhimayai atuqniquaqtaqtut tuhagakhat ilihimanitlu allatqinit pitaqviuyunit apiqhuiplutik, havaqatigikniqnit, ihuqaqhimayunitlu katimakaphukniqnitlu.

Pilaqtumik akhuqyumiayut katitiqnit ilauqni ayuittunitlu naalaktuttaqnilu inutqutyat quyagitnaq Nunavutmi. Atuqhugu una pigiagutaunia tahapkuatlu amihut pinahuaqnit amihunit naunaiyaiyinit, kangiqhimanivut hilap ahiaanguqnianik aktualaqnitlu aglivaliayut.

Tapkuat Kavamatkut Nunavut ilauvakhimayut hilap ahiaanguqnitut atuqpalianiqnut havamingnut allatqinik atuqtigiknit kavamauyunit katittaqvuni. Talvani Katimayit Federation-nut Julai-mi 2008, Kanatamiuni hiviliqtit angiqhimayut tapkuat nunalit avikhimaninut naunaiyainit havakvit ikayuqtigikniat aglivaliqninin piqaqnit hilap ahiaanguqnitut tugangayut naunaiyainit pinguqtitugitlu nunaliuyuni pitquhit ilihimaniqnut tunitaqni ikayugahuaqhugit nunagiayayut hilap ahiaanguqnitut atuqpalianit.

Tapkunani 2008-mi katimaqyuaqniq Uqauhit, tapkuat Ukiuqtaqtumi Katimayit apiayi kavamauyut tahamani Ukiuqtaqtumiuni aglivaliqni naunaiyainiq atuqpalianiqnut hilap ahiaanguqnitut. Tapkuat piyaunahuat ukununga naunaiyainiq pinahuaqni inuliquitit maniliugutitlu piyaqaqni inuit inuuuyut tahamani Ukiuqtaqtumi. Talvani Nuvipa 2009 tapkuat Inuit Hilaqyuaqmi Katimayit (ICC-kut) tukhivigiyai hilaqyuaqmi hiviliqtit ilittugininik tapkuat **qanugililaqnit** Inuit ahiilu nunaqqaqtut inuit atuqpalianinut havagutit atuqpalianiqnut ikayugutit.

Tapkuat *Upagiaqtavut* Atugakhaliat Titiqat

Atuqhugit naunaipkutat titiqat qulaani, atuqhugitlu amihut ahii nutat atuinaqtutlu havanguyut pigiaqnilu, tapkuat Kavamatkut Nunavut tugaqtut aglivaliqninin atuqpalianit pilaqni atuqpiatitnunut huniqtailinia Nunavut. Hiviliqni ikayuqtuqnilu Nunavummiut mikhanut una atauhii ihumagiyaunia ikayuqtuqhugit hivuagut-ihuqaqhimani upalungaiyautit akigaqtuqhugit ihuilgut aktuanit hilap ahiaanguqi, ihuqaqhimanahuaqhugitlu piyakhat hatqipaliani nutat pilaqnit piqaqtitai.

Unniqtuqpaliqnitigut talvani Nakataani VII ukunani titiqani, tapkuat Kavamatkut Nunavutmi pityuhi hilap ahiaanguqnitut atuqpalianit ilalgit hitamanik

atuqnipanik piyaunahuanik: Katutiqatigit Piguqhaqni, Naunaiyainiq Munaqhiniq, Ilihaqniq Atugahuqtittiniq, Kavamatkut Maligait Upalungaiyainiqlu.

Tapkuat atugakhaliat ihumagiayayut unniqtutiaqhimayut tapkunani atuni hitamat piyaunahuat ihuqaqhimayut tiliugutini atuqpalianikanut Nunavutmi.

Taimattauq angunahuaqtuq upalungaiyapakmat aulaguhikhaminik uhiliqtuqhugu *aaliiani* piyaqaqtunik atuqtakhanik aulagiaminut, *Upagiaqtavut* ihuqaqhaqtai atuqtakhat naunaiyaqhugitlu hunat piyalgit Nunavutmi hivunikhanut. Piguqhaqhimayuq hunilattumut tungavianut katihimani naunaiyaiyit tahapkuatlu Inuit ihumatuni pitaqtauvknit atuttiaqpiapaknunut ahiaangqutainaqtunut nunap pitquhianut. Una atugakhaliat titiqat ikayuqhiqtai Nunavummiut aulaninut hivunikhamukpaliani: hananiyaqhimayut atuqtakhaqahutiklu hunanut hivunikhainut.

II. NAUNAIPKUTAT IHUMAGIYAUNI

Upagiaqtavut naunaipkuhiqhimayuq tapkunangat ihumagiayayut tapkunani Kavamatkut Nunavutmi *Tamapta: Piguqhaqni Hivunikhavut* havagiyalgit titiqat. Tahapkuat naunaipkutit ihumagiayayut, naniyauyt talvani Inuit inuliginiqmut pinnagiyai, ikayuqniat ihuqaqhaqnilu pivaliqtitni hunniqtailiniq atuqpalianitlu pilaqni Nunavutmi.

Inuuqatigiitsiarniq – Naalakni ahiit, piqatigiknit munaginilu inuit.

Tapkuat Kavamatkut Nunavut ilittugiyai hilap ahiaanguqnia pityutaunia tahamna aktualaq inuuhiinut Nunavummiut. Atugakhaliat upalungaiyakni piyayut munagittiaqhugit Nunavummiut piyaqaqni. *Upagiaqtavut* naalaktai Inuit ilihimani ihumagiqahiutiplugit tapkuat atuqpiatit tunityutai tamaita Nunavummiut pilaqni mikhaanut upalungaiyainiq hivunikhamut.

Tunnganarniq – Pipkagahuaqhugit nakuyumik pinahuaqni hatqiumayumik, tunganaqtumik tamatkiumayuniklu.

Tapkuat kavamatkut piniaqtut tamatkiumayunik ikayuqtigkhutiklu pityuhiqmiq hilap ahiaanguqnitut atuqpalianiqnik upalungaiyainiq naunaiyainiqlu.

**Pijitsirniq – Kivgaqtuniq piqaqtitiniqlu
ilaginut tamnalu/tamnaluniit nunaliuyut.**

Upagiaqtavut tukupkaiyuq tapkuat kavamatkut pinahuaqpiaqni piqaqtitnik Nunavutmi ilagit nunaliuyutlu havagutikhanik piqaqniqniklu piyalgit atuttiaqtumik atuqpalianiq ahiaqnguqninut hilap.

Aajiiqatigiinniq – Ihumaliuqniq atuqhugit uqaqatigikniq angiqatigikniqlu.

Inmiguqtut, nunaliuyuni kavamauyut ahiilu timiuyut pipkagauniat atuttiaqtunik pilaqni atuqatigikniq ihumaliugutinik ilauttaqniqmiklu ihumaliugutinut nanminiq aktuyunut inmingnut nunagiyamingnutlu.

**Pillimmaksaniq/Pijariuqsarniq –
Pivaliatitni ayuitnit atuqhugit tautukni,
uqautini, pitquhit pinahuaqnitlu.**

Ilauttaqniq pivaliatitnik atuqpalianiniklu atuqpaliayauyt piyauni pivaliqtitniaqtai inmiguqtut nunaliuyutlu inmingnik-pilaqni, ayuiqni pilaguhitlu. Ilihaqniq, pilaqniqniklu piguqhainiq ayuitniqniklu pitaqniq atuqpiatut aglivaliqnininik nunalikni atuqpalianit pilaqni.

**Piliriqatigiinniq/Ikajuqtigijiinniq
– Havaqatigikniq atauhiqmut
pinahuaqniqmut.**

*Ikayuqtigikhuni pinahauqpakniq atuqpiatut ilaliuyaqninik atuqpakni tapkuat *Inuit Qaujimajatuqangit*, nunalikni ilihimaniq naunaiyaiytlu naunaiyaqni ikayuqtut uvaptingnik havaqatigikniq pilihatlu katutyiqatigiknit mikhaanut hunniqtailiniqmut.*

Qanuqtuurniq – Piyaungaqni piqaqnitlu.

Upagiaqtavut atuqpiatut ihumatunit atuqni inuit, nunamittutuqat maniliqutinutlu piqaqnit atuqhugit atulihaqniqmut katutyiqatigikniq ikayuqtigikniqlu. Una atulihaqniq piqaqniqnutlu agniniqhaupkaqtai hilamut ahiaqnguqni ilihimanivut pilaqnivutlu atuttiaqtumik atuqpaliqniq.

**Avatittinnik Kamatsiarniq – Naalakniq
munagittiaqnilu nunap, angutikhat avatigiyaqlu.**

Tapkuat Kavamatkut Nunavut takukhaupkainiat hivuliqniqmik kayuhipkaqlugit pinahuaqpiaqni havagittiaqnilu hulinuit pinahuaqnninut inmingnik puyuqpalaqtailini uunagutaivaliayut kaasit atuqpaliugalugitlu hilap ahiaqnguqninut aktuanit. Atuqhugit ikayuqtigikniq tamaitnit ilauttaqtut, ihumaliugutit piyauniat ikayuqtut atuqpiqni hivituyumut huniqtangiqni Nunavutmi inuit nunalu angutikhatlu atuqpaktavut.

ILANGA HIVULLIQ: AHIANGUQNIK AKTUANITLU

III. HILAP AHIANGUQNI NUNAVUTMI

Hilap ahianguqni nunap ilitquhia kayuhinaqhunilu pityuhia; kihimik, naunaiyaqnit naunaiqhimayat tahamna hilaqyuap uunaqnia puqtuhivaliyuq kayumitqiyanik hivuagut atuqpakhimayumit. Tatyamihunit angigutayuq naunaiyaiyinit tapkuat inuit-pipkaqhimayat (inungningaqhimayut) uunnakpalianiq kayumikhivaliania akhuqyumiplunilu hilap ahianguqnia, piluaqtumik Ukiuqtaqtumi nunap avikhimanini.

Hunat allatqigutai hilap hilagiayauyuqlu?

Hila tugangayuq hivituyumut atuqpakniiqhat hilagiayauyuq pitquhi piplugu nunap qanugitnia. Hilap qanugitni (“atuqpaknit”) atuqtauvaktut kittitauni tahamunga 30 ukiunut akuniqaqtitlugit. Hilagiayuuq tahamna tautuktat igalakkut uplumi, pitquhilitiit tautuktatit hivikittumut pivigiayainut (naunaipkutagilugu ‘nipallinaqtuq havaguhiq’).

Nuanaiyaiyt mikhautat atuqattainagnikhat akhuqtaqnit hilagiayup atuqni kayuhiniat aglivaliani akulaiqpalianilu akhuqtaqni piplugu ahianguqni hila.

hikui halivaliani, auktuqpaliania nunap qiqumaitnaqnia, tagiup hinaa hiqumitpaliania malliqniqmit, ahianguqni tagiup haqvai, ahityiqni allatqikni nauhimayut angutikhatlu allatqikni^{1,2,3,4,5}. Tahamna pivikha, ilitquhia akhuqyuminilu aktuanit Nunavutmi nunaluyunut ayuqnaqtut qanugitniagiakhai nalauttaqni allatqikniaqmata humitnirut nunalitlu avikhimaninut.

Nunavut, taimattauq amihuni nunaqyuanit humiliqak hilaqyuaqmi, pinahuqpiatut mikhivaliqni uunakpaliyatut kaasit puyuinit pigiaqnit hilap ahianguqnit. Kihimik, anginiqhamik piyaunahuat Nunavutmi tahamna atugahuaqtitni atuqpalianit nutanut

Uunaqhivaliatyutit kaasit havaktauyut inungnit atuqhugit ikualapkaqni hanahimayut uqhukhat ahianguqnilu nunap atuqtauni piyumigutauyut hilaqyuap uquhivalianianut pitquhi.

Titigaqhimayut ahianguqnit Ukiuqtaqtumut ilaliutihimayut: Piqaluyait mikhivaliani, tagiup-hikua tattitlu-

qanugitni hatqiqhimayut piplugu hilap ahianguqni. Una ilalik ihuaqhigiaqtaqni upalungaiyautit, ihumaliugutit, huliniiitlu pinahuqhugit atuqniagahugiyauyut aktuanit hilap ahianguqnit. Tatyamihimanivut hilap ahianguqnit aktuayut piplugit tuhagakhat katigauhimayut amihunit allatqinit pitaqviuni. Una ilanga hatqiqtitai tamaitnik takuyauni atuqniqhat naunaiyaiyt nalvaqtai nunaliknitlu tautuktauni piplugit hilap ahianguqnit aktuanit Nunavutmi. Tatyatlak, naliakluniit ihuaqhigiaqutit atuqpalianitluniit huliniiit kihimiulutik pittailitalaittut angipyaktumik ihulgut hilap ahianguqnit aktuanit. Kihimik, piyauni atuqpalianit mikhigiaqtaulat ihulgunut inungnut nunaluyunutlu pilaqtitlugitlu Nunavummiut ihuaqutigini hunatliqak nakuuyumik aktuanit piplugit tahapkuat qanugilitpalianit.

Ahianguqni Uunaqnit

Qangiqtuni tapkuat 100 ukiut, tahamna Ukiuqtaqtuq atuqhimayuq atuqpakniiqhanik uunakpaliania 1.5°C; kihimik, nunalit avikhimanini uunakpaliani 1- 3°C atuqpakhimakmiyt^{6,7}. Qanikkut tuhagakhaliat naunaiyaiyinit, angunahuaqtit, inutqutyatlu pinahugiyai angipyaktumik nunalikni uunakpaliania pitquhi quyagitnaq Nunavutmi qangihani nappaani hannanit ukiuni^{5,8}. Tahapkuat ahianguqnit uunaqni aktuayai hivitunia atuqliqtut allatqit ukiup ilaini, piluaqtumik ilitquhi Inuit ukiup ilainut, tahapkuat atugutauniqhat ilitquhi nunami atuqni huliniiit. Uunaqnit ahianguqni pilqmiyt tahapkunangat ahianguqnit Nunavutmi hilagayanut, tahapkuavaluit aglivaliani akulaiqnit hilaqilguqpiat allatqikpaliani naunaqhivalianilu anuqit.

Tatyamihunit angutikhatlu allatqikni uunakpalianit pitaqviuni atuqniagahugini piyut uunakpaliani pitquhit kayuhiniat tuklikhanut hannat ukiuni pinahuagaluaqtitlugit ihuaqhigiaqnit huniqtailinilu hilaqyuaqmi uunagutauvaliani kaasit puyuqtaqnit atuttiagaluaqtitlugit. Hilap uuktugautai piniaqtugini

hivunikhami unakpalianiq ayyikkikniaq quyagitnaq Nunavutmi; iali nunat (naunaipkutagilugu Uataani Nunavut tahamnalu Quttiktuq Ukiuqtaqtuq) unakpalianiaq qilamik ilaitnit nunanit (naunaipkutagilugu Kanangnaqnia Qikiqtaaluk/Davis Strait). Kihimik, taimattauq mikhauttaqni hiakhaq, naunagutiqaqmiyuq tahapkuat piniagahugininut.

Ahianguqni Hilap Kinittaqnitlu

Tamna akitlanga, qanugittunia, ilitquhilu qinittagutauyut Nunavutmi nigiugiyauyut ahianguqnnik qanugityutaulutiklu tatyat ilitquhiqnut, inuliquitinut,

avatiliginiqmutlu pityutinut.
Ukiuqtaqtumi kinittagutauyut pivaliqhimayut mikhaani ait pusauyumik kinguliqni 100 ukiuni⁹ ilavaliqhutiklu kinittaqnit mikhautauni.
Taimattauq, tapkuat qaphiuni akutunilu akhuqnit hilagiayup atuqni tahapkuavaluit hikut piqhiqni, annuqaknit, tapkuatlu **hilaqikallaktaqnit**, atauhiqmi ukiumi

nigiugiyauyut ilavaliqnkhai. Kinnittaqnit angiyumik allatqiktut nunani nunanut ayuqnaqniqauplutiklu nalauttagauni. Atuqniagahugiyauyut hivunikhami kinittaqnit qanugitni nunalikni nunaliiit avikhimanilu piyut Nunavutmi angiyumik naunaqpiqatut.

Ahianguqni Tagiup Imaugaqnia ¹⁰

Tapkuat allatqikni tagiup-imaugaqni imaukkakpaliqnit mnalautagauni allatqit angiyumik. Tapkuat Kavamauqatigingittut Katimayit Hilap Ahianguqnnit¹¹ qanikkut nalauttaqtut hilaqyuap tagiup-imaugaqni imaukkakpaliqni allatqit tunganit 20 cm qaniganut 60 cm tagiup-imaugaqni imaukkakpaliqnnik atuqtitlugu 21^{nga} hannanut ukiuni.

Quyagitnaq humiliqak Nunavutmi, tahamna nuna puqtuhivaliayuq piplugu tammaqpaliani angiyut hikut attaqtuyut tahamna uligutihimayugaluaq attaqtunghanut Kanata atuqtitlugu kinguliqmik Hikuqpiaghiman 11,500 ukiuni qangiqtuni¹². Una taiayuuq **Naniktihimani Utiqtitni**. Ilagiyaini Nunavutmi nunaqaqnit puqtuhivaliayut qilamik tahamna tagiup imaugaqaqna atpaqpaliayuyagutigija, pigaluaqtitlugu atuqpalialaqnia hilaqyuaqmi tagiup-imaugaqhivaliatitlugu. Humiliqak atauhiqmi nunami, tahamna akitlanga tagiup-imaugaqhinia ahianguqnia piyuq qanugitnianut qanuqtut qilamiuqnia nunap puqtuhivaliania anmukpalianialuniit. Taimattumik, tapkuat aktuanit Nunavutmi nunaluyut allatqikniat. Munagivaligialit nunap nuttaqnia piyalik kangiqhivaliqninut tatyat hivunikhamilu qanugityutaunkhai tagiup imaugaqaqna puqtuhivaliania Nunavutmi.

Ahianguqni Nunap Qiqumainaqnia ¹³

Nunap qiqumaitnaqnia ilutunia qagiyalu humiliqak Nunavutmi nigiugiyauyuq mikhivaliqnia atuqqapniqhaq Ukiuqtaqtumi uunaqhivaliatitlugu. Nunap qiqumaitnaqnia tahamna nunap iluani huna qiqumaitnaqtuq avatanut malguknik ukiuknik tukligiknik². Nunap qiqumaitnaqnia auktuqpalianianut, hakugiqpaliayuq hunniqtailita maniqap, tahamna qilamiugutauyuq hiqumitpalianianut¹,
^{4,14}. Tagiup

hinaana piqaqtut hikuhmaqpiactumik nunap qiqumana pilaqpiqniqhat hiqumitpalianiqmut kayumiknia maliqtaqniqmut². Auktuqpaliania nunap

qiqumaitnaqnia aglivaligutaukmiyuq ilutunianut tahamna **ahianguqtaqnia qaligiknia**, tahamna pityutaulaq ahianguqnnit pinia, huniqtailini imaqtalqiqnilu kinipainaqliqni piplugu nuna².

AHIANGUQTAQNIA QALIGIKNIA

Tahamna ahianguqtaqnia qaligiknia tahamna qangan qaligiknia nunap (tahamnaluniit nunap qanga) tahamna auktuqtaqtuq auyami qiqivakhunilu ukiakhampi. Tahamna ilutunia ahianguqtaqtuq qaligiknia allatqiktuq humiliqak Nunavutmi, nunaluyuniluniit piplugu pityutai nunap qanugittunia inalu (naunaipkutagilugu qanitnia kuugaqmut)..

Auktuqnia nunap qiqumaitnaqnia akuni kayuhinaqtumiklu aktuanicaqniaq Ukiuqtaqtumi hanayauyunut tahapkuavaluit igluqpait, apqutit ahiilu nunaluyuni nappaqhimayut. Una unniqtuqpaliqniq Nakataani V, Aktualaqnit Ahianguqnianut Hilap.

Ahiangujni Hikup Qanugitni¹⁵

Ilanga tahamna aqliknaqniqhaq ahianguqnia Ukiuqtaqtumi mikhivaliania auyami tagiup hikua. Qangattaqhimayukkut tuhagakhat takukhaupkaqtai attaqtuni Ukiuqtaqtumi tagiup hikua mikhivaliayuq atuni qulit ukiuni taimangat 1978-mi; tamna hivulliqmik ukiunga qangattaqhimayut tuhagakhat piyaulaliquq. Tamna pukkitniaqhaq

attaqtunia auyami tagiup hikua tuhagakhaq uplumimut tamna Septaipa 2007.

Tamna pityutiginiqha pukhivaliqnia ipyuniata hikup kinguvaqnialu auyami hikuhimania pityutaayuq tammaini amihunut-ukiunut hikutuqaq himmiqtaayuq hikuhangutqiyamit, huniumangitqiyamik hikumik. Ilangat pityutaayuq mikhivaliqnia amihunut-ukiunut tagiumi hikutuqaq tahamna hivuagut tikittigitnia

imaq aulaqviunianut, taimaittumik atuqtauvalliqtuq umiaqpaknit, piqaqnitl qiniqviuni kinguagutlu pivaliatitni¹⁵. Tikilaqlipalalianut pivaliatutu pilat aglivialianinut qanugityautulaqni avatigiayumut qanugilitnit ikayuqtigigutauyalgit qanugiliugahuaqninut.

Qaphit ahii ahianguqnit hikup qanugitnинut tautuktauuyut. Naunaipkutagilugu, tapkuat qaphiuni hikuilgut uplut tahiqni, ktagiumilu amigaiqpaliayut quyagitnaq Ukiuqtaqtumi

hikunahatoqiyauqattaliqmat mahakhagaiqpaliaplunilu. Piqaqpialiqmatlu naunaipkataini Nunavutmi piqaluyait mikhivaliani piplugit **piqaluyait avikpalianinut**. Una pityutaulaq ahianguqninut kuuktaqnit, aktuaplugit nunat pivakni piqaluyait kuugiagutauni kuugauyatlu. Tapkuat aktuanit aglivaliqni piqaluyait kuuktaqninik imaugaqhityutaulat, ahiangujni tagiuqnitni imatqikniluniit, immat qanugitni akitlangilu imiqtaulat immat.

Ahiangujni Angutikhat Nauhimayutlu^{9,21}

Hilap ahianguqnia aktuayuq Ukiuqtaqtup nauhimayuinik angutikhaniklu allatqitigut aktuanigut. Tautugautaqhimayut ahiangujni aulaqpaknita humitniinut, nayuqpakni, amigaitni, qanugittunita allatqikni, pitquhilu aulaqpakni aulayittutlu allatqikni.

Tamaitnut qaphiuni allatqit tahamani Nunavutmi mikhautayut amigaiqpaliani piplugit qaplunaat nunaini allatqikni ukiuttaqtumukpalianinut ahianguqpaliakmat hila. Tatya Ukiuqtaqtup allatqikni tautukniat ahianguqniqnik nayuqpaktamingni ilautitlugit nutat nauvaktut, hikukhivaliania, ahiangquni aputip pitquhi, ahiangquni tagiup tagiugiknia aglivalianiqlu huangania. Una pilaq aktuanit allatqit qaphiuni humitnilu.

Naunaipkutagilugu, nannut ayuitpiaqtut atuqpaliatlu qilamik ahiangqunitnut qanugitnинut. Huniqtailivakkamik amihuni ahianguqnini hilap atutqiktaqni hivuagut, taimaittumik atuqpalialaqmiyut kitunutliqak ahianguqniqnut nigiugiyaulanut atuqtukhat. Kihimik pilaqmiyut ahianguqniqanit tikitpaktainut humitni qanugitnilu. Ilai nunat atuqpaliat ikiklivaliqni nannut qaphiuni piiqlutikluniit (nannut huiqlutik ilaitni nunani) atuqtitlugu uunaqniqhauninut. Ahii nunat atulat

PIQALUYAIT HIQUMITTAQNI

Piqaluyait hiqumittaqnii ahivaiviukkallakni aviknita hikut piqaluyaknit, hikuhimanit piqaluyaqtuniit inmingnit.

amigaiqpaliani qaphiuni nannut ahiaanguqniut hilap pityutauni nakuhivaliqni nannut nayuqpakni hikuqattiaqiqpaliqni hikutuqanik. Ahiini nunani, nannut qaphiuni nanugiakhivaliqnilu hunniqluangitlutik.

Angutikhat piyut huli atuqpiatut ilitquhiqnut, ilitquhit, maniliugutit niqauvaknilu Nunavummiut. Atuqpiatutq tahamunga Nunavut munaginaqninut angutikhavut amigaitni ihuaqhigiaqtaqnilu angutikhapta aulatauninut havagutit maliklugit.

IV. INUIT QAUJIMAJATUQANGIT HILAP AHIAANGUQNIUT ¹⁷⁻²⁰

Inuit Qaujimajatuqangit, tapkuat havagutai Inuit ilitquhit ilihimani inuliquititu atuqtauvakni, pihimayut atuqtutuqanit piqatigittiaqnilu nunamut avatilquitinutlu. Piqaqtitiyuq atuqpiatumik unniqtutiaqtumiklu ilihimani hilap ahiaanguqi atuqpalianilu, piqaqtitiplutiklu qanuqtut ikayuqni kangiqhimani qanuq hilap ahiaanguqi aktuaniagiakhai Inuit ilitquhi, nunaliuyut, inmiguqtutlu.

Apiqhuqtaqni inutqutyat, angunahuaqtit nunaliuyunilu ilauyt ikayuqhiutihimayut pivaligutauplutiuklu naunaiyait naunaiyaqtainut hilap ahiaanguqniut. Inuit tautuktai piqaqtitiyut atuqpiatunik tuhagakhanik allatqini piviuyuni qanugitqinilu uniqtuttiaqni angiyumik tunityutauyut kangiqhimaniptingnut hilap ahiaanguqniut Nunavutmi.

Utiqtaqtut ihumagiyauni piplugit Inuit ilihimani hilap ahiaanguqniut ilalgit:

- Tagiup hikua qanugitnia ahiaanguqtuq; hiku hatqiyaqliqtuq, hikungikhaqtalihuni mahakhagaiqhunilu. Taimattaq tautugayut tattit hikui.
- Aniuvat (aputituqait) attakhivaliqttut angini. Nipalliqtaliqpalihuni, apinahaqpaliqhuni hikungikhaqtalihunilu ukiup ilangani mahakhagailiqpalihunilu.
- Tahamna hilagiyayuq naunaqhiyuq. Ahiaanguqtainaliqtuq qilamik taimangaunganit hilalukpialiqtaqhuni piqhilaqinalihunilu nigiunaittumik.
- Imamp imaugaqni pukhivaliqttut, ayuqnagutaualiqhuni aulaqniq qayakkut ilaini nunani.

- Hilap uunaqni uunnakpaliayut ukiungani.
- Nutat allatqit angutikhat takuyaualiqttut.
- Tahamna nuna tautugayuq panumatqiyauliqtuq huniumangitnialu nunap qiqumaitnaqnia ahianguliqtuq.
- Tahamna hivitunia pivigiyalu ilitquhit Inuit ukiup ilaitni hulivakni ahianguqtut.

"Nangiagiliqtaga tagiup hikua piplugu ilihimahuigaptigu qanugittanga nagiaqnaipaktuq aulaqhugu nagiaqnalqliqmat. Nagiaqnaqniqalat ilait tagiup hikua taimaitmiyuq tattit hikuini."

- Johnny Karetak tapkuwanani Inuit Qaujimajatuqangit Hilap Ahiaanguqniut Nunavutmi – Kivalliqmiut, Nunavut

"Nalutnahuaqhugu naunaqhiqpiqliqtuq qanugitniagiakha; piplugit naunaipkutai atuinaguiqmata ulammigutigittaqtai Inuit atuqpkaktai hilauyumut maliktaqni qanugitnikhainut."

- Sytukie Joamie – tapkuwanani Inuit Qaujimajatuqangit Hilap Ahiaanguqniut Nunavutmi – Kanangnaqnia Qikiqtaalukmiut, Nunavut

"Ilihimanaiqtuq qanuq [tamna] hilauyuq piniagiakha. Naunaqhiqpiqtaqtuq uplumi."

- Bobby Algona tapkuwanani Inuit Qaujimajatuqangit Hilap Ahiaanguqniut Nunavutmi – Kitikmeoktni, Nunavut

"Nalautaqpakhimayavut hilagiyayuq piplugit tugaqni anuqip tautukhugitlu nuvuyat. Nalauttaqpakhimayavut humit anuqhiqnia hilauyuqlu nakuuniagiakha aqagukhamut. Tatya ilihimanaguiqtuq anugi naliakningaqnigha anuqaknagiakhalu."

- Tamna Ukiuqtaqtumi Hilap Ahiaanguqnia Ihumagiyaunia – Kivalliq

V. AKTUALAQNIT AHIAANGUQNIQNUT HILAP

Uunakpaliayuq Ukiuqtaqtup hila pilaq tamatkikni nakuuyumik ihuittumiklu qanugityutauni avatigiyayumut, maniliugutinut pivaliatitni, inuliquitinutlu inuhigikniq inungnut ukiuqtaqtumi. Naunaipkutagilugu, mikhivaliani ukiungat hikutuqatlu pilagutauqtaqtaqpalihuni Ukiuqtaqtup imaqtaitigut apqutaigut, ialutitlagu tahamna Ukiuqtaqtup Apquta. Tahamna pityutauniagaluqaqtitlagu maniliugutinut ihuaqutauni, aglivaligutauqunilu

hivuganaqniut immap apqutainut halumaiqni uqhunut avugiyayutlu kuvini. Aglivaliqni nunap atuqni huliniit piyauyumanilu nunamittutuqat piqaqnit, hanigagut inugiakhivaliani attaqtuhivaliani maniliugutauyut tukilgit munagittiaqniut upalungaiyautit piyalgit atuqpiqtinahuaqniut avatiliginiqmut huniumattailini hivunikhami.

Ilitquhit, Aaniaqtailiniq Inuuhiqikniqlu ¹⁷⁻²⁴

Hannanut ukiuni, Inuit ihuaqhihimayai atuttiaqni hiku (*siku*), nuna (*nuna*), qilak (*qilak*), angutikhatalu (*uumajut*). Inuit atuqpaktai atulihat uumatyutaunahuat ayuitni atuqpaliani ayyikkutaittumi hilami hilagiayuqnu Ukiuqtaqtumi. Kayumiktumik avatiliginiqmut ahiaanguqni kayuhiyut aktuani Inuit ilitquhi, inuuhiqiknilu aaniaqtailinilu tamaita Nunavummiut.

Atuqpiatqutq ilittugini tapkuat Nunavummiut ilagiayuyut ayuqnaqtunut inuliquatauyunut avatiliginiqmutlu havagutit. Hilap ahianguqnia qanugiliugaulaittuq kihimiutitlugu. Nunaliuyut pilaqni ihuaqhihimani atuqpalianilu hilap ahianguqniut kikllilittautiqaqniat qaphinut atatyutiyunut pityutit tahapkuavaluit igluqpait, ayuqhaqniq, niqut pihimattiaqni, uqauhit, nutaqnguqtaunit, hiqumitpalianitlu ilitquhit nunami-pivaknit ayuitnit. Tamaita tahapkuat pityutit tugaqpiqahugit aktuanilgit ihuaqhihimaninut Inuit ilitquhit naunaipkutai, aaniaqtailiniqlu inuuhiqiknilu Nunavummiut.

Ilitquhit Hulivaknit ¹⁷⁻²⁴

Aktuani ilitquhit huliniit qanugityutigiayi aaniaqtailiniq inuuhiqiknilu Nunavutmi nunaliuyut, ilagit inmiguqtutlu. Amihut Nunavummiut kayuhiyut atuqpakni angunahuaqniq, iqalukhiuqniq niqikhaqhiuqniqlu ikayuqtugahuaqhutik inmingnik nunaliuyunilu maniliugutit nunagiyamingni. Nunalikni angunahuaqniqmut pitquhi pivikhailu nutaguqtaqtut, nutatlu pityuhit amigaiqpaliayut atuqtauvaliqni.

Inuit inutqutyat, ilitquhiqmiqnut atuqpaktut ayuqniqmingnik atuqniagahugiyat tahamna hilagiayuq, tautuktat ahianguqni nuvuyat anuqiplu pitquhi. Tautuktat tahapkuat ilangi hilagiyaqtik hilaplusi-tugaqngani ilihimanit atuququiqni tatyat tautugayut hilagiayuq qanugitni pitquhilu. Tahamna naunaqhinia hilagiayuq hilaplusi aglivaligutauyuq ihumaluknaqnia aulaqniq maniqamut. Una naunaqnia ayuqnagutauqpiatqutq inutqutyanut tunivalianit hilamut atuqniagahuginiqmut ayuitniqtik inuuuhutqijyanut kinguvanut.

Ilai ilitquhit aulagiat atulaiqhutik, ilai piyut pittailitauni ilitquhit hinikaumaviuni inai. Ilaitnit inutqutyanit nunaliuyunilu ilauyunit, imakhivaliani imaugaqnit aulaqniq qayakkut ayuqnaqhiyuq, auktuqhagaiqni tattit, kuukkat tagiuplu hikui pityutauyut aulagiat nangiaqnaqhini upingami, nunaplu qiqumaitnaqnia auktuqnia aulaqniq Hantakkut auyami ayuqnaqhihivaligutauyuq.

Niqit Piqattiaqnit ²¹

Tapkuat aktuaniagahuguyauni hilap ahiaanguqninit ilalgit mikhigiaqni tikittaqqi angutikhat, nangiaqnaqhivaliani piplugit ahiaanguqnit tagiup hikuata ipyunianit hikuvakninitlu, nunap qiqumaitnaqnia qanugitnia akhuqtaliquinalu hilagiayup atuqpaknit. Taimatut atuqpaliqat, ilitquhit *niqit pihimattiqaqni* pilat angiqyumiq aktuayauni. Titigaqpakhimayuq tahapkuat tamaitnut hangunit atuguiqpaliqni angutauyut niqit mikhanut akituqpiaqtut niuvaviknit niuviqtaat, amihutlu aaniaqtailitaungittut niqit hunat, pityutaayut nakungittumik aktuanit Inuit aaniaqtailini ilitquhitlu hunauyangi. Tapkuat nakungittumik aktuani hilap ahiaanguqi unniqtuqhimayut qulaani pivalagutigiayai ukuat ihuilgut.

Tutqumani niqit aktuayaumiyut uunatqiyani uunaqnni auktuqpalianinilu nunap qiqunaitnaqnita. Apiqhuqtauninut inutqutyat piniaqnigaqtaayut tahapkuat hilami niqit piguyait tatya huguqpaliqtut, hivuagut niqtqikpakkaluuaqmata hiniumaittutiklu qayuqnaqtumi avatigiyauyumi.

Angutat niqit kayuhiyut aaniaqnaitniqpat niqit niguaqtai Nunavummiut;

kihimik, hilap ahiaanguqni pilat amigaiqpaliani inuit hatiqiqviuni halumailgunut piplugu avatigiyauyuq uunnakpalianianut. Ahianguqpaliayuq hila ahiaangugutaulaq hilamut imaqmilu haqvainut tahapkuat tikipkaiyut halumailgunik Ukiuqtaqtumut²⁵ Ilagiplugitlu, ahiaanguqni hikuqaqniuyut auktuqpalianilu nunap qiqumaitnaqnai takukhauyut ilagiagutainut mercury puqtuni ilaitni ukiuqtaqtup tahiini. Una pityutaayuq amigaiqpaliqninik halumailgut pivakni nauhimayuni, angutikhat taimalu kinguliqmik, inungnit.

Aaniaqtailiniq Aaniagutitlu

Aaniagutit nuktigalat angutikhanit inungnut (naunaiyaiyt taighuhini uqaqtai tahapkuat "zoonotic aaniagutit") piniagahuguyaayut amigaiqpalianinut uunaqnit uunnakpaliani. Una ilalik trichinella navlagauyut aiviqni nannunilu niqaini tamnalu brucellosis tuktuni. Tapkuat nuktiqtaqni tahapkuat ahiilu aaniagutit amigaiqpaliaqtaq piyagangata ahitpaktut angutikhat katigangata ahianut nunamittutuqanut pittaililit mikhivaliqnit.

Tugaqpiaghugit aktuani inungnut aaniaqtailiniq ahiaanguqninit hila tugangayut nunamittutuqanut hivuganaqnit akhuqpalianilu hilaluknit pityaulat amigaiqpaliani qanugilitnit igininaqtutlu pivaliqni. Tuhaqhityutauvaktuq tahapkuat qiniqtit atugiaqqaqni aktuayaumiyutu ailamik ahiaanguqpalianinut hila piplugit qiniqtut pittailitiqaqni naunaqhininut hilagiayup pitquhi.

Pituqat Atuqniqhatlu Nunat ²⁶

Nunap qiqumaitnaqnia huguqpaliania tagiup hinaalu hiqumitpaliania kinguvaqtaqnianut qiqitpaknia tagiup hikua, aktuavakmiyai piqtituqat taihimayutlu nunat. Tahamna qayuqnaqtuq Ukiuqtaqtup hila ilihimayauqpaqtuq huniqtailitauvaknia takukhauyunut hunanut qiqumaninut nunap qiqumaitnaqniani. Ahiangquni nunap qiqumaitnaqnai kayuhinaqniat pityutauni ahiguqpalianinut ilitquhit huniqhimaitninanit inituqlituqatlu piqtituqat hivuagut hiniumayuitpakhimayut. Atuinaliqnia qiqivakniq- auktuqpakniq utiqaqnia huguqhatyutauyuq piqtituqanut tahapkuavaluit nunat igluliuqhimayut qaqqmait (amihut huniyuittut piplugu nunap qiqumaitnaqnianut), ahiilu atuqpakhimayut piqaqnit

tahapkuavaluit inai tugangayut Euro-miutait qiniqpaktut Ukiuqtaqtumi. Iilitquhi atuqpakni tagiuq hinaani hiqumitpalianiq nigiugiyauq ingattaqpalianikha tagiuq imaukkakpaliqnianik, aglivalianilu qanugityutaulat qaphinut atuqpakhimayut inai tahamani kanangnangani Qikiqtaaluk, Uanangani Kiiliniq Qikiqtami ninginganilu quttiktuq Ukiuqtaqtuq qikiqtaini tahapkunani qiniqluaqhimaqtini inituqlituqat naunaiyaqni piyauvakni.

Nunavut takuvaktuq amigaiqpalianinik qaphiuni pulagaqtut tikitpakni ukiuqtaqtumut atugiaqtuqhutik ayyikkutattumik Ukiuqtaqtup avatigiainik pulagiaqhugitlu piqutituqavut inai, minguiqhiqvit taihimayutlu nunat. Nunavutmi atuqpakhimayut inituqlituqatlu piqaqnit takuyauyumainaqtut pulagiaqtunit umiaqpaknit ahiilu pulaqtut. Taimattumik, tahapkuat huguqpaliani ihuittumik aktualat pulaqtuliginiqmут.

Havagutit

Nunap qiqumaitnaqnia atuqpiatqut ilagiya tahaphuma nunap aktuanilu uumatyutauyut ukiuqtaqtumilu pivaliayut. Qiqumayuq nuna, hikuqaqnialu nunap iluani, hatqigutauyuq akhuqnaninik hananiqmut, aulatyutit ihuaqhihimanilu igluqpait, tingmitiqaqvit, apqutit ahiilu nappaqhimaqtut. Atuqnini qangiqtut qaphit qulaunaqtaqni ukiut, atuqpaktavut tahamna ayyikkutattuq pitquhia qiqumania nunaihuaqtigiplutigu ilali hanatyuhikhaliuqhugit qauymaiuyunit igluqpavut

havagutitlu piplugit qanugitni qiqumania nuna. Ahianguqni nunap qiqumaitnaqnia, hikup qanugitnia, kinitpakniq, kuuktaqnit humukni, uunaqnit, hilalukpiaqpaliqnialu atuqpaknit ihuittumik pityutaulat tatyapayunut, tahapkuat hanayakhaliuqhimaqtut nunap qiqumaitnaqnianut qanugitni. Nunap qiqumaitnaqnia auktuqnia tautugayuq pityutaunia igluqpaknut tungavi ahianuktaqninik huniumahuqhutik¹³. Qiqumallakhuni manigaq piqagutauyuq huniqtattumik tungaviunia, qiqumahuiqat, hakugikhityutigya nakuunia – pilaqnialunit tungataunia igluqpaknut, huplut, apqutit mittaqvitlu – angipyaktumik qanugilityutaulat. Piplugu pivikhat tapkuat tatyapayunut atukhaqtiginkhai, utuqautqiyat hanahimayut qanugililat piplugu hilap ahiaanguqni ihumagiyauhimaikaluqaqmat tahapkununga hanayanut hanayaukmata.

Tapkuat aktuani hilap ahiaanguqni nigiugiyauyt angiyumik ihuutyutauniagiangi kavamatkut piqaqninut. Nunaliuyuni hanahimayut aktuayauyut huguqpalianinut nunap qiqumaitnaqninut (naunajokutagilugu anmukpaliani/ qupikpaliani igluqpait) ainugiagutauulat piqaqninut nutanut igluqpakhanut, atuqpaktut hanahimayut. Qauymayiuyut hanahimayutlu pitquhi hanayanut ahiaanguqni nunap qiqumaitnaqni atuqpaliayut pivaliayutlu. Tahapkuat ahiaanguqni pitquhit aktuaniat akituninut tamatkiknut hananit atuinaqtutlu inuuhit ihuaqhihimani tatyapayunut.

Hanahimayut tahapkuavaluit huplut, apqutit mittaqvitlu, tapkuat atuqpaktut nunap qiqumaniinik nappaqtugat huniqtailininut, atuqpaliqtut akhuqnaqninik ahinuktaqnai auktuqtaqnianut manigaq. Una tukiliugutauyuq aglivalianinut piyaqaqni ihuaqhaqninik hanayaqaliqniniklu piplugu ahiaanguqtaqni qiqittaqnitlu qanugitni.

Pigalaqtitlugit nutat hanatyuhit hanayakhaliuqtauni ihuaqhinahuaqhugit ahiaanguqni avatigiayauq, atuqtut imaq iqakutlu hiamaktailit hanayakhaliuqhimalat tatyamut atuqniagahugiyauytlu uunakpaliani ilitquhi. Piplugit, tahapkuat havagutit ahiilu ilitquhi-atuqpaliayut hiamaktailininut hanahimayut nakulaittut, aktualaqhugit tahamna avatigiayauq inuitlu aaniaqtailini.

Nunap-atuqnianut huliniit ilaliutiyut ahiaanguqniut hanahimayut maniqamut qiqumaitnaqnianutlu nunap huliniit ahiaanguqtaqut akitlanginut hiqiniqtauniqmut, ahiaanguqniutlu kuuknit imait². Una pihimania ihuutyaulaq hanahimayunut ukiuqtaqtumi nunaliuyunut, pityutaqlaqhunilu ahiguqninut apqutit, nuktiqtaqnilu

igluqpait tungavi^{2,27}. Pittailini hapkuat piyaqaqpiqnit upalungaiyainiqmik atuqpiqtitnitut tapkuat nakuuni hanahimayut huniqtailiniatuqnikhainut pinahuaqnit. Ihumagiyauni avatiliginiqmut ahianguqnit aktuayut nunap qiqumaitnaqninut tatyahumagiyaayut nunaliuyuni nunap atuqnitut upalungaiyautit hilaplahianguqni atuqpalianinut upalungaiyautit. Tatyahumagiyaayut kayuhiniat piqaqtitnitut tuhagakhat piyalgit hanatuhikhanut naamaktumik humiumaittuniku nakuuyunik ahianguqnitut hilap¹³.

Aulagutit

Tapkuat aulagutit ilagiyat nigiugiyauyuq atuqqiakha angiyumik aktuanipi pligut hilap ahianguqni. Tahamna mikhivaliqnia hikup ipyuni hikuhiqmaniqu, ilaplugulu auyaukhaqpaliqnia umiaqpait atuqpavik angmagutauniaq hivuagut atugayuittunik nunanik tamatkikni nunakkutlu imakkutlu. Una pityutaunia umiakkuqpaliqnnik havaktutlu hulini. Pigaluqtitlugu tukiliuqni aglivaliqni maniliugutinut pilaqni Nunavutmi, aglivaligutaulunilu qanugilaqnit avatigiiyauyut, naunaitniqpamik kuviyunut ahiilu halumaigutauyut qanugilitni.

Ahii aulagutinut-tugangayut akhuqnaqnit naunaiqtauhimakmiyut. Naunaipkutagilugit, tagiup hikua ahianguqnia hatqiqtitiyuq akhuqnaqninik ilitquhit sikiitukkut qinmikkutluniit aulagiattagiup hikuagut piyaqaqniatlu, mikiniqpamik, naunaiqni ahiagut aulagiakhat nakuuyumik kayuhipkaqninut ilitquhit angunahuaqnip hulilikkitnitlu.

Ahiittauq angipyaktumik aulaqniqmut akhuqnaqnit ilalgit aktuanit huguqpalianianut nunap qiqumaitnaqnia ahianguqnitlu qiqiniq-auktuqniq pivaknia tahamna takukhauyuq ahityiqnia hiqumitnialu tahamna nunap qanga mittaqvit humiliqak Nunavutmi²¹.

Qanuguiliugiaqhugit tahapkuat akhuqnaqnit, Nunavut piyaqaqniq nakuhivaliqnnik naunaiyainiq, munaghiniq qanugiligiaqnilu pilaqnit, ilautitluginutnakutqiyatlu hanatuhit, nunauyluqniq,

aulagutinutlu havagutit. Una nakuhivaliqniq hanatutinut ilaqaqniagunaqhiyuq apqutit, uyaqiuqhimayunik mittaqvit, ihuaqhihimayutlu tagiukkut havagutit hinaani nunani.

Piqaqnit Pivaliatitni

Tatyahumagiyaayut hilap ahianguqnia piniagahugijauni, tapkuat ilalgit mikhivaliqnia tagiup hikuhiqmania uunatqiyatlu uunaqnit, pinaqtukhauyuq ilavaliqnnik qiniqtut havaktitlu hulivakni. Tapkuat Kanatamiuni Ukiuqtaqtup Nunagiyinanut pilaqtukhauyuq angaqmik hydrocarbon piqaqnit ahiilu havikhat piqaqnit. Uqhuqyut havikhatlu piqaqnit pivaliatitni nigiugiyauyuq ilavalianikhai.

Atutqikhalat piqaqnit pivaliatitni tahapkuavaluit iqlukhiuqniq aktuayauniaqmuyut hilap ahianguqniat. Iqlukhiuqniq Nunavutmi atuqpiatqutq ilagya maniliugutauyut inuutyutaunilu niqikhaqhiuqniq. Piniagunaqhiyuq tahapkuat qaphiuni Iqluit allatqit tatyahumagiyaayut ilavalianiat ukiuqtaqtumiutaungittunik allatqinik nutpalianinut uananganut uunaqhivalianianut hila. Taimaitkaluaqtitlugu pihimania nutat pilaqnit iqlukhiuqniqmut pityutaulat ilaninik akhuqnaqnit tahapkuavaluit aaniagutit takukhauliqnilu nutat angunahuaqtigivaktai. Tatyahumagiyaayut ilalgit iqlukhiuqniqmut huliniit aulatyutitlu piyaqaqniat kayuhipkaqni munagiyauni ihuaqhiqiaqnilu piyalgit hugiaqnitut aktuanit hilap ahianguqniat.

Pulaqtuliginiq

Hilap ahianguqnia aktualaqmiyuq pulagaqtuliginiqmut havaknit Nunavutmi. Auyaukhaqpaliaqniq pilaqmiyuq akuniuvaliqninik ‘amigaitni’ pulaqtuliginiqmut ayanut amigaiqpalianilu pulaqtuliginiqmut hulinii. Piniagahugini hikukhivaliania pityutaulaq amigaiqpaliani umiaqpait aulaqni, piluaqtumik pulaqqiaqtut umiaqpait hulinii nunanut hivuani tikittigittunut tamnalu/tamnaluniit tikittaqluaqtauyuittunut. Pigaluqaqtitlugin ihuaqtai, ilavaliqni tagiumi pulaqtuliginiq pipkaqni akhuqnaqnit piplugit nunaliyuni, atuqakhimayut piqaqnit, avatiliqutinutlu quyagitnaq. Qanugiliuqni tahapkuat akhuqnaqnit piyalgit ilavaliqnininik piqaqnit.

Hanauyat Hunavaluliuqnitlu

Amigaiqpaliani pulaqtuliginiqmut hulinii piyukhauyut amigaiqpaliyatutainut niuviqtauni hanauyat mikhauvaktutlu, pititlugu uunakhivaliania hilagiyauyuq tikittagutaulaqnia hanauyakhanut uyaqt pilaliqni hivitunihamut atuqniani ukiunganut.

Kihimik, pikallakni nigiuknaittutlu hilagiyauyup pitquhi, atuqpaliqniqhaukmak takukhauttaqnia ahianguqpaliayumi hila, piplugulu auktuliqnia nunap qiqumaitnaqnia, pilat hivuganaqninut hanauyaqtit nanminilgitlu pitagahaqnninut utkuhikhraqtaqviuyunut ungahikniqhanut nunaliuyunit.

Ikumatyyutit

Tahamna ahianguqpaliania hila pilaqtuq angipyaktumik aktualaqni ikumatyyutipta ilagiya. Uumaqhivaliani uunaqnit tugaqpiaqlugit aktualat uunaqutipta piyaqaqni pilugit akikhivaligutauni uunaqtai igluqpapta.

Tatya atuqtut qulliliqutiqaqvit aktuayauniat ahianguqniqnut nunap qiqumainaqrianut qanugitni pityutaulutik huniqtailitainut tahapkuat nappaqhimayut. Tutqikhiqni tungaviuyut tatya atuqtunut qulliliqutiqaqvit tautuktauyagiliqtut. Huguqpaliani nunap qiqumainaqnninut nigiugiyauyt aktuanikhai uqhuqaqviknut qattauqaqvit nuktigautailu hupli. Naunaipkutagilugu, tuhaqhityutauvaktuq tahamna nunap qiqumaitnaqnia huguqpaliania pityutauyuq qanugitninut tahapkuat alguyaqaqvit napaqtqi ayuqnaitqiayuliqtut iliuqagiangi, kihimik tapkuat ayyikutai huguqpalianit pityutaulat napayunut hakugigutaunik nuna ingutalaqnnianut, pityutauplunilu ingutalaliquqnit napaqtut uvikititnunut ihuittumik.

Ahianguqni imaq kinitpaknitlu pitquhi tahamnalu nunap qiqumaitnaqnia huguqpalianianut aktualaqtai piyumayauni imaqnut qulliliquihuqqutikhanut pivaliayauni. Hivuagut naunaiyautit mikhautauyut imaqnut qulliliquihuugutit pilaqnikhai atuqpalaqttauhiqnikhainut piplugit kuuktaqnit pitquhi tahiptingni kuugaqnilu ahiangulaqnninut piplugit hilap ahianguqni. Ilai piniagahugiyai kinittagutaunit pivaliqniagahugini, tahamna ihuaqmumt aktuaniqalaqnia aktilanganut imaq pilaqnia imaqnut qulliliquihuqniqmut hanayauni. Ahiangugutigilaqni anuqip pitquhi aktualaqmiyut atuguminaqnninut anuqimut hanayaunikhant.

ILANGA TUKLIA: ATUQPALIANIT UPALUNGAIYAINIQLU

VI. AKTUANIQNIT ATUQPALIANIQNUT PILAQNIT³⁰

Atuqpalianit tugangayut ahianguqni inuliquitit, maniliugutit, ilitquhit, qauyimayiuyut avatiliqititlu pitquhi hugiagutauninut tatyā nigiugiyauytunii aktuanit pipligut hilap ahianguqni. Taimaingittut illitquhi havagutitut, tahapkuat hugiaqpatut ahianguqniqnut, inuit pilaqnigilut nalautnahaqnnik qanugiligliaqnniklu hivutqutnahaqhugit ihuaqhigiaqni ahianguqniagahugiyat. Ihuaqhigialaqtugut nunaliuyuni upalungaiyainiq, angunahuaqniq iqualukhiuqniqmutlu pityuhit, aulaqniqlu pinhuaqhugit mikhigiaqni ihuitniulat aktuanit ihuaqtiginahuaqhugit pilaqnikhat pityutai hilap ahianguqni. Inuit atulaqnit allatqinik ahianguqtaqtuniklu qanugitni ilagiyat hungmat inuit atuttiaqpakni allatqikni uumayut.

Ihuaqhigiaqniut pinahuaqni mikhigiaqtautuyut inungnut aktuanit avatigiyauyumut pipligut tahapkuavaluit mikhigiaqni iqakut ikumatyutitlu atuqluaqtailini. Atuqpalianinut upalungaiyainiq ilihimanuyut tahapkuat ahianguqniut ahiaguqvikhaitni ihuaqhigiaqqaqnvutlu pityuhiqnut pitquhiqnutlu taimattauq. Pigalaqtitlugu ihuaqhigiaqnit huli atuqpiani ilagiyat qanugiliugahuaqni hilap ahianguqni, tatyā naunayaiyit atuqniagahugiyat pinahuaqpligutlu atuguiqni tamaita uunakpaliyatut kaasit puyuqtaqnit uplumi, hilacyuap atuqpaknighai uunaqnit puqtuhivalilat tahaphumunga 2°C atuqtitlugu una hannanut ukiungi15. Taimattumik, atuqpiatqutq tahamna Nunavut hannaiqahimattiaqnikha pinahuaqhugit tatyā atuqniagahugiyauytlu aktuanit pityutai ahianguqpaliani hilap.

Nunalit avikhimanini nunaliuyuniluniit atuqpalianinut pilaqnit qanugilat amihunut pityutinut ilautitlugin, kihimiungitkaluaqtitlugin humitni, inuliquitit maniliugutit

qanugitni, pilaqnit pitquhiuliqtut, ilihimanitlu hilap ahianguqni tatyā atuqniagahugiyauytlu aktuanit. Naunaipkutagilugu, nunaliuyuq aktuayaupkat aglivalianinut tagiup hinani hiquqmitpaliania pitalaqnit piyalgit ayuitnit, maniktakhat pitquhitlu hananinut ihuaqhigiaqut uquaqliuqhimayutluniit hiquqmitpaliqtalitikhat, ihumagiayauyuq atuqpalianinut pilaqnit. Ahiaguttauq piplugu, nunaliuyuq pilattuq upalungaiyaqniq hugiaqniqlu ayyikkutapyainut aktuanit uqauhiuyuq kiklilittautilik atuqpalianiqmutluniit pilattuq. Piittumik piyaliknik ilihimaninik, hanalgutinik piqaqniqniklu, nunaliuyut qanugilat aktuaninut hilap ahianguqniit.

Atuni nunaliuyut tahamani Nunavutmi piyut, kayuhinaqniaqhutiklu, aktuayauyut hilap ahianguqniut allatqinut pityuhiqnut. Ilai nunaliuyut qanugilat mikhigiaqniut tagiup hikuqaqniut, ahiilu qanugilat aktuaninut auktuqpalianianut nunap qiqumainaqniut ahianguqniut imaugaqnit. Naliaknugaluaqpat qanuqtut nunaliuyuq nunalit avikhimanialuniit aktuayaunia, atuqpiatqutq tapkuat atuni piyaliknik hanalgutiqaqni,

piqaqnit ilihimaniqu atuttiaqtumik aulanit ayyikkutaittut qanugitni.

Tapkuat Kavamatkut Nunavut pinahuaqtut ilavalianinik atuqpalianit pilaqnit tahapkununga Nunavummiut tapkunaniu Kavamauyuni atuqpiagahuaqhugit hunilaitnia Nunavut – nunatagauyuq hugiaqattaqtuq ihuaqtiginahuaqhugitlu kitutliqak hatqiqpalayut nutat pilaqnit piqaqtlaqtai.

ATUQPALIANIQNUT HAVANGUYUT

Tapkuat Kavamatkut Nunavut iniqtai qaphit atuqpalianiqmut havanguyut tugangayut aglivilianinut atuqpalianit pilaqni Nunavutmi nunaluyuni. Tahapkuat havanguyut havaktauyut katutyiqatigiplugit nunaluyut, nunalikni nunaqyuamilu timiuyut, hilattuqhaavit kavamauyutlu. Hivunikhami havanguyut pigiaqnitlu piguqhaqniat tahapkuat atuttiaqnitut ilitviunilu tahapkuat uuktugutauyut havanguyut.

Tapkuat Nunavut Hilap Ahianguqnitut Katutyiqatigit

Tapkuat Kavamatkut Nunavut havaqatigivaktai tapkuat Kanatamiuni Havaktit Upalungaiyainiqmut (CIP-kut), Nunamittutuqat Piqaqnit Kanata (NRCan-kut), tapkuatlu Inuligiyituqatkut Kanatami (INAC-kut) atuqpalianinut upalungaiyainiq hilaplus ahianguqpalianinut naunaiyainiq Nunavut taimangat 2006.

Tapkuat pigiagutit ikayuqtigikniqmut tapkuat havanguyunut katutyiqatigit atuqtai hitamat havaqatigikhutik ihuaqhaqni, atauhiq atuni nunalit avikhimanini; Qikiqtaaluk (2006), Kivalliq (2007) tamnalu Kitikmeot (2007), atauhiqlu inutqutyanut inuuhuktunutlu Iqaluitni (2008). Tahapkuat havaqatigiknit katipkaqtai inuit pinahuaqhugit uqaqatigiknit hilap ahianguqnitut, pinguqtinii hivilityakhat atuqpalianiqnutlu upalungaiyainiq. Hiviliqmiik uuktugutauyuq havanguyut tikipkaqni havaktiuqpiqatut nunalikni upalungaiyaiyit, nunaluyuni ilauyut, naunaiyaiyitlu katitni pivaliatitnunut nunaluyuni hilap ahianguqnitut atuqpalianit huliniiq upalungaiyaqni Kangiqhugaapikmi Hanigayakmilu 2007-mi 2008-milu.

Piguqhaqvigilugit ilitnit tahapkuat pigiagutit uuktugutauyut havat qanugitnigiyailu havaqatigiknit,

tapkuat Nunavut Hilap Ahianguqni Katutyiqatigit (NCCP-kut) pinguqtauyut 2008-mi tapkuat nunaluyuni hitamanit timiuyunit havaktukhat tapkuninga *Atuliqtuq* havanguyut.

Atuliqtuq: Hulinit Atuqpalianitlu

Atuliqtuq tukilik “pinguqpalayut” niguaqtauyuq taiguhiha tapkuat tamatigahaqhugit havanguyut ataani tapkuat NCCP-kut. Tapkuat ihumagiayai *Atuliqtuq* piguqhaqni nunaluyuni pilaqnit atuqpalianiqmut huliniiq atuqhugit ilittugini piguqhaqni, upalungaiyainiq naunaiyainiq. Una ihumagiayuq naunaittuq tahapkuat nunaluyuni ihumagiayuq naunaittuq tahapkuat nunaluyuni ihumagiayat:

Atuliqtuq Ihumagiyaq 1: *Piguqhaqni pilaqnit hilap ahianguqnitut atuqpalianit upalungaiyainiq tapkuat GN-kut nunaluyutlu.*

- Hilap ahianguqni atuqpaliani huliniiq upalungaiyautit pivaliatitauyt tallimanut uuktugutit nunaluyuni: Iqaluit, Arviat, Ikaluktutiak, Tikigaqyuaq Kugluktuk;
- Hilap ahianguqnitut atuqpalianit upalungaiyainiqmut hanalgutit atuqtakhat pinguqtauhimayut ikayugahaqhugit atuqpalianit upalungaiyainiq kihingugayuni Nunavutmi nunaluyuni;
- Malgukni ikaqniqni ilihaqvikmi qagitauyakkutuniit pihimayuni hilap ahianguqnitut ilihaqniqmut uuktugutit pivaliatitauyt;
- Nunavutmi inuuhuktut nunaluyunilu ilauyut piqaqtitauyt ilihaqniqmis havakhatlu pilaqnit hilap ahianguqnitut havanguyuni.

Tapkuat Nunavut nunap qiqumainaqnitut munaqhityutit havagutit¹³

munagivaktat nunap qiqumainaqniata qanugitnia inigiyaini tapkuat: Qauhuittuq, Ikpiaqyuk, Mittimatik, Kangiqhugaapik, Pangnirtung, Iqaluit, Igloolik, Nauyaq, Kugaaruk, Taloyoak Uqhuqtuuqlu. Tapkuat hivullit siksit inigiyai pinguqtauyut 2008-mi katitiqnnik huniumaitdugit tuhagakhat.

Tahapkuat munaqhiviuyut piqaqtiniat atuqpiaqtunik tuhagakhanik nunap qiqumainaqniut uunaqni ahianguqnitutlununaphikni. Tuhagakhat nunap qiqumainaqniut qanugitni ikayuqhiutiniat nunaluyut nunap atuqniniut upalungaiyautinik.

Tapkuat inai pinguqtauyut ikayuqtigikhutik pinahuaqni tapkuat GN-kut, hamlauyut, tapkuatlu Nunaliginiqmut Naunaiyaiyit Kanatami. Tapkuat Nunavutmi havagutit ikayuqhiutiniat pivaliqtitnunut kangiqhimanit taya nunap qiqumaninut quyagitaq Ukiuqtaquani Kanata.

Atuliqtuq Ihumagiyaq 2: Pivaliattninut hanalgutit katitauninut, makpigaliuqni, atuqatigkni tuhaumatyutitlu hilap ahianguqninut atuqpaliayut ilihimani quyagitnaq nunaliuyuni Nunavutmi avatanutlu.

- Imaqaqniuyut imigaulatlu imait imiqtaqvit qanugililaqni naunaiyaqni havaktauuyut tapkununga Iqaluit, Kangiqhugaapik, Arviat, Tikigaqyuaq Kangiqhiniqlu;
- Tamna Nunavut Nunap Qiqumainaqnianut Munagininut Havagutit pinguqtauyut, ilaliutiplugit 11 nunaliuyut,
- Nunavut tamatkqhugu tagiup imaugaliqpaliqnia naunaiyaqnia havaktauliquq;
- Nunap hivuganaqni nunaiyaliuqni pityuhit pivaliatitauuyut ikayuqtuqhugit hilap ahianguqnia atuqpaliani upalunagiayautit piplugit havaktauqpiqna hanayauyut Kangiqhugaapikmi, Pangnirtung, Iqaluitnilu ilagioplugitlu havaktauvaliani iniqtauyut Kugluktukmi, Ikaluktutiak, Tikigaqyuaq Arviatlu. Nunap hivuganaqni nunaulyaliuqni naunaiyaqnit ilagiqpiqtaq nunaluyut upalungaiyautai atuqpiqniat ilagini hilap ahianguqni atuqpalianit;

- Tapkuat NCCP-kut havaqatigiyai inutqutyat nunaliknilu ilihimayut hiviliutyaqninut hilap ahianguqninut pityutit nunaluyuni piplugit.

Atuliqtuq Ihumagiyaq 3:

Pinguqtinirut naunaiyaiyinit tuhagakhat nunalit avikhimaninut nunaluyunutlu tuganganiqhat ikayugahuaqhugit nunaluyut atuqpaliani hilap ahianguqniut nutaunilu tahapkuat pilaqnit Nunavutmun.

Nunaliuyuni katihimani imiqtaqviknut tuhagakhat³³

Akinut-tauguminaqni hanalgutit pivaliatitauhimayut pilaqnit nunaluyut ilaitnit katihimani uniqtuttiaqnit tuhagakhat tahapkununga nunalikni imiqtaqvit atuqtaulat ihumaliuqtinut. Naunaipkutaq qanugitminut takukhayuq qilakmuktihimayumit takuyakhaq Titigauyaqmi 1.

Atuqhugit tahapkuat pityuhit hanalgutitlu, tuhagakhat hutqiyauuni pilaqt nunaluyunit.

Uuktugutit takukhayuut imaq tamaini pitaqniliu takukhauniat nunaluyuni qanugililaqnit imiqtaqvinut.

Tapkuat tuhagakhat atuqpiqatut imaqmik aulattiniqmut ihumaliuniqmut pityuhit.

Titigauyaq 1: Tattip itinia qanugitnia (tunguqnia) kikligiyalu imaqaqniuyuq avata haumiani taliqpijanilu (aupayaqnia) titigauyaqhimayut takuyakhami imiqtaqvuyumi Tikigaqyuaqmi, Nunavut. Titittaqninut apqutai takukhayuut tunguyaqtumi takukpaqhugit ilagiyai iluani hilatanilu imaqaqniuyut³³ Hilaqyuaqmi takukhauni-1 takuyakhaq © Digital Globe, 2009. Tamaita piyungnautit ahinut atulaittut.

- Tapkuat Kavamatkut Nunavut pinguqpalayai tapkuat Nunavut piqaqnit qagitauyakkvik piqaqni tuhagakhat hilap ahianguqninut naunaiyainiq, aktuanit atuqpalianitlu;
- Tuhaumatyutit pipkagahuaqnalu hunat tuhaqhitninut Nunavummiut nunaliuyuni atuqniglit hilap ahianguqninut nauniyainiq upalungaiyautit pivaliatihimayut.

Tapkuat pinahuaqni *Atuliqtuq* atuqhimagut nunalikni ilihimaniqnik, Inuit Qaujimajatuqangit naunaiyainiqtu tuhaqhitnahuaqhugit pivaliatitni nunaliuyuni hilap ahianguqni atuqpalianinut upalungaiyautit ilittugivaliqtitninizilu ilihimanitlu hilap ahianguqninut atuqpalianitlu allatqiknit.

Nunalit Avikhimanini Atuqpalianit Ikayuqtigiknit (RAC-ngi)

Tapkuat Nunalit Avikhimaninut Atuqpaliani Ikayuqtigiknit ("RAC-ngi") havagutit katutyiqatigikni tapkuat kavamatuqatkut kavamait nunatagauyut angitqiyatlu nunatagauyutlu, hivuliqtauplutik Nunamittutuqat Piqaqnit Kanatami (NRCan-kut).

Piqaqtut siksik Nunalit Avikhimanini Atuqpaliani Ikayuqtigiknit (RAC-ngi) Kanatami. Tapkuat piyaunahuat tahapkuat RAC-ngi kamagininut atuqpalianit upalungaiyauni, ihumaliugutit-piyauni hulinilu atuqhugit nunalit avikhimaninut pityuhit atuqpalianinut piguqhaqni nunalit atuqpalianinut ilihimani ayuitnitlu.

Ukiuqtaqtumi kavamauyut, nunaluiyut, havavitlu tamaqmik allatqinik attatiqaqtut havanginik tahamna pivaliatitnianik atuqpalianiqmut pityutinik atugakhalianiklu mikhigiaqnnik hivuganaqni aglivalianilu huniqtailini hilap ahianguqni. Tamna Ukiuqtaqtumi Nunalit Avikhimanini Atuqpalianinut Ikayuqtigikniq (RAC-ngi) tatyat pinguqtauliqtuq ihuaqhagahuaqhugit atuqpalianit ihumaliugutit atuqhugit ikayuqtigiknit huliniiit Yukonmi (YK), tahamanilu Nunatsiaqmi (NT) Nunavutmilu (NU).

Ukiuqtaqtuanit Kanatami, tahamna havaq pinahuaqniaq aglivalianianik havagutikhat upalungaiyauni, tugaqnahaqlugit uyagakhiuqvikmut pivaliatitni, titigaqlugitlu nakuniqpat pityuhit hulininut hilap ahianguqni.

Akhuqnaqnit Atuqpaliani

Nunavut ilaliutihimayai ilangat tallimatut Kanatami nuna akitlanga attaqtuyuq tikihimania uumatytinut upluqhiutai tahamangat ukiuqtaqtumit maniganit tahamunga Quttiktuq Ukiuqtaqtuq nunainit napaqtulikmut tahamani kanangnangani Kivalliq. Hilap ahianguqnia aktuanit atuqpalianilu akhuqnaqnit quyagithaq tahapkuavaluit angiyut allatqikni nunatagauyuq allatqikpiaqtut naunaqnilgitlu, naunaqpiatut munagini mikhauttaqnalu. Nunavutmi inugiakni akitlangi maniliugutitlu; kihimik, mikiyut hutqiyauni ahiiinit ilagiyanit Kanatami kiklilittautivutlu piqaqnit mikiyutlu hiamauyut-humitni inugiknit pityutauyut angiyumik akhuqnaqnit atuqpalianinut hilap hianguqnit. Taimaitkaluaqtitlugit tahapkuat akhuqnaqnit, tapkuat Kavamauyut qiniqniat ikayuqtigininik nunaluyut hanayakhaliuqni atuqpalianilu atuqpalianiqmut pinahuagat.

Atuqnigattiaqtut upalungaiyautit tatyamut hivunikhamilu aktuanit hilap ahianguqni Nunavutmun piyalik ikayuqtigikniq amihuniklu-pityuhilik atulihaniklu pityuhit. Taimaitkaluaqtitlugit tahapkuat akhuqnaqnit, *Upagiaqtavut* iliuaqqtat apqutikhaq ikayuqnnik Nunavummiut hivunmukni atuqpalianilu ahianguqpalayumi naunaqniqmilu.

Tapkuat Kavamatkut Nunavutmi hivulliqmik pinahuaqtai piplugit hilap ahiaanguqni aglivaliqni atuqpalianit pilaqni atuqpiqnilu Nunavummiut ayuitniqaqni ilittuginilu piyaliknik atqupalianiqmut. Tapkuat Upagiaqtavut havagutit uuktugutauyut mikhauttugu Inuit aalianga, tamnaluniit qamutik. Una naunaiqtut atuqpiqniqianik tamatkiknik upalungaiyainiq atuqniliu naamaktumik hanalgutit piqaqnitlu pinahuaqhugit ilangat tugaqtaq. Tapkunani Upagiaqtavut havagutikhani, tamna "napui" tamnaluniit "napuit", atuni pityutilgit ilanganik hitamat atuqnihat pinahuaqtat ilaitnik Nunavutmi pityuhit hilap ahiaanguqinut atuqpalianit upalungaiyainiq. Tapkuat ihumagiayuyut pityutit atuni tapkununga napuk piniqahimayut ihuaqhautauyunut pivaliqtitni atuqpalianiq pilqnit atuqtitnahaqninut ihaughihimanilu naunaiyautit munaqhityutitlu, ilihaqniq pinahuaqnilu, upalungaiyainiq katutyiqatigikniqlu piguqhaqni. Tamaita tahapkuat ihumagiyauni atuqpiqtaut hivulinqinut Nunavummiut mikhanut atutqikhalat hivunikhamun.

Napuk 1: Katutyiqatigikniq Piguqhaqni

Tapkuat Kavamatkut Nunavut hugialaitat hilap ahiaanguqnia aktuanit atuqpalianitlu kihimiulutik. Tatya atuqtut katutyiqatigiknit piyalgit piguqpaliquutik ilauvalialutiklu nutat pinguqtauni pinahuagiami amihunit allatqinit tamatkiumayunitlu pityuhiqnit atuqpaliatitnunut pilaqnit.

Ihumagiayuyuq 1.1 Naunaiqni nutat atulihatlu katutyiqatigiknit pilaqni tapkununga Kavamatkut Kanatami, nunatagauyut angitqiyat nunatagauyutlu kavamagiyai, nunaluyut, ahiilu timigiayuyut, hilattuqhaivit, inmiguqtutlu ilagiyaq, inmiguqtutlu pinahuaqhugit ikayuqhiqni ikayuqtigittiaqtumik pityuhit hilap ahiaanguqinut.

Hilap ahiaanguqnia hilaqyuaqmi pityutit aktuayut aktuayauyutlu huliniiinit amihut. Pivaliatitni atulihat atuqtatigiknitlu katutyiqatigit ihuaqhihimanilu ikayuqtigikniq tuhagakhatlu himiqtautini katitnahaqhugit piqaqnit, pilaqnit, ayuitnitlu. Tapkuat Kavamatkut Nunavut havaqatigilitaqtut tapkununga Nunatsiaqmi Yukonmilu pinahuaqhugit nakuhivaliqni tuhagakhat atuqtatigikni ilihimanitlu himiqtautini, atuqpiqnilu kamagiyauni atuqpalianitlu atulihaqni.

Ihumagiayuyuq 1.2 Pinguqtitai timiuqatigingittut hilap ahiaanguqinut havaqatigit

Tapkuat timiuqatigingittut hilap ahiaanguqinut havaqatigit tapkunani Kavamatkut Nunavutmi pinguqtitauniat. Ukuat ilagit havaqatigikniat ihuaqhaqnnik nunaluyuningaqut pityuhit atuqpalianinik. Ukuat ilagit havakniat

Titigauyaq 2: Titigauyaq atuqpalianiqmut pilaqnit havaguhikhat.

naunaiyainik hivuliutiyukhat, nakuhivalianinik tuhaumatyutit tapkunangat timiuyunit, piqaqtininklu piluaqnaqtuliquit maligaitlu ikayuqgutai nunaliknut hilap ahianguqnitut aktuanit atuqpalianilu.

Napuk 2: Naunaiyainiq Munaqhiniqlu Aktuaniqnut

Naunaiyainiq munaqhiniqmutlu aktuanit Nunavutmi piyalgit pivaliatitni ilittugiyauni havagutitlu atuqpalianinut. Atuqhugit atuinaqni naunaiyainiq munaqhiniqlu, pitaqniaqtugut iniqhimaniqhanik kangiqlimaninik qakuguyakha, hunauyanga akhuqnia aktuanit nunaliptingnut, ilitquhit, aaniaqtailiniq, avatiliginiqlu maniliugutitlu. Katitittugit tahapkuat nakuniqpat pilaqnit naunaiyaiyt, nunaluyut, Inuitlu ilihimani, Nunavummiut nakuniqhamik hanaiqhimatalat piplugit naunaqnit ahianguqnitlu.

Ihumagiayuq 2.1 Hakugikhivaliqni naunaiyainiq munaqhiniqlu aktuaninik Nunavutmi atuqhugit katutyiqatigikni nunaluyut, timuyut tapkuatlu Kavamatuqatkut Kavamai.

Kavamauyut, naunaiyaiyt nunaluyutlu uqaqtaqhimayut piyaqaqninik tuhaqpaliqakhanik nunap qiqumainaqninut tagiuplu hikua qanugitnirut, uunaqnit, anuqaumanit humitlu anuqhiqni, kinitpakiq nunaplu hivuganaqni. Naunaiyainiq munaqhiniqlu katutyiqatigit pinguqtitniaqtai qanugiliuqni tahapkuat ilihimanit pilgui pinahuaqlugit taihimayut nunaluyut naunaiyaini munaqninutlu piyaqaqnit.

Piguqhaqviginiaqtavut hivuagut atuttiqhimani nunaluyut ialuttaqni naunaiyainiqmut munaqhiniqmutlu atulihaqnit, atuqpiatitnirutlu atuqtauni tamatkiknik naunaiyaiyt tuhagakhai tapkuatlu Inuit/nunaluyut ilihimani. Naunaiyainiq munaqhiniqlu angutikhanik kayuhiniaq hivuliutyagahuaqpiqalugu.

Tapkuat Kavamatkut Nunavut qiniqniaqmuyut ahiinik pivikhanik ataqtuhivaliqnit munaqhiniqmut havagutit havaqatigilugit taya atuqtut katutyiqatigit atulihatlu tahapkuavaluit tapkuat Nunavut Tamaitnut Munaqhiniqmut Upalungaiautit.

Napuk 3: Ilihaqniq Pipkagahuaqnitlu

Tapkuat Kavamatkut Nunavut ikayuqtuqniaqtai hilap ahianguqnitut pinahuagat ilitakhanik pilaqninut Nunavummiut. Una ilalik ikayuqhiqni atulihat tahapkuavaluit nunaluyuningaqtut kativigalaat ahilununaliqni katittaqvit tuniuqaqninut tuhagakhat hilap ahianguqnitut, ihuaqhaqni ilihaqniqmut pilaqnit titigaqtaunilu Inuit Qaujimajatuqangit nunalitlu ilihimani.

Ihumagiayuq 3.1 Pivaliatitni tuniuqaqnilu hilap ahianguqnitut ilittugipkaqni hunat hanalgutitlu.

Nunavummiut piyalgit pilaqninik taya atuqtunik nalaumayuniklu hilap ahianguqnitut tuhagakhanik. Una naunaiqtauyuq hivuliutiyaqaqnianik tamatkiknit nunaluyunit kavamatkutlu timigiyainit. Tamna Nunavutmi hilap ahianguqiani piqaqnit qagitauyakkuvia ilagiyat qaphinut pityuhit tuhaumatitiniqmut inungnik. Hunat tahapkuavaluit piqpiqtut titiqat tuhaqhtiyutitlu taiguat pinguqtauniat. Pivaliatitni havagutit nakuniqpaniklupityuhit katitauniat tuniuqaqninut atuqhugit piqaqnit qagitauyakkuvia.

Ihumagiayuq 3.2 Atugahuaquni ikayuqhiutinilu kayuhiyut tuniyauni ilihimanit ayuitnitlu inutqutyanit inuuhuktunut.

Ihuaqhiimanitigut kunguvaginut ilityutikhat, atuqpiatitavut ilihimanit tuniyauni inutqutyanit inuuhuktunut kinguvagiyauyunut tahapkuat ilitquhit ayuitnit piyalgit atuqpalianilu ahianguqpalianinut avatigiyauyt.

Ihumagiayuq 3.3 Atuqpiatitni tamaita ilagiyai hilap ahianguqni ilaliutyaqnit ilihaqvikni ilihaitiyutikhanut.

Ilihaqniqmut hanalgutit hilap ahianguqniqmut ilaliutyaqnit tapkununga Nunavutmi ilihaqniqmut iliuhatikhanut. Una atuqpiatitniaqtat tahapkuat ilihaqtitut piqaqtitni pilaqnikanut, ayuitnit, ilihimanitlu piyalgit tuhaumattiaqlutik ihumaliuqnit hilap ahianguqniqmut ikayuqhiutikhanut hilap ahianguqniqmut atuqpalianit.

Ihumagiayauyuq 3.4 Aglivaliqni nunaqyuaqmi hilaqyuaqmilu ilittuqhaqnip hilap ahianguqnianut aktuanit Nunavutmun Inuitlu ilitquhinut.

Hilaqyuaqmi ilittuqhautit piyalgit tahapkuat aktuaninut hilap ahianguqni Nunavummiunut. Tapkuat Kavamatkut Nunavut uqauhigivakniaqtai Nunavummiut atuqlugit allatqit hunahuagutit, hulinahuaqilutik pittailininik uunakpaliyatuyaayut kaasit puyuqni pinahuaqlugit mikhgiaqni aktuanit nunatagiayingnut.

Napuk 4: Kavamatkut Maligait Upalungaiyainiqlu

Tapkuat Kavamatkut Nunavut amihuqpianik qaphinik ihumaliuqpaktut upluq tamaat aktuayunik allatqinik hunauyangi inuit hulinithu. Tahapkuat ilalgit pivaliatitni kavamatkut piquyait, maligait maligaliugatlu, havagutit tugangayutlu maniliqutinut pityutit. Atugiaqaqpiaqtuq tatyat huvunikhamilu upalungaiyainiq pinahuaqhugit kayuhipkaqni pivaliatitnit atuqpalianiqmut pilaqnit quyagitnaq Nunavutmi.

Ihumagiayauyuq 4.1 Ilaliutyaqni hilap ahianguqni ihumagiayauqahiutini tamaitnut kavamatkut ihumaliugutainut.

Tapkuat Kavamatkut Nunavut atuqpiqniaqtai tamaita timiuyut havakvitlu ilaliutyaqninik hilap ahianguqni atuqniagahugini, aktuanit nakuniqpaniklu pitquhit tamaitni puqtutqini ihumaliugutini pinahuaqlugit atuqpaliani tamatkiumaniqhanik hugiaqtaqni hilap ahianguqni.

Ihumagiayauyuq 4.2 Atuqpiqni hilap ahianguqni ihumagiyauni ilaliutyagauni nunap atuqninut upalungaiyainiq avatiliginiqmutlu naunaiyainiq

Ilaliutyaqni hilap ahianguqni atuqniagahuguyauni nunap atuqninut upalungaiyainiqmut avatiliginiqmutlu naunaiyainiq ikayuqhiutilat atuqpiqninik hilap ahianguqnit aktuanit ihumagiayuqpiqni upalungaiyailigangat huvunikhami pivaliatitnit. Tapkuat Kavamatkut Nunavut havaqatiginaqtai allatqit katutiyqatauyut maligaliuqniqmut naunaiyainiq atuqpalianitlu

pityuhi atuqpiatitnинut hilap ahianguqni ihumagiyaqtunut hilap ahianguqni aktuanit ihumagiyaqtunut upalungaiyainiqmut.

Ihumagiyaayuq 4.3 Naunaiqni nutat maniliugutinut pilaqnit ilagiyat hilap ahianguqni.

Ilaliutiplugit hivuganaqni akhuqnaqnilu, hilap ahianguqni nigiugiyaukmiut tugaqninut nutat maniliugutinut pilaqnit. Tapkuat Kavamatkut Nunavut kayuhiniat havaqatigininut ilauyt pinahuaqpiaqninik kitutliqak hilap ahianguqnitut tugangayut maniliugutit havakhatlu pilaqnit Nunavummiunut.

Ihumagiyaayuq 4.4 Havaqatigini katutyiqativut atuqpiatitnинut hilap ahianguqni aktuanit ihumagiyaayuq igininaqtunut upalungaiyainiqmut.

Igininaqtut atugahuquqtutlu upalungaiyautit ikayuqtut atuqpiatitnинut qanugilittailiniq, aaniaqtailiniq inuttiaqnilu inuit hapuhimanilu piqutit. Hilap ahianguqnia nigiugiyauq ingattaqpalianianik akuttunigiyai akhuqtaqnialu hilalukpiaqtaqnia pivakni aktualugitlu inuit qanugilitnahuquqni aulaqtitlugit nunakkut imakkutluniit. Tapkuat Kavamatkut Nunavut havaqatiginiaqtai tamaita ilauyt atuqpiatitnинut hilap ahianguqni ihumagiyauninut ilaliutyaqni igininaqtunut upalungaiyainiqmut.

Upagiaqtavut naunaiqtai tapkuat Kavamatkut Nunavutmi pinahuaqpiaqni aglivaliqni atuqpalianit pilaqni Nunavutmi nunaluyut tapkunanilu Kavamauyuni inmigut. Ihuaqhaqtai atugakhat hivunikhamut havanguyunut huliniiitlu. Kihimik havaqatigikhuni mikhanut hunniqtailini Nunavut pilaqniaqtugut atuttiaqtumik piyagakittumiklu piyauni akhuqnaqnit hatqiqtitai hilap ahianguqni.

Tapkuat Kavamatkut Nunavut atuqliagahuat ukiuq tamaat tuhaghitainiq inmik hilap ahianguqnitut aktuanit atuqpalianinutlu huliniiit. Una kamagiyauniaq atuqlugit timiuqatigingittut havaqatigikni hilap ahianguqnitut aktuanit atuqpalianitlu. Tapkuat ukiuq tamaat tuhagakhaliat piyaulaqniat inungnit quyagitnaq.

Pigiaqtihimayugut pityuhiqnik naunaiqnnik tatyat hutailgui ilihimanit, kangiqhimanit huliniiitlu mikhanut atuqpalianit. Tamna hivulliq huliyakhat tapkuat havaqatigingittut havaqatigikni naunaiyaqni ihuaqhaqpaliqnilu tahapkuat ilihimanit hutailgui. Talvangatlu, naunaiyaqniaqtavut humut kiklilittaqvikput piqaqnit nakuniqpamik atuqtaulagiakhai pinahuaqhugit tahapkuat hutailguit.

Hilap ahianguqni hatqiqvigiayi Nunavut amihunik piluaqnaqtuliquatinik, qauymayiuyunut, inuliquitinut ilitquhiqnutlu akhuqnaqniqnik. Atuqpakhimayuq, Nunavummiut ilitquhigiyat aniguqtaqni amihuqpiat akhuqnaqnit havaqatigikhutik atuqliagahuaqnilu kiklilittautivut piqaqnit amigaingitkaluaqtitlugit. *Upagiaqtavut* ihuaqhaqtai atugakhat qanuqtut havaqatigikniagiakhaptningnik atuqpalianinut ahianguqpalianini hilap.

QUYAGIYAUYUT

Pivaliatitnirut tapkuat titiqat, tapkuat Timingat Avatiliginiqmut uqaqatigihimayai atuqniglit kavamatkut timigiyai havaktitlu. Piluaqtumik quyagiyavut tahapkuat nunaluyut ilihimayaniklu tigumiaqtut piqaqtituyut uvaptingnik atuqpiatunik ihumagiyanik, tahapkuatluttauq naunaiyainiqmut havaqatigit talvani Nunamitituqat Piqaqnit Kanatami tapkuatlu Kanata-Nunavut Geoscience Aapisiat piqaqtinik atuhaqniqpat naunaiyainiqmut tuhagakhat pilaqtitni.

NAUNAIKPUTAT

1. Serreze, M.C., Walsh, J.E., Chapin III, F.S., Osterkamp, T., Dyurgerov, M., Romanovsky, V., Oechel, W.C., Morison, J., Zhang, T., tamnalu Barry, R.G. 2000. Tautugauni naunaipputat ahianguhanut ukiuqtaqtumi kingikniqhani avatiliginiqmut. Hilap Ahianguqni, 46: 159-207
2. Nelson, F.E., Anismov, O.A., Shiklomanov, N.I. 2002. Hilap Ahianguqni hivuganaqtut Nunanitni Avikhimanit tahamani Avatigiyani-Ukiuqtaqtuq Nunap Qiqaumaitnaqni Nunalit Avikhimanini. Nunamittutuqat Hivuganaqni, 26: 203-225
3. Smol, J.P., Wolfe, A.P., Birks, H.J.B., Douglas, M.S.V., Jones, V.J., Korhola, A., Pienitz, R., Rühland, K., Sorvari, S., Antoniades, D., Brooks, S.J., Fallu, M., Hughes, M., Keatley, B.E., Laing, T.E., Michelutti, N., Nazarova, L., Nyman, M., Paterson, A. M., Perren, B., Quinlan, R., Rautio, M., Saulnier-Talbot, É., Siitonens, S., Solovieva, N., tamnalu Weckström, J. 2005. Hilamit-pipkagayut nuanit ahityqtaqni umatuytayunut ilagiyauni ukiuqtaqtup tahini. Pityuhi tapkuat National Academy of Sciences talvani United States of America. 102(12): 4397-4402
4. Hinzman L.D, Bettez N.D, Bolton W.R, Chapin F.S, Dyurgerov M.B, Fastie C.L, Griffith, B., Hollister R.D, Hope A, Huntington H.P, Jensen A.M, Jia G.J, Jorgenson T, Kane D.L, Klein D.R, Kofinas G, Lynch A.H, Lloyd A.H, McGuire A.D, Nelson F.E, Oechel W.C, Osterkamp T.E, Racine C.H, Romanovsky V.E, Stone R.S., Stow D.A., Sturm M., Tweedie C.E., Vourlitis GL, Walker MD, Walker DA, Webber PJ, Welker JM, Winker KS, tamnalu Yoshikawa K . 2005 Naunaipputat aktuanitlu atuhat hilap ahianguqni ukiuqtaquani Alaska ahiinilu ukiuqtaqtup avikhimanini. Hilap Ahianguqnia 72:251–298
5. Huntington, H.P., Boyle, M., Flowers, G.E., Weatherly, J.W., Hamilton, L.C., Hinzman, L., Gerlach, C., Zulueta, R., Nicolson, C., tamnalu Overpeck, J. 2007. Tapkuat hugaqtitni inuit huliniiut Ukiuqtaqtumi hilap ahianguqni hilaplut aktuanit. Hilap Ahianguqnia, 82:77-92
6. Overpeck, J.T., Hughen, K., Hardy, D., Bradley, R., Case, R., Douglas, M., Gajewski, K., Jacoby, G., Jennings, A., Lamoureux, S., Lasca, A., MacDonald, G., Moore, J., Retelle, M., Smith, S., Wolfe, A, tamnalu Zielinski, G. 1997 Ukiuqtaqtumi Avatiliqutinut Ahianguqnit Kinguliqni Hitamat Hannait Ukiut. Naunaiyainiq, 278(1251):1251-1256
7. Overpeck, J.T., Strum, M., Francis, J.A. Perovich, D.K., Serreze, M.c., Benner, R., Carmack, E.C., Chapin, E.S., III., Gerlach, S.C., Hamilton, L.C., Hinzman, L.D., Holland, M., Huntington, H.P., Key, J.R., Lin, J., Lloyd, A.H., MacDonald, G.M., McFadden, J., Noone, D., Prowse, T.D., Schlosser, P., tamnalu Vorosmarty, C. 2005. Ukiuqtaqtumi havagutit nuktiqtaqni nutanut qanugitnit. EOS, 86(34):309-311.
8. Zhang, X., Vincent, L.A., Hogg, W.D., and Niitsoo, A. 2000. Uunaqnia kinittaqnilu pitquhi Kanatami atuqtitlugu tahamna 20-nga hannait ukiut. Hilaliqutit – Tagiuq, 38(2): 395-429.
9. Ukiuqtaqtumi Hilap Aktuani Naunaiyaqni. 2004. Ukiuqtaqtuq hila aktuani naunaiyaqni. Cambridge University Press, Cambridge, UK
10. James, T., tamnalu Forbes, D. 2010. Tagiup-maugaqnia Ahianguqnia. Personal Communications.
11. Timiuqatigingittut-kavamatni Katimayit Hilap Ahianguqianut, 2007. Ukiuqtaqtuq avikhimanini (Arctic tamnalu Antarctic). Talvani: Hilap Ahianguqnia 2007: Aktuanit, Atuqpalianit Qanugililaqnilu. Tunityutai tapkuat Working Group II tapkunani Hitamat Naunaiyainiqmut Tuhagakhaliat tapkunanga Timiuqatigingittut kavamatkutni Katimayit Hilap Ahianguqianut, M.L. Parry, O.F. Canziani, J.P. Palutikof, P.J. van der Linden tamnalu C.E. Hanson, Eds., Cambridge University Press, Cambridge, UK, 655-677.
12. Pielou, E. C. (1992) Kinguagut hikuhimaqpiqaqtitlugu: utiqnia hiku inuuhiqmut hikuhimaqpiqaqnia North America. University of Chicago Press, Chicago, IL. 376pp.
13. Smith, S., tamanlu Leblanc, A. 2010. Nunap Qiqaumaitnaqnia. Personal Communications.

14. Michaelson, G. J., Ping, C. L., tamnalu Kimble, J. M. 1996. Carbon tutquqhimania hiamaktitnialu maniqami nunaitni Ukiuqtaqtua Alaska, U.S.A, Arctic tamnalu Alpine Research 28: 414–424.
15. Ukiuqtaqtup Hila Aktuania Naunaiyaqni. 2007. Ukiuqtaqtuq hila aktuania naunaiyaqnia. Cambridge University Press, Cambridge, UK
16. Rencz, A., 2010. Ukiuqtaqtup Apquta. Personal Communications.
17. Timigiyat Avatiliginiq. 2005. Inuit Qaujimajatuqangit Hilap Ahiaanguqni Nunavutmi, Kivalliqmiuni, Nunavut. Kavamatkut Nunavut. 8-52.
18. Timigiyat Avatiliginiq. 2005. Inuit Qaujimajatuqangit Hilap Ahiaanguqni Nunavutmi, Kitikmeotni, Nunavut. Kavamatkut Nunavut. 5-32.
19. Timigiyat Avatiliginiq. 2005. Inuit Qaujimajatuqangit Hilap Ahiaanguqni Nunavutmi, Uanangani Qikiqtaalukmiut, Nunavut. Kavamatkut Nunavut. 7-38.
20. Timigiyat Avatiliginiq. 2005. Inuit Qaujimajatuqangit Hilap Ahiaanguqni Nunavutmi, Kanangnangani Qikiqtaalukmiut, Nunavut. Kavamatkut Nunavut. 7-33.
21. Furgal, C., and Prowse, T.D. 2008. Northern Canada; IN: From Impacts to Adaptation: Canada in a Changing Climate 2007. Eds. D.S., Lemmon, F.J., Warren, J., Lacroix, and E.Bush. Government of Canada, Ottawa, Ontario.
22. Ford, J., Smit, B., Wandel, J. 2005. Inuuniq Ahiaanguqtumi Nunavutmi: Qanugililaqni Malguk Inuit nunaluyut Hivuganaqni Piplugit Hilap Ahiaanguqni. University of Guelph.
23. Nickels, S., Furgal, C., Buell., tamnalu Moquin, H. 2005. Unikkaaqatigii – Iliyauni Inuit Kiina hilap Ahiaanguqnitut: Tautugauni Inuit Kanatami. Ottawa: Katuityqatigikhutik Makpigaliuqni Inuit Tapiriit Kanatami, Nasivvik Centre tapkununga Inuit Aaniaqtailini Ahiaanguqnilu Avatigiyauyt talvani Université Laval tapkuatlu Ajungniniq Centre talvani National Aboriginal Health Organization.
24. Gearheard, S., Pocernich, M., Stewart, R., Sanguya, J., tamnalu Huntington, H.P. 2010. Atatyutai Inuit ilihimani hilaliginiqmutlu havavik tautugai kangiqhimanilu hilap ahiaanguqnitut anuqip pitquhi Kangiqhugaapikmi, Nunavut. Hilap Ahianguqnia, 100:267-294.
25. Muir, D.C.G., tamnalu de Wit, C.A. 2010. Pitquhi atuqpakhimayut nutatlu hunnilaittut uumayuvaluit halumailgut ukiuqtqtumiuni ukiuqtaqtuan: Tamaitnik tautukni, iniqtigutit, atugahuaquyaunilu. Nauaniyainiq tapkunani Katitlugit Avatigiyauyt. 408: 3044-3051
26. Ross, J. 2009. CLEY-kut. Personal Communications.
27. Williams, P. J.: 1986, Huput tapkuatlu Nunap Qiqumaitnaqnia: Naunaiyainiq Qayuqnaqtumi Hilagiyani, Carleton University Press, Don Mills, Ontario.
28. Dale, V.H. 1997. Tapkuat hutqiyagikni tapkuat nunami-atuqni ahiangquni hilaplu ahianguqni. Umatyutauyunut Atuqnit, 7(3): 753-769.
29. Foley, J.A., DeFries, R., Asner, G.P., Barford, C., Bonan, G., Caprester, S.R., Chapin, S.F., Coe, M.T., Daily, G.C., Gibbs, H.K., Helkowski, J.H., Holloway, T., Howard, E.A., Kucharik, C.J., Modfreda, C., Patz, J.A., Prentice, I.C., Ramankutty, N., tamnalu Snyder, P.K. 2005. Hilaqyumi Qanugityutauni Nunap Atuqni. Naunaiyainiq, 309(5734): 570-774.
30. Smit, B., tamnalu Wandel, J. 2006. Atuqpalianit, atuqpalianiqmut pilaqni qanugililaqnilu. Hilaqyuaqmi Avatiliginiqmut Ahiaanguqni. 16:282-292.
31. Murray C., tamnalu Marmorek, D.R. 2004. Atuqpalianiqnut aulatauni: Alluutinuqmutluniit Akhuqtaqni Ikayuqtut tapkuat Naunaqni Qanugilitnit. 16-nга Hilaqyuaqmi Ukiutut Katimaniq tapkuat Katimayit Uumatyutinut Ihuaqhaqnit, Victoria, British Columbia, Canada.
32. Sharpe A., tamnalu Conrad, C. 2006. Nunaluyuningaqutut uumatyutinut munagini talvani Nova Scotia: Akhuqnaqnit Pilaqnitlu. Avatiliqutinut Munagini Naunaiyaqnilu. 113(1-3): 395-409
33. Budkevitsch, P., Prévost, C., Pavlic, G., Pregitzer, M., tamnalu Zhang. Y. Water Pilaqnit. Personal Communications..

ILALIUTYAQNI A - TITIQAT ATUQNIQHANUT TAIGUHIT

Ahianguqtaqtuq qaligiknia Tahamna

ahianguqtaqtuq qaligiknia tamna qanganai qaligikniq nuna (qanganittuluniit hunat) auktuqpaktuq auyami qiqivakhuniluttauq ukiakhami. Tamna ilutunia ahianguqpaktuq qaligiknia allatqiktuq quyagitnaq Nunavutmi, tahapkunaniiluniit nunaluiuyuni piplugu pityutauyut tahapkuavaluit nunap qanugitnia humitnialu (naunaipkuatgiplugu mikhanitnia kuugaqmut).

Atuqpalianiq tugangayut kitunutliqak huliniiit akiqaqtuyut ihuilgunik aktuani hilap ahianguqni tamnaluniit ihuaqutigiplugit atulaqni nutat pilaqnit. Atuqpalianit hivuagut ihuaqhigiaqtaulat, tatyainaqlunit, upalungaighimalutikluniit.

Atuqpalianiqmut pilaqniq tamna nunalit avikhimaninut nunaluyuniluniit pilaqnit aulaninut aktuanit hivuganaqnitlu hilap ahianguqni.

Hilap Ahianguqnia tugangayut ahianguqnit hivituyumut atuqpaknihat hilagiyaqyuq pitquhi.

Niqit Pihimattiaqni pityuhiq uniqtugait qanuqtut inuit pilaqni hivuganaittumun, nammaktumun ilitquhiquqnutlu nakuuyunik niqit angina pilagutaulyut tugaqnithulivakniqmik inuuhigktumiklu inuuniq ukiunga tamaat (Talvangat “Taiguhit Hilap Ahianguqninit”.)

Inuit Qaujimajatuqangit tukilik ilitquhit Inuit pinnagiayi, ilihimani, pitquhi, tautukpakni nigiugiyailu piplugit uqauhit, ilitquhit, inuunahuaqniqmut ayuitnit, atuqni piqaqnit, angunahuaqniq kangiqhimaniqlu inuuniqmut, uumatytinut avatigiyaqyututlu.

Hikumit Nanniktihimaniq qunmuktitnia nuna tahamna uqumaitnianit anmuktihimania (naniktihimaniq) uqumaitpiatqumit hikuqpiqhimanianit kinguliqmi hikuqpiqhimaniq qunmukpaliania piplugu hikuigutivalianiq. Tahamna naniktihimayuq nuna ‘qunmukpaliayuq’ (utiliqtuq inanut) – pityuhiq taiayuq Hiku Naniktihimania. Una piliqtuq ilaitni nunani Nunavutmi.

Nunap Qiqumaitnaqnia qiqumania nunap

uyaqapluniit qiqihimayuq avataniluniit 2 ukiukni tukligikni. Nunap qiqumaitnaqnia huguqpaliania tugangayuq auktuqnia nunap qiqumaitnaqnia; qiqihimayut nunat auktuliqni uunakpalianiluniit. Ilai nunat nunap qiqumaitnaqni imaqaqniqhat ilaitniunganit. Piyanagat tahamna imaq nunami (naunaipkutagilugu hikut nivingani) auktuqtut, tamna nuna kinitpaktuq ingutalalighunilu iluttulaqhuniluniit. Qiqumayuq nuna naptuyuq – auktugangami aqilivaktuq. Hanahimayut Nunavutmi tungatiqaqpaktut nunap qiqumaitnaqniq huniqtailitigiplugu. Piyanagat nunap qiqumaitnaqnia auktugangat, tahamna uqumaitniq pilaqnia (tamna nakuunia) nunap qiqumaitnaqnia nakuhiqpalipaktuq nunalu ingutalalighuni (ahiguqtuq, anmuktittuq ahialuniit) ahigugutauplunilu igluqpaknut, apqutinut, mittaqviknut ahiiutlu havagutinut.

Anuqakallaktaqniq tugangayuq qunmulaknинut puqtuni tagiup hinaani. Una piyuq maliquqtuniq ingutaqnia piplugu, pipkagauplunilu, anugiquqtuniqmut kaivittaqnili anuqip (From “Talvangat “Taiguhit Hilap Ahianguqninit”.)

Qanugililaqniq tugangayuq qanugitigini ilitquhia taimaniqnitailuniit (inungnit-hanayauhimayut) havagutit pilat qanugililaqni, hugialaitailuniit, tahapkuat aktuanit ahianguqnit.

Hilagiyaqyuq tahamna tautuktat uplumi igalakkut, pitquhialuniit tautuktat hivikittumut pivigyanut (naunaipkutagilugu tamna ‘nipalinaqtuq havaguhiq’). Ahiagut tailugu, hilagiyaqyuq tugangayuq hivikittumut qanugitnia tahaphuma qanugitnia hilap qilagiyalu nunap qulaani. Unniqtuqhimayuq hilap uunaqnia, nuvuya anuqiplu pitquhi, nipalliqniq qanniqniqluniit (Atuqpaliayuq talvangat “Talvangat “Taiguhit Hilap Ahianguqninit”)

PIKSAT:

Sharina Dodsworth

Jim Noble

Arif Sayani

Sakiasie Sowdlooapik

Kristeen McTavish

David Mablick

Kavamatkut Nunavut, Nunalingni Kavamatkunnili Pivikhaqautikkut

Department of Environment
Government of Nunavut
P.O. Box 1000, Stn. 1300
Iqaluit, NU X0A 0H0
Canada
Email: environment@gov.nu.ca
Phone: +1 (867) 975-7700
Fax: +1 (867) 975-7742