

TIDSSKRIFTET
GRØNLAND

NR. 4/DECEMBER 2024
72. ÅRGANG
DET GRØNLANDSKE SELSKAB

Grønland i forandring – fotosamlinger fra Grønland i anden halvdel af det 20. århundrede

I løbet af 2024-26 fjører Arktisk Institut cirka 30.000 fotos til arktiskebilleder.dk for at styrke dokumentationen af sidste århundredes omstillinger bl.a. til industrialiserede erhverv og urbane livsformer, med opførelser af moderne byggeri, militære og trafikale infrastrukturer, med naturforvaltning og meget mere.

Arktisk Institut er taknemmelige for, at dette projekt er gjort muligt af Augustinus Fonden, Aage V. Jensens Fond, Knud Højgaards Fond, Hoffmann & Husmans Fond, Aase & Jørgen Münters Fond, Dr. Margrethes og Prins Henriks Fond, Kong Chr. den Tiendes Fond, Bodil Pedersens Fond samt Konsul G. Jorck og Hustru E. Jorck's Fond.

TIDSSKRIFTET GRØNLAND

Udgives af Det Grønlandske Selskab
 L.E. Bruunsvej 10
 2920 Charlottenlund
 Telefon 6160 5331. dgls@dgls.dk
 www.dgls.dk
 www.dgls.dk/tidsskriftet-gronland/
 SE nr. 19 04 29 28
 Spar Nord: 6506 - 3062474369
 IBAN: DK 4965 0630 6247 4369
 SWIFT/BIC: SPNODK22

Redaktion

Uffe Wilken
 Det Grønlandske Selskab
 Telefon 3177 2016. uw@dgls.dk

De i artiklerne fremsatte synspunkter er forfatternes egne – og står i alle tilfælde for forfatterens eget ansvar.

Redaktionelle synspunkter i tidsskriftet dækker ikke nødvendigvis i alle tilfælde Det Grønlandske Selskabs synspunkter.

Eftertryk i uddrag er tilladt med kildeangivelse.

ISSN 0017-4556

Tidsskriftet Grønland er udgivet med støtte fra bl.a.

Augustinus Fonden, Kong Christian Den Tiendes Fond og Aage V. Jensens Fond

Grafisk udformning

Uffe Wilken

Tryk

Narayana Press

Forsidebillede:

Sulten isbjørn forsøger at klatre op på skonnerten *Activ*. Lindenov Fjord, 2014. Foto: Uffe Wilken.

- 190 **KIRSTEN THISTED:**
Grønlandsk litteratur – en opdateret oversigt
- 214 **ERIK TORM:**
Fortællingen om forsamlings- og dansehuset i Illorsuit som Rockwell Kent lod bygge til lokalbefolkningen og om Knud Rasmussens engagement i byggeprojektet
- 224 **NAJA BLYTMANN TRONDHJEM:**
De uddanner sig langsommere, men mange får en uddannelse til sidst – sprog og uddannelse i Qaanaaq
- 230 **ANGELIKA TANNER:**
Indsigter fra filippinske migranter i Nuuk: Et blik på individuelle oplevelser i forbindelse med 'brain drain'
- 239 **ERIK W. BORN & UFFE WILKEN:**
Problembjørne
- 256 **MEDDELELSER FRA DET GRØNLANDSKE SELSKAB**

Problembjørne

Erik W. Born er tidligere isbjørneforsker (dr. philos. fra Oslo Universitet). Har ad to omgange været formand for International Union for Conservation of Nature's internationale isbjørne-

specialistgruppe. I 1981 var Born udsendt af Norsk Polar Institut til Canada for at indsamle oplysninger om, hvordan man dér håndterede "problemisbjørne".

Han har gennem årene holdt forelæsninger om isbjørneadfærd, og hvordan man bør begå sig i mødet med isbjørne. Har flere gange enten med skud i luften, lyde, eller signalpistol skræmt nærgående isbjørne bort; en af gangene, da en isbjørn om natten slog på teltdugen for at komme ind.

Uffe Wilken er cand. scient. i geokemi og diplomjournalist. Arbejder som freelancejournalist og er redaktør af Tidsskriftet Grønland og magasinet Polarfronten. Uffe Wilken har deltaget i feltarbejde i Grønland

som geolog, journalist og erhvervsdykker fra 1988 og frem. (Foto: Mikal Schlosser).

Indledning

De grønlandske medier synes i år at være gået i selvsving over, at der nu optræder isbjørne her og der i landet. Medierne har

RESUMÉ

Isbjørnenes vigtigste habitat – havisen – er gået tilbage overalt i Arktis; en udvikling der vil fortsætte fremover. Isbjørnene må derfor opholde sig længere tid på land, hvor de har svært ved at finde føde. Isbjørne opsøger derfor i stigende grad feltlejre, bygder og byer i håb om at finde føde. I sådanne situationer kan de udgøre en potentiel trussel mod mennesker. Man taler derfor om "problembjørne", der må håndteres på den ene eller anden måde; enten ved at de skræmmes bort, eller – hvis dette ikke lykkes – nedlægges. Deciderede angreb på mennesker fra isbjørne er uhyre sjældne. Grønland har også sine problembjørne, og i år er mange isbjørne kommet med stori fra Østgrønland til Sydvest- og Vestgrønland. Vi fortæller lidt om isbjørnes naturlige adfærd, og belyser problematikken "problembjørne" generelt, og i Grønland især. Vi benytter også anledningen til at bringe nogle bjørnehistorier med bid i her ved juletid.

glødet af historier om nærgående isbjørne. Her er et lille uddrag af overskrifter om bjørnehistorier fra Grønlands førende avis Sermitsiaq.AG.

- Isbjørn fanget i Sisimiut, 15. februar 2024
- Isbjørn observeret i Diskobugt-området, 27. juni 2024
- Tæt møde med isbjørn i Nanortalik, 4. juli 2024

- Isbjørn observeret ved Nuuk, 23. juli 2024
- Isbjørn skudt i nødværge i Ittoqqortoormiit, 24. juli 2024
- Qoornoq fik besøg af en isbjørn, 25. juli 2024
- Endnu en isbjørn skudt i Ittoqqortoormiit, 25. juli 2024
- Storisen fører isbjørne til Sydgrønland, 25. juli 2024
- WWF vil forhindre isbjørne i Ittoqqortoormiit, 26. juli 2024
- Tysk forsker angrebet af isbjørn i Østgrønland, 30. juli 2024
- Mere sultne og desperate, 10. august 2024
- Anmeldelse: Isbjørn ved Summit Station, 18. august 2024
- Døgnrapport: Nærgående isbjørn nedlagt ved Paamiut, 23. august 2024
- Dræbt af to isbjørne, 28. august 2024 (i Canada)
- Isbjørn blev set nær Arctic Circle Trail, 28. august 2024
- Døgnrapport: To anmeldelser om isbjørne, 4. september 2024.

Grønlands radio KNR har også været flittigt på banen med notitser om kontakt mellem mennesker og problembjørne i 2024. Ligeledes har andre medier været på banen. For eksempel bragte Ritzau d. 24. juli 2024 en nyhed om et bjørnemøde i Ittoqqortoormiit (Scoresbysund) med denne dramatiske overskrift: *Isbjørn med kurs mod legende børn er skudt i grønlandsk by*. Det er dog tilsyneladende ikke alle, som i 2024 var tæt på en isbjørn på afveje, der blev opskræmt af mødet. Den 25. juli 2024 citerer KNR en mand for, hvad han følte, da en isbjørn gik rundt ved hans hus i Qoornoq i Nuup Kangerlua (Godthåbsfjord): *Det var så smukt! En fantastisk oplevelse*.

Naturligvis er det et reelt og kompliceret forvaltningsproblem, at der i de senere årtier også i Grønland i visse områder har været en øget forekomst af isbjørnestrejfer – eller problembjørne – nær beboede steder,

og hvor folk færdes. Det gælder måske især i Sydvestgrønland og de centrale dele af Vestgrønland, hvor bl.a. fangsttal dog viser, at der også tidligere har forekommet isbjørne (1). Man kan let få det indtryk fra medierne, at mange i Grønland har glemt, at de lever i isbjørnenes naturlige habitat – og har gjort det i mange tusinde år. Mange i Grønland har da heller aldrig set en levende isbjørn i deres eget land.

Det må dog anses for et faktum, at forekomsten af isbjørnestrejfer i de tættere beboede dele af Grønland øger risikoen for menneske:bjørnekonflikter. Der kan imidlertid hentes en masse erfaring i, hvordan man behandler problemisbjørne fra andre lande såsom Alaska, Canada og Svalbard (Norge), hvor mennesker også deler habitat med isbjørne.

Vi forsøger her at give et overblik over problematikken problembjørne – og hvad man kan gøre ved det.

Først må vi dog definere, hvad en problembjørn er. Den grønlandske forvaltning definerer begrebet ret snævert, idet man definerer en problemisbjørn som *individer der gentagne gange, til trods for tidligere bortjagning, vender tilbage til beboede områder*. (2). Vi foreslår dog, at begrebet problembjørn defineres bredere: En problembjørn er en isbjørn, der har ædt foder fra/ved mennesker (køddetpot, affald etc.), ødelagt ejendom, opført sig truende eller aggressivt over for mennesker, eller vurderes til at være eller blive negativt påvirket af menneskers adfærd (3). I det følgende vil vi anvende begrebet problembjørn i denne udvidede definition.

Vi understreger dog, at i mange af tilfældene vil isbjørne, der kom nær beboede områder i Grønland, ikke nødvendigvis skabe problemer, andet end at medføre medieomtale og nysgerrighed – og vel nok i flere tilfælde opskræmme folk.

Lidt om isbjørneadfærd

Af gode grunde er der ikke mange mennesker, der har erfaring med, hvordan isbjørne

© WWF-US/Elisabeth Kruger.

opfører sig i deres naturlige omgivelser. De grønlandske isbjørnejægere – især i Nordvest- og Østgrønland – har stor erfaring med isbjørne, men deres iagttagelser er som oftest foretaget i jagtsituationer, hvor isbjørnen som regel har forstået, at den er jaget.

Når man møder isbjørne i situationer, hvor de ikke er jaget, er det selvsagt godt at vide bare en smule om vilde isbjørnes naturlige adfærd, og om de signaler, de måtte sende.

Isbjørnen er et højt udviklet, intelligent pattedyr. Den lever forholdsvis længe, og har derfor haft tid til at udforske sine opgivelser og samle erfaring – ikke mindst i jagten på sit hovedbytte: Sæler, der lever i tilknytning til havisen. Deres grundskoling foregår i de to første leveår, hvor de følger moren, der lærer dem om omgivelserne – og at jage.

I jagede bestande (Canada, Alaska og Grønland) får mange isbjørne gennem deres liv erfaring med, at mennesket er farligt og bør undgås. Denne visdom kan overføres fra

mor til afkom. På steder, hvor de ikke jages som fx. Svalbard, kan nogle bjørne miste deres naturlige frygt for mennesker.

Isbjørne er nysgerrige og altid i gang med at afsøge deres omgivelser efter føde. For eksempel kan en lejr med telte i stærke farver og med en fremmed lugt pirre deres nysgerrighed (4). Den østrig-ungarske polarforsker Julius Payer (1841-1915), der havde talrige møder med isbjørne i Nordøstgrønland (1869-1870) og i det vestlige russisk Arktis (1872-1874) skrev: *Mod pludselige overfald er man i almindelighed sikker på grund af bjørnens forsigtighed; et skib eller et telt er den en fuldkommen uforklarlig genstand, som fremkalder dens nysgerrighed og mistro* (5).

Generelt er isbjørne forsigtige, og kan derfor især finde på at rykke ind om natten, dvs. når folk sover, der er ro i lejren, og når bjørnens nysgerrighed er blevet for stor (4).

Isbjørnen er et udpræget "næsedyr", der især anvender lugtesansen til at orientere

sig med. De bevæger sig tit vejrende rundt i terrænet, hvor de vandrer i siksak for at regne ud, hvor og hvad lugten kommer fra. Payer skriver: *Isbjørnens sanser er ualmindelig skarpe, i særdeleshed lugten; stegt flæsk lokker dyret frem fra flere miles afstand* [gammel dansk-tysk mil: ca. 7,5 km] *man ser den da med højt hævet næse at snuse efter næring, mens den udspejder omkredsen* (5). Den dansk-tyske biolog Alwin Pedersen (1899-1974) skrev i sin bog "Der Eisbär" fra 1945, at en isbjørn kan få farten af et køddopot, eller fx. et kadaver fra en ringsæl, på omkring 20 km afstand (6).

I modsætning til isbjørne er vi mennesker udpræget "øjedyr", der afsøger omgivelserne vha. af synet. Derfor er et fundamentalt råd, når man færdes, hvor der kan være bjørne, at man gør det til en fast vane jævnlige at kigge sig omkring. Man vil da som regel i god tid opdage bjørnen, der nærmer sig langsomt og vejrende.

Når de er omkring to år gamle, forlader ungerne bjørnemor, og de skal derefter klare sig selv. På det tidspunkt i senvinteren, hvor de normalt har en kropsvægt på 125-135 kg, skal de selv finde føde. Det kan være en hård tid for en ung bjørn, og det er derfor ofte unge isbjørne, der optræder ved mennesker som problembjørne (7,8,9). Selvom de er forholdsvis små, kan de være farlige for mennesker. For eksempel var den hunbjørn, der i august 2010 overfaldt en dansk arkæolog på østkysten af Clavering Ø i Nordøstgrønland, kun et år og syv måneder gammel og vejede lidt over 85 kg (10). I den grønlandske forvaltningsplan for isbjørne nævnes det – dog uden dokumentation – at, hvor det før i tiden var de unge, uerfarne og sultne bjørne, der sjældent kom helt ind til byen, er det i dag fuldvoksne, nysgerrige og til tider aggressive isbjørne (2).

Isbjørne kan bevæge sig let og forbløffende hurtigt i al slags terræn, hvor imod de ikke er nogen særligt hurtige svømmere. De bevæger sig ved almindelig gang med seks

til otte km/t, men kan sprinte med ca. 40 km/t. Det vil sige, at en isbjørn, der bevæger sig i normal gang på land eller is, kan tilbagelægge 200 m på 1,5-to minutter, mens en isbjørn motiveret til angreb vil kunne tilbagelægge de 200 m på ca. 20-ca. 40 sekunder, hvis man antager, at den løber, eller snarere springer, mod én med 20-40 km/t (11). Det understreger med al tydelighed, hvor vigtigt det er, at man altid holder god afstand i alle situationer, hvor man ser en isbjørn.

Selvom den erfarne måske nok kan læse isbjørnes adfærd og motivation, er der dog en vigtig generel lære om deres adfærd, som Payer opsummerer: *Den [isbjørnen] er betænksom og mistroisk. De modsigende beretninger om dens mod forklares af den omstændighed, at man aldrig kan slutte sig til én isbjørns optræden af en anden, da følgelig enhver optræder individuelt, idet den ledes af den øjeblikkelige næringstrang og andre motiver* (5).

Overfald på mennesker i Grønland

Der er fra arktiske egne beretninger om overfald og drab på mennesker fra langt tilbage i tiden, men isbjørneoverfald på mennesker er sjældne – og egentlige dødsfald endnu sjældnere (12).

Så vidt vi ved, findes der kun et dokumenteret tilfælde fra Grønland, hvor et menneske er blevet dræbt af en isbjørn. Det drejede sig om et dødeligt overfald den 1. februar 1921 på den danske ingeniør John Tutein ved Kap Broer Ruys på Hold-with-Hope halvøen i Nordøstgrønland – et af isbjørnenes kerneområder (ref. 13, Boks 1).

Til denne triste historie kan vi tilføje: Undgå at gå alene rundt i bjørneland, vær hele tiden opmærksom på dine omgivelser, løb ikke bort, for du kan ikke løbe hurtigere end en isbjørn, hav skræmmemidler på dig, og hav dit ladte våben på eller nær dig parat til, at du kan tage ladegreb, og vid hvordan du anvender det, hvis du bliver angrebet.

Vi er bekendt med tre tilfælde fra nyere tid, hvor en isbjørn har overfaldet et menneske. Alle tre fra isbjørnenes kerneområde

Det kan betale sig at være cool i møder med isbjørne. Den 28. oktober 1869 blev Dr. Ralph Copeland (1837-1905, professor i astronomi ved Edinburgh Universitet) overfaldet af en isbjørn ved Kap Wynn på Wollaston Forland i Nordøstgrønland. Han skræmte bjørnen væk ved at slå den over snuden med geværløbet (5).

Boks 1: Drabet på John Tutein

En dag var Tutein gået ud for at lave nogle kartografiske målinger ved Kap Broer Ruys:

Han bøjede sig for at rette noget ved skiene, og lagde ikke mærke til, at en isbjørn havde listet sig ind på ham. Hans haglbøsse lå på jorden mindre end en meter væk. Da det gik op for ham, at bjørnen var tæt på ham, begyndte han at løbe. Det var op ad bakke, og bjørnen luntede efter, meget hurtigere end de fleste gør sig klart. Tutein vendte om og løb ned, åbenbart i håbet om at nå bøssen, før bjørnen indhentede ham. Bjørnen satte farten op og var lige bag ham, da han rakte ud efter bøssen. Han samlede den op, ladede den, men det var for sent, der var ingen tid til at skyde. Bjørnen var over ham, og gav min ven et knusende, dødbringende slag i hovedet.....”.

– det øde Nordøstgrønland – hvor hovedparten af isbjørnene må formodes ikke at have erfaring med møder med mennesker. Den 31. juli 2010 blev en dansk arkæolog overfaldet på østkysten af Clavering Ø, mens han var i færd med at grave i en tidligere inuitbosætning (14). Isbjørnen blev skudt af en

kollega. I august 2021 blev en norsk fotograf og tidligere isbjørneforsker overfaldet af en bjørn, der ville trænge ind til ham gennem et vindue i Aarhus Universitets forskningsstation ved Daneborg i Young Sund. Denne bjørn blev skræmt bort (Boks 2). I august 2024 blev en tysk forsker over-

faldet af en isbjørn på Traill Ø. Isbjørnen blev skudt, men vi kender ikke detaljerne i denne episode (15). I disse tre tilfælde blev de overfaldne kun lettere skadet, og blev alle hurtigt evakueret til et hospital i Island.

Avisen Sermitsiaq opremsede tilfælde, hvor isbjørne har overfaldet mennesker i Grønland (16). Resuméet var baseret på en gennemgang af omtale i Sermitsiaq gennem årene af sådanne hændelser. Men der er dog andre kilder at trække på, og andre historier om overfald. I april 1992 blev en fanger angrebet af en isbjørn ude i drivisen vest for Upernavik (ref.: 6, Boks 3).

Det må endnu engang understreges, at isbjørneangreb på mennesker – og især dem med dødelig udgang (for mennesket) – er uhyre sjældne.

Øgning i menneske:isbjørne-konflikter?

Når man taler om menneske:isbjørne konflikter – eller problembjørne – er det vigtigt at skelne mellem forskellige kategorier af konflikter eller konfrontationer. Er der tale om (1) egentlige angreb på mennesker (heraf i hele Arktis gennem tiden kun nogle meget få med fatal udgang for mennesket), (2) situationer, hvor isbjørnen nedlægges, fordi man opfatter, at den udgør en trussel, eller (3) er der kun tale om observationer af isbjørne i områder, hvor man måske ikke ville forvente, at de optræder?

I Grønland opererer man i menneske:isbjørnekonflikter med begreberne ”nødret” eller ”nødværge”. I henhold til den grønlandske kriminallovs nødret- og nødværgebestemmelser har enhver lov til at forsvare sig i forbindelse med et møde med en isbjørn (17) og i givet fald nedlægge dyret, hvis det skønnes at udgøre en fare eller trussel mod personer eller ejendele.

I november i år vedtog man i Inatsisartut/Landstinget at bede Landsstyret om at lempe reglerne for aflivning af isbjørne.

Boks 2: En brat opvågning

Norske Lars Øyvind Knutsen, filmfotograf og tidligere isbjørneforsker, fortalte os om en bjørn, der overfaldt ham:

En nat i august 2021 lå jeg og sov i forskningsstationen ved Daneborg. Det var varmt og et vindue sad på klem med et par hasper i bunden. Om natten rev en isbjørn vinduet op og forsøgte at trænge ind i hytten, men den var for tyk til, at den kunne få rumpen med ind. Imidlertid kom den langt nok ind til at den kunne bide sig fast i min hånd. Mine høje skrig fik bjørnen til at slippe sit greb, og tililende fik jaget den på flugt. Imidlertid kom den to gange mere svømmende tilbage til stationen, hvor den ihærdigt forsøgte at trykke mange vinduer ind. Til sidst lykkedes det dog stationspersonalet at jage denne bjørn på flugt – og man så den til sidst forsvinde ind over land. Der var tale om en ganske ung hunbjørn. (L. Ø. Knutsen, pers. komm. 22. oktober 2024)

Foto: Peter Schmidt Mikkelsen.

Boks 3: Et overfald i drivisen i Upernavik.

I 2006 fortalte fangeren Niels Eliassen fra Innaarsuit: *Denne unge bjørn – den angreb mig. Jeg sloges med den. Vi var på meget tynd is. Da jeg nåede frem til den, gik den ned gennem isen, og svømmede under isen. Jeg skulle til at skyde den, da den pludselig dukkede op igennem nyisen ved siden af mig, mens den skreg. Jeg blev så forskrækket, at jeg kun nåede at affyre et skud opad med mit gevær. Jeg fik ikke nogen anden mulighed. Lige da det skete, smækkede den mig med forlabben ned i slæden, så jeg faldt igennem isen med mit gevær, og kom helt ned under vandet. Da jeg kom op igen, var jeg kommet lidt væk fra slæden.... der angreb den mig. Den bed mig i hovedet, og hev mig til sig. Da den slap mig, forsvandt jeg ned i vandet igen. Nuka skød den, den havde givet mig et sår i hoved, arme og lår. Lige da den gjorde det, prøvede jeg at komme op på isen. Så mit hoved blev skadet. Med tænderne gav den mig et sår, der gik helt ind til kraniet. Det lykkedes mig at komme tilbage til min slæde, og Nuka fik bundet mine hunde til slæden, og fik kørt den væk. Vi kørte så ret hurtigt væk fra bjørnen, og heldigvis stod den bare stille og forfulgte os ikke. Over isen nåede vi dog tilbage til den, og så fik vi nedlagt den. Derefter måtte jeg i tre dage køre hele vejen tilbage til land. Sårene var begyndt at hele, og man kunne derfor ikke sy dem; så lægen gav mig bare noget smertestillende.*

Man ønsker at give folk mulighed for at skyde isbjørne i beboede områder, uden at man først behøver at bede om lov – eller forsøge at skræmme bjørnen væk (18).

Nedgangen i havis er identificeret som en af de største, hvis ikke den største, trussel for isbjørnebestandene. Man forventer – også i Grønland – at der vil ske en generel øgning i menneske:isbjørnekonflikter i fremtiden i takt med havisens fortsatte tilbagegang (2). Tilbagegangen er allerede konstateret i Øst-og Vestgrønland (19), og

isbjørnene tilbringer længere tid på land end tidligere. Nogle steder har man desuden set, at de er i dårligere foderstand (20).

I Grønland kan andre faktorer end nedgangen i havis dog tænkes at være medvirkende årsag til, at der tilsyneladende forekommer flere problembjørne. Kvotering, der blev indført i 2006 med det formål at beskytte bestandene for overfangst, betyder selvsagt, at flere bjørne, der tidligere bare ville være blevet skudt, når de optrådte ved bygder og byer, nu overlever. En beskyttelse af hunner sammen med unger har også til formål at sikre, at bestandene er sunde og vokser (11). En generel reducere af jagtryk kan måske også betyde, at nogle individer har mistet en naturlig frygt for deres rovdyr – mennesket.

Man forventer derfor, at flere isbjørne i fremtiden vil opsøge beboede steder i deres søgen efter føde. Fåreholderstederne i Sydgrønland har meldt om et stigende antal isbjørnebesøg, og i Nordvestgrønland oplever flere byer/bygder, at isbjørnene går mellem husene (2).

Desuden vil menneskelig aktivitet i Arktis øges (turisme, minedrift, skibstrafik, udbygning af infrastruktur osv.). Det faktum, at Grønlands befolkning er øget markant siden begyndelsen af det 20. århundrede, og nu især er koncentreret i Sydvest-og Vestgrønland (21), burde i sig selv medføre flere møder mellem mennesker og isbjørne.

Nedlagte problembjørne

Der er tidligere foretaget sammenfatning af antallet af problembjørne, som er blevet nedlagt i Grønland siden 2007, da man begyndte at registrere dette (22, 23).

Vi fik opdaterede oplysninger om nedlagte problembjørne fra APN (Aalisarnermut Piniarnermullu Naalakkersuisoqarfik/Departementet for Fiskeri og Fangst, 24). I perioden 2007-28. august 2024 blev der ifølge APN i alt nedlagt 93 isbjørne i nødværgesituationer i Grønland. Hvis 2024, hvor der indtil slutningen af august var rapporteret

ni nedlagt, ikke medregnes, fordi data er foreløbige, blev der i alt nedlagt 84 nødværgebjørne i perioden 2007-2023. Det årlige antal svingede fra nul nedlagt i 2021 til 13 i 2015 (24).

I Grønland blev der således i perioden 2007-2023 årligt nedlagt 4,9 isbjørne under nødværge/nødret. Tælles foreløbige tal for 2024 med, er gennemsnittet 5,2 isbjørne/år.

Henholdsvis 58,3% (2007-2023) og 63% (2007-2024) af alle isbjørne nedlagt i nødværge blev skudt i Øst- og Sydvestgrønland.

Der var for perioderne 2007-2023 og 2007-(2024 medregnet) dog ingen tendenser i antal nedlagt pr. år, hverken i Grønland som helhed og/eller i nogen af de forskellige regioner (i alle tilfældene var korrelation mellem antal/år og årrække ikke statistisk signifikant).

Der har i 2024 været bemærkelsesværdigt mange isbjørne i Sydvestgrønland (25). Det skyldes, at der har været usædvanligt megen Storis i området (26). Denne is har bragt isbjørne fra Østgrønland syd om Nunap Isua/Kap Farvel (27). At isbjørne kommer med havisen fra Østgrønland – og at antallet svinger med mængden af Storis – er et kendt fænomen. Fangsttal viser, at der også tidligere i nogle år er ankommet en del isbjørne til Sydvestgrønland med havisen (1, 28).

Vi har ikke kunnet skaffe registrerede data om det totale antal konfrontationer – eller møder – mellem mennesker og isbjørne. Det vil sige tilfælde, hvor man har set – eller været nær – en isbjørn uden at det førte til angreb på mennesker, eller at isbjørnen måtte nedlægges i nødværge. Sådanne observationer skal også i hvert enkelt tilfælde indberettes til myndighederne (17). At antallet af sådanne ikke-fatale observationer (dvs. ikke-fatale hverken for isbjørn eller mennesker) er højere end antallet af egentlige konfrontationer, der fører til, at isbjørnen må nedlægges, er klart. For eksempel viser en oversigt fra WWF fra september 2024, at antallet af observationer af isbjørne – eller spor fra dem – i 2024 var ca. tre gange højere end antallet af isbjørne, der

måtte nedlægges i nødværgesituationer (29). Det kan altid diskuteres under hvilke omstændigheder et møde (eller en isbjørneobservation) bør opfattes som registreringsværdig (hvor nær var bjørnen, hvor blev den set?), men det er selvklart vigtige oplysninger, hvis man skal kunne vurdere, hvorvidt antallet af isbjørne nær byer, bygder og feltteams som helhed er øget – og vil øges fremover.

Hvis vi antager, at antallet af problembjørne er øget i de senere årtier – især pga. havisens tilbagegang, der medfører at bjørnene må opholde sig længere tid på land – så er det bemærkelsesværdigt, at der ikke har været nogen øget tendens i antallet af isbjørne nedlagt i nødværge siden 2007. Det kan måske skyldes, at der i Grønland nu er en øget bevågenhed om emnet, og at der efterhånden er blevet opbygget et øget beredskab for at skræmme nærgående isbjørne bort.

Ved Svalbard er antallet af nedlagte isbjørne generelt faldet siden 1987 til trods for, at mængden af turister til øerne er øget markant i samme tidsrum. Man antager, at det skyldes at man i 2001 indførte en lov, der regulerer menneskers opførsel og færden på Svalbard (3).

Hvad gør man med problemisbjørne andre steder?

Det er over 40 år siden, man i Canada og på

“Dumps” (lossepladser).

Øverste foto: Bjørn nummer 8 roder efter noget at æde ved dumpen ved Churchill, oktober 1981. Isbjørne tiltrækkes af lugte fra affaldspladser i håb om at finde mad (43). Den grønlandske forvaltningsplan for isbjørne anbefaler en bedre håndtering af affald og af kødopbevaring (køddepoter/kødtørrestativer (2). I 2021 fik Grønland en overordnet, landsdækkende plan for behandling af affald (44). Her ligger dog stadig en udfordring. I 2024 besluttede man at give dispensation og tilladelse til åben afbrænding af affald i 24 byer og bygder i Avannaata kommune (45). I Churchill nedlagde man den åbne dump i 2005 (9). Foto: E.W.Born.

Nederste foto: © WWF-US/Elisabeth Kruger.

Svalbard begyndte systematisk at undersøge, hvordan man strategisk – men ikke mindst fysisk – kan skræmme problembjørne bort, og forhindre dem i at udgøre en fare for mennesker og disses ejendele (fx. 30, 31).

I Churchill i Hudsonbugten anvender man nu rutinemæssigt mod bjørnebesøg en kombination af varselsskud (haglgeværer, signalpistoler, etc.), støj, gummikugler, og bortjagen vha. køretøjer. For eksempel havde man i 2011 i Churchill-området 341 konfrontationer med isbjørne, hvoraf hovedparten var unge dyr (to til fem år). Få isbjørne vender dog tilbage i samme sæson, og må nedlægges som problembjørne. Det drejer sig i gennemsnit om én bjørn om året (32).

Tiltag til at reducere antallet af menneske:isbjørnekonflikter i Grønland

For en hensigtsmæssig håndtering af problembjørne er det nødvendigt, at det relevante lovværk er på plads. Den grønlandske lov om fangst og jagt (33) berører forhold omkring problemdyr. Ifølge kapitel 5 er det forbudt at tiltrække, opsøge, forfølge eller på anden måde forstyrre rovdyr, som eksempelvis isbjørn eller ulv. Det er dog tilladt at opsøge og forfølge dem, hvis det sker som led i et forsøg på at skræmme dem væk fra et beboet område.

Naalakkersuisut (den grønlandske regering) udsteder regler om vilkår for at skræmme og aflive problemdyr, hvis formålet er at sikre menneskers liv, helse og ejendom, begrænsede og sårbare regionale fangstresourcer, offentlig ejendom samt trafikale eller kommunikationsmæssige forhold.

Loven omtaler desuden ”nødret og nødværge”. Hvis et dyr nedlægges som følge af nødret eller nødværge, jf. kriminallovens regler herom, tilfalder alle dele af dyret Grønlands Selvstyre. Departementet for Fiskeri og Fangst bestemmer håndteringen af hele eller dele af et dyr nedlagt i nødret eller nødværge. Ved en nødret- eller nødværgeaflivning skal personen, der har nedlagt

dyret, med det samme give besked herom til Departementet for Fiskeri og Fangst.

I lyset af, at der allerede er sket en øgning i antallet af problembjørne, og at det forventes, der vil komme flere i fremtiden, har myndighederne lavet en liste over tiltag, der skal reducere antallet af menneske:isbjørnekonflikter (2, 17).

Blandt de mange tiltag, og forventede tiltag, kan nævnes:

- Opdatering af de generelle retningslinjer for færdsel i risikoområder, og for håndtering af bjørne der kommer til byer og bygder, færeholdersteder og militær-og forskningsanlæg.
- En øgning i informationen til befolkningen om isbjørne. I 2020 udgav APN en manual for, hvordan man skal forholde sig i isbjørneland og ved møder med isbjørne (17). Man kan sige, at den massive mediedækning, når der forekommer enkelte individer udenfor egentlige isbjørneområder, er med til at skærpe den almindelige opmærksomhed omkring problembjørne.
- Optimering af brugen af ikke-dødelige skræmmemidler (fx. gummikugler).
- Uddannelse af lokale til isbjørnepatruljer trænet i isbjørneadfærd og i at skræmme isbjørne væk.
- At problembjørne i visse tilfælde nedlægges som en del af den regionale kvote. Dette er allerede gældende praksis (24).
- En bedre håndtering af affald og kødopbevaring (køddepoter/kødtørrestativer).
- At alle hændelser bliver tastet ind i PB-HIMS (Polar Bear Human Information Management System), for at der cirkumpolart kan blive udviklet den bedste metode til at skræmme isbjørne væk. Grønland deltager nu i dette arbejde, der samler oplysninger fra alle isbjørnelandene om forekomst af problembjørne og konfrontationer mellem isbjørne og mennesker.

Relokering – er det brugbart?

Det har været foreslået – og også afprøvet i Canada – at man kan fange problembjørne og transportere dem væk til et andet naturligt isbjørneområde, hvor risikoen er mindre for, at de laver ravage.

Langdistance relokering (eller translokation) har været prøvet ved byen Churchill med begrænset succes. I 1970'erne nedlagde man ved Churchill i gennemsnit årligt 15 problembjørne, men så i midt-1970'erne forsøgte man at relokere dem. Man bedøvede problembjørne og fløj dem ca. 300 km bort fra byen. Isbjørne har imidlertid en tendens til at være tro mod det område, de kender, og nogle af dem vendte tilbage og måtte alligevel nedlægges. Man droppede derfor relokering som for dyrt og uhensigtsmæssigt (32).

I 2012 foretog Pinngortitaleriffik/Grønlands Naturinstitut en generel vurdering af muligheden for at relokere problembjørne fra centrale dele af Vestgrønland til egentlige isbjørneområder, fx. Melville Bugt, Nordøstgrønland, eller Baffin Island i Canada. Konklusionen var, at en relokering i Grønland ville være både logistisk og økonomisk urealistisk (34).

Generelt anbefaler man derfor heller ikke relokering som brugbart middel mod problemisbjørne (35).

Isbjørnepatruljen og Isbjørneberedskabet

I Grønland har WWF taget initiativ til at reducere menneske:isbjørnekonflikter gennem projekterne "Isbjørnepatruljen" og "Isbjørneberedskabet".

Chefen for WWF Grønland, Malene Lynge, beretter (29):

I 2015 oprettede WWF Grønland patruljen i Ittoqqortoormiit i Østgrønland. Patruljen har siden oprettelsen bestået af to mand. De patruljerer med udstyr som ATV'er (all-terrain vehicles), snescootere, nødblus, kraftige lygter og sirener for at holde isbjørne væk fra byen og sikre tryghed for boerne. Patruljen er aktiv uden for jagtsæsonen,

Resterne af skonnerten *Activs* nødhjælpkasse. Isbjørnen var svømmet ud til *Activ*, havde set den fortøjrede gummiåb og opdaget, at der var noget, der lugtede. Isbjørnen fik fat på kassen, svømmede tilbage til land, gnavede hul på kassen og åd chokoladen. Nødraketter mm. havde ingen interesse. Lindenov Fjord, Sydøstgrønland, 2014. Foto: Uffe Wilken.

dvs. fra august til december. Patruljeringen foregår tidligt om morgenen og om eftermiddagen, mandag til fredag, hvor der patruljeres i udkanten af byen, hvor isbjørne oftest entrerer. Det vil sige fra havnen, hvor fangsten oftest parteres, og fra dumpen, hvor organisk affald kan tiltrække sultne isbjørne. Udstyret er betalt af WWF.

Desuden har WWF sammen med kommunen investeret i en kompostmaskine, som har til formål at omdanne organisk affald til kompost, der fx. kan bruges til byforskønnelse med grønne områder. Organisk affald skal således sorteres, hvorefter det indsamles, granuleres og varmebehandles

Isbjørnepatruljen. Foto: Anthony Dickenson/All Mighty Pictures/WWF-UK.

i kompostmaskinen og omdannes til kompost over en periode på fire til seks uger. Maskinen er i skrivende stund ved at blive testet.

Ifølge Malene Lyngø har projektet været en succes, fordi patruljen nu har eksisteret i knap 10 år og har skræmt over 100 isbjørne væk, og at befolkningen oftest udtrykker, at indsatsen skaber tryghed.

Om et af de nyeste tiltag, Isbjørneberedskabet, meddeler Malene Lyngø (29):

Isbjørneberedskabet i Sydgrønland blev påbegyndt i 2022, og etableret i 2024, hvor der blev uddelt beredskabskasser til bosteder i Igaliku, Qas-sarsuk og Qorlortup Itinnera. Beredskabet består af frivillige, som får udleveret kasser med redskaber til at afskrække isbjørne. Redskaberne består af signalpistoler med ammunition (løst krudt), sirener, nød-blus og lygter. Disse kasser er udleveret til strategisk udvalgte bosteder, hvor isbjørne sandsynligvis kommer forbi, for at øge trygheden i lokalsamfundene og give dem værktøjer til at skræmme isbjørne væk.

Hvordan skal man opføre sig, hvis man møder en isbjørn?

Hvad hvis man så møder en isbjørn?

Det siger sig selv, at ens reaktion, og de forholdsregler man skal tage, afhænger af mødets karakter. Er det ude i den fri natur, eller er det tæt på en bygd eller by. Der findes adskillige manualer eller instrukser om, hvordan man bør færdes i områder, hvor der er chance for at man møder en isbjørn (for et udvalg af guides og manualer, se Appendix). For eksempel har Grønlands Departement for Fiskeri og Fangst udfærdiget en generel manual (17). Manualerne giver alle nogle udmærkede generelle råd om, hvordan man opfører sig i områder, hvor man kan møde isbjørne.

I Canada har man lang erfaring med metoder, hvormed man kan reducere faren ved menneske:isbjørnekonflikter. Nunavuts Department of the Environment

har udfærdiget en sober og meget instruktiv manual "Bear and Safety" om, hvordan man beskytter sig ved møder med isbjørne i forskellige situationer. Manualen giver klare oplysninger om diverse bjørneskræmmemidler, hvordan de anvendes og på hvilken afstand. Vi anbefaler at alle, der på den ene eller anden måde beskæftiger sig med problemisbjørne, og/eller regner med at kunne møde en isbjørn i det fri, konsulterer denne manual, som ligger på internettet (36).

Vi bør dog hvad angår ét af rådene, som man finder i Aarhus Universitets manual, komme med en klar advarsel. I manualens (37) afsnit "Forholdsregler ved lejrophold i isbjørneområder" står: *Brænd affald om morgenen – hvis en bjørn kan lugte rogen (ofte mange kilometer væk) kommer den i det mindste i dagtimerne.* Det er et ualmindeligt dårligt råd ligefrem at tiltrække et udpræget næsedyr som isbjørne ved at sende duftspor ud, der kan opfanges på lang afstand af isbjørne. Almindelig pli og hensyn til naturen påbyrder vel i øvrigt, at man skaffer sig af med sit affald ved at transportere det fra felten til godkendte affaldspladser.

Overordnet kan manualernes råd om møder med isbjørne koges ned til disse få vigtige punkter:

- (1) Vær hele tiden opmærksom på dine omgivelser
- (2) Lær dig noget om isbjørneadfærd
- (3) Hold afstand, hvis du ser en isbjørn
- (4) Hav skræmmemidler ved hånden
- (5) Vær bevæbnet

Med hensyn til punkterne 1-3 har vi allerede berørt dem i denne artikel. Hvad angår punkt 4 findes der flere metoder og skræmmemidler. Det vil føre for vidt i denne artikel at gå i detaljer med diverse midler og måder at skræmme isbjørne bort, og hvordan man kan sikre sig i lejre med forskellige alarmsystemer. Brugbare beskrivelser af midlerne og deres anvendelse, og hvordan

man kan sikre sig i lejre med forskellige alarmsystemer, findes i Nunavut-udgivelsen "Bear and Safety" (36).

Interessant nok bemærker den grønlandske lov om fangst og jagt, at det er tilladt at anvende droner som skræmmemiddel (33). Hvis man forstår at håndtere dem og styre dem præcist, forekommer droner os at kunne være et nyt og meget fornuftigt redskab til at skræmme isbjørne væk, i situationer hvor man kan holde sig i god afstand af dyret.

Peberspray og gummikugler

Det er almindeligt at affyre varselsskud med et våben for at skræmme bjørne væk. Det skyldes, at folk normalt er udstyret med et skydevåben, når de færdes i bjørneland. I omtrent 76% af tilfældene er det muligt at skræmme en isbjørn bort med et våben, mens peberspray skræmmer en isbjørn bort i over 93% tilfælde af konfrontationer (4, 38, 39, 40). Det understreges dog, at det at bruge skydevåben er den eneste måde, hvorpå man kan dræbe en angribende bjørn (4), men det kræver, at man har forstand på at skyde og er parat til fx at nedlægge en 600 kg hanbjørn, der angriber determineret.

At anvende peberspray er en effektiv måde at skræmme en bjørn bort. Peberspray er effektiv, hvis den rettes mod isbjørnens hoved på to til tre meters afstand. Det er imidlertid forbudt at besidde og at anvende peberspray i Grønland (og Norge; 39).

WWF Grønland har nogen erfaring med brug af gummikugler. Malene Lyng fra WWF Grønland beretter (29):

I 2017 ønskede Departementet for Fiskeri og Fangst at afprøve gummikugler og peberspray som skræmmemidler mod isbjørne. Dette krævede en særlig tilladelse fra politiet, da anvendelsen af sådanne midler ikke var lovlig på det tidspunkt. WWF har dog erfaring med brug af gummikugler med særlig tilladelse fra

politiet. Det er vigtigt at bemærke, at selvom der har været forsøg og enkelte tilladelser, er den generelle brug af gummikugler i Grønland fortsat ulovlig uden specifik tilladelse fra myndighederne. Gummikugler er et effektivt skræmmemiddel, men omstændigt at håndtere. Fordi signalpistoler og nødblus er lige så effektive skræmmemidler, blev det besluttet at fortsætte med disse og undgå den tunge administration omkring dispensationsansøgninger.

Med hensyn til punkt 5: Ved et nær-træf med en isbjørn bør man være bevæbnet med et effektivt våben (4,40). Ifølge de grønlandske retningslinjer for observation af isbjørne (17) bør man i områder med risiko for at møde isbjørne altid have en riffel med, så man kan skyde skræmmeskud.

Optræder problembjørnen i beboede områder, er det ifølge grønlandsk lov, en politisag; så det er politiet eller særligt udpegede personer, der står for at skræmme den væk – og eventuelt bruge skydevåben. Dette fordi der kan blive tale oom at bruge våben inden for beboede områder, hvilket normalt er forbudt (17).

Betydning af viden og træning

Den grønlandske forvaltningsplan for isbjørne fremhæver betydningen af, at befolkningen generelt informeres om isbjørneadfærd, og hvordan man reducerer risikoen for menneske:bjørnekonflikter (2).

Der er en gruppe folk, som mere end mange andre, har lang erfaring i, hvordan man færdes sikkert i grønlandsk bjørneland. Geologer fra GEUS (De Nationale Geologiske Undersøgelser for Danmark og Grønland, tidligere GGU, Grønlands Geologiske Undersøgelse) har gennem næsten hundrede år hver sommer udført feltarbejde i de områder af Grønland, hvor chancen for at træffe isbjørn er størst.

Geologen Jørgen Bojesen-Koefoed (GEUS), der bl.a. er involveret i undervisning og træning af geologer, der skal på feltarbejde i Grønland, siger (41):

Gennem årene har mange hundrede geologer færdedes i isbjørneområder, og møder med isbjørne har været talrige, uden at de har forårsaget ulykker med personskaade. Der er desuden kun et enkelt tilfælde i nyere tid, hvor det var nødvendigt at skyde en isbjørn i nødværge. Det skete i 1993 i forbindelse med vores arbejde i Østgrønland.

Siden GEUS i 2008 – efter en årrækkes fravær fra Nordøstgrønland – genoptog feltstudier dér, har vi imidlertid set en ændring i karakteren af bjørnemøder. Hvor bjørne tidligere for det meste blev observeret på betydelig afstand, og ofte på havisen, blev møder på land nu hyppigere. Alene i feltsæsonen 2008 forekom der i løbet af fire-fem uger 14 geolog:isbjørnemøder, og heraf adskillige på meget tæt hold. Denne øgning i observationer af isbjørne gav anledning til, at vi tog nye initiativer for at forberede feltdeltagere på, at de kunne støde på bjørne. Vi holder nu kurser i isbjørnes udbredelse og adfærd, og hvordan man bør forholde sig, når man ser en isbjørn. Desuden gennemgår folk, der skal i felten, obligatorisk våbenhåndtering og skydeøvelser.

Initiativerne har båret frugt. Der har siden været mangfoldige bjørnemøder og læren er, at man med bedre kendskab til isbjørnes adfærd, og ved selv at udvise en hensigtsmæssig adfærd – og med passende sikkerhedssystemer – kan arbejde i bjørneland uden at nogen, bjørne så lidt som mennesker, behøver at komme til skade.

Her pointeres med al tydelighed vigtigheden af på forhånd at vide noget om isbjørneadfærd, og om hvordan man bør opføre sig ved mødet med en bjørn.

Man kan mene, at den megen omtale om problembjørne i medierne i sig selv giver en øget bevågenhed om problematikken. Men bedømt ud fra omtaler i de grønlandske medier af menneske:isbjørnemøder og af observationer af isbjørne på uventede steder, og videoer på nettet af isbjørne, der er blevet nedlagt i selvforsvar, foreligger der stadig en stor pædagogisk opgave for de grønlandske forvaltningsmyndigheder med at oplyse

befolkningen generelt om isbjørneadfærd – og hvordan man skal begå sig i mødet med en isbjørn.

Der findes på Youtube en særdeles glimrende, canadisk video fra 2005, der viser isbjørneadfærd og beskriver, hvordan man bør opføre sig i kontakter med isbjørne. Videoen er produceret med hjælp fra meget erfarne bjørnejægere og isbjørneforskere (42). Hvis en sådan video ikke allerede findes produceret i Grønland for den grønlandske offentlighed, bør den laves. I den forbindelse kan man alliere sig med eksperter, der rent faktisk har set isbjørne i uforstyrrede omgivelser.

Konklusion

I fremtiden vil der være flere og sultne isbjørne på land pga. havisens tilbagegang. Det er derfor nødvendigt med udbredt viden i offentligheden om isbjørnes adfærd, og hvordan man forholder sig ved et møde med isbjørne. Der bør alle steder i beboede områder, hvor man kan forvente at møde isbjørne, oprettes et beredskab med personer, der er ansvarlig for at forsøge at skræmme problembjørne bort, og som er bekendt med isbjørnes naturlige adfærd. Folk der færdes i områder, hvor der er chance for at møde isbjørne, bør medbringe skræmmemidler, og have kendskab til, hvordan de anvendes. Men helt generelt må man i Grønland nok indse at problemet ”problembjørne” er kommet for at blive, og lære at leve med det.

Tak

Tak til Amalie Jessen (APN), Jørgen Bojesen-Koefoed (GEUS), Malene Lyng (WWF Grønland), Lars Øyvind Knutsen (Cinena-ture, Löa), og Thor Larsen (Norges Miljø- og Biovidenskabelige universitet) for brugbare indspil til denne artikel. Eventuelle fejl og mangler er dog alene forfatterens ansvar.

Appendix

- Nogle generelle guides/manualer om isbjørne og mødet med dem
- UNIS (The University Centre in Svalbard), 2023. *Introduction to polar bear safety*: 29 pp. <https://www.unis.no/wp-content/uploads/2024/01/polar-bear-safety-2023.pdf>
- WWF (World Wildlife Fund), 2024. *Keeping people and polar bears safe*. WWF Factsheet: 4 pp. <https://wwf.ca/wp-content/uploads/2020/06/Keep-People-and-Polar-Bears-Safe.pdf> (web site besøgt 19 november 2024).
- AECO (Association of Arctic Expedition Cruise Operators), 2024. *Polar bear*. <https://www.aeco.no/wildlife-guidelines/polarbear/> (Web site besøgt 29. oktober 2024)
- PBI (Polar Bears International), 2024. *Polar Bear Handbook for Arctic Guides*: 37 pp. https://assets.ctfassets.net/i04syw39vv9p/1BbdilaOXbFLGkLZrYNqno/3cc02c3a91c63b86d1d9495b97501ce5/Polar_Bear_Handbook_for_Arctic_Guides.pdf
- Departementet for Fiskeri og Fangst, 2022. *Information vedr. problem-isbjørne og muligheden for nødværge ved møde med isbjørne*. Pressemeddelelse, 03.08.2022. https://naalakkersuisut.gl/nyheder/2022/08/0308_isbjørne?sc_lang=da
- Dorthea Reimer-Johansen, D., 2024. *Isbjørn blev set nær Arctic Circle Trail*. Sermitsiaq.AG, 28. aug 2024 <https://www.sermitsiaq.ag/samfund/isbjorn-blev-set-naer-arctic-circle-trail/2130123>

Referencer

- (1) Rosing-Asvid, A., 2002. *The polar bear hunt in Greenland*. Greenland Institute of Natural Resources Technical Report No. 45: 25 pp.
- (2) APN, 2019. *Forvaltningsplan for isbjørn*. Aalisarnermut Piniarnermullu Naalakkersuisoqarfik - Departementet for Fiskeri, Fangst og Landbrug. Naalakkersuisut/Government of Greenland.: 56 pp.
- (3) Vongraven, D., Amstrup, S.C., McDonald, T.L., Mitchell, J., and Yoccoz, N.G. 2023. *Relating polar bears killed, human presence, and ice conditions in Svalbard 1987–2019*. *Front. Conserv. Sci.* 4:1187527. doi: 10.3389/fcosc.2023.1187527
- (4) Young, A., 2022. *One of the foremost experts in human-bear conflict has something to tell you about bear safety*. <https://thetrek.co/one-of-the-foremost-experts-in-human-bear-conflict-explains-bear-safety/>
- (5) Payer, J., 1877. *Den østerigsk-ungarske Nordpol-Expedition i Aarene 1872-1874 tilligemed en Skitse af den anden tydske Nordpol-Expedition 1869-70 og af Polar-Expeditionen i 1871*. Autoriseret oversættelse ved F.O. Guldberg. Kjøbenhavn 1877 i Hovedkommission hos Forlagsinstituttet. (Bergmann & Hansen. Th. Køster): 667 pp.
- (6) Born, E.W., 2008. *Grønlands hvide bjørne*. Ilinniusiorffik/Grønlandske Undervisningsmiddelforlag – Pingortitaleriffik/Grønlands Naturinstitut: 128 pp.

- (7) Stenhouse, G.B., Lee, L.J., Poole, K.G., 1988. *Some Characteristics of Polar Bears Killed during Conflicts with Humans in the Northwest Territories, 1976-86*. Arctic Vol 41, No. 4: 275-278
- (8) Dyck, M.G., 2006. *Characteristics of polar bears killed in defense of life and property in Nunavut, Canada, 1970-2000*. Ursus 17: 52-62.
- (9) Heemskerck, Johnson, A.C., Hedman, D., Trim, V., Lunn, N.J., m. fl., 2020. *Temporal dynamics of human-polar bear conflicts in Churchill, Manitoba*. Global Ecology and Conservation. Doi. org/10.1016/j.gecco.2020.e01320
- (10) Born, E.W., 2010. *Hvor gammel og tung var den lille hun-bjørn, der angreb Jens Fog Jensen på K. Breusing (Clavering Ø, Østgrønland) d. 31. juli 2010?* Upubliceret rapport, 25. august 2010, Grønlands Naturinstitut, P.O. Box 570, 3900 Nuuk, Grønland: 3 pp.
- (11) Born, E.W., 2024. *Forvaltning af isbjørne i Grønland: Det lokale perspektiv*, pp. 29-45. I: Tidsskriftet Grønland. Nr. 41/marts 2024.
- (12) Wilder, J.M., Vongraven, D., Atwood, T., Hansen, B., Jessen, A., m. fl., 2017. *Polar Bear Attacks on Humans: Implications of a Changing Climate*. Wildlife Society Bulletin: 11 pp. doi: 10.1002/wsb.783
- (13) Schmidt Mikkelsen, P., 2001. *Nordøstgrønland 1908-60, Fangstmandsperioden*. Dansk Polarcen-ter. 408 pp. ISBN: 87-601-4446-7
- (14) National Museum i København, 2010. *Arkæolog fra Nationalmuseet angrebet af isbjørn. 8. august 2010*. <https://natmus.dk/presse-og-nyheder/nyhedsarkiv/2010/arkaelog-fra-nationalmu-seet-angrebet-af-isbjørn/>
- (15) Ritzaus Bureau, 2024. *Tysk forsker angrebet af isbjørn i Østgrønland*. Ritzaus Bureau, 30. juli 2024. <https://www.sermitsiaq.ag/samfund/tysk-forsker-angrebet-af-isbjørn-i-ostgron-land/2119976>
- (16) Qvist, N.O., 2024. *Kongen af Arktis.: Har den dræbt nogen her?* Sermitsiaq.AG, 18. oktober 2024. <https://www.sermitsiaq.ag/samfund/kongen-af-arktis-har-den-draebt-nogen-her/2149137>
- (17) APNN (Aalisarnermut, Piniarnermut, Nunalerinermullu, Naalakkersuisoqarfik), 2020. *Retningslinjer for observation af isbjørne*. Departementet for Fiskeri, Fangst og Landbrug. Sagsnr. 2020-10: 4 pp. https://www.sullissivik.gl/Emner/Jagt_fangst_og_fiskeri/Retningslinjer-vedroer-ende-isbjørne?sc_lang=da
- (18) Okkels, M., 2024. *Inatsisartut vil gøre det nemmere at skyde nærgående isbjørne*. Sermitsiaq. AG, 13. november 2024. www.sermsiaq.ag/samfund/inatsisartut-vil-gore-det-nemmere-at-skyde-naergaende-isbjørne/2158964
- (19) Laidre, K.L., Stern, H., Kovacs, K.M., Lowry, L., Moore, S.E., m. fl., 2015. *Arctic marine mammal population status, sea ice habitat loss, and conservation recommendations for the 21st century*. Conservation Biology 29(3): 724-737.
- (20) Laidre, K.L., Arnold, T.W., Regehr, E.V., Atkinson, S.N., Born, E.W., m. fl., 2023. *Demographic response of a high-Arctic polar bear (Ursus maritimus) subpopulation to changes in sea ice and subsistence harvest*. Endangered Species Research 51:73-87. <https://doi.org/10.3354/esr01239>.
- (21) Born, E.W.B., Böcher, J., (Red.), 1999. *Grønlands Økologi: En grundbog*. Atuakkiorfik/Undervisning, Nuuk: 431 pp.
- (22) Wilken, U., 2019. *Problembjørn*. Polarfronten, 27. september 2019. <https://www.polarfronten.dk/problembjoern/>
- (23) KNR (Kalaallit Nunaata Radioa), 2021. *79 grønlandske isbjørne er dræbt i nødværge siden 2007*. 22. oktober 2021. <https://knr.gl/da/nyheder/79-gr%C3%B8nlandske-isbj%C3%B8rne-er-dr%C3%A6bt-i-n%C3%B8dv%C3%A6rgesiden-2007>
- (24) APN - Aalisarnermut Piniarnermullu Naalakkersuisoqarfik/Departementet for Fiskeri og Fangst (tidl. APNN), 2024. Mail af 29. august 2024.
- (25) Kjeldsen, B., 2024. *Flere isbjørne end normalt i 2024*. KNR - Kalaallit Nunaata Radioa, 25. august 2024. <https://knr.gl/da/nyheder/flere-isbjørne-end-normalt-i-2024>
- (26) Quistgaard, K., Light, H.H., og Jakobsen, J., 2024. *Usædvanlig udbredelse af storis i Sydgrønland*. DMI - Danmarks Meteorologiske Institut. Nyheder. <https://www.dmi.dk/nyheder/2024/usaedvanlig-udbredelse-af-storis-i-sydgroen-land>
- (27) Reimer-Johansen, D., 2024. *Storisen fører isbjørne til Sydgrønland*. Sermitsiaq.AG, torsdag 25. jul 2024. <https://www.sermitsiaq.ag/samfund/storisen-forer-isbjørne-til-sydgrønland/2117965>
- (28) Born, E.W., 2012. *Polar bear*, pp. 72-75. I: Frederiksen, M., Boertmann, D., Ugarte, F. and Mosbech, A., (Red.), 2012. *South Greenland. A preliminary Strategic Environmental Impact Assessment of hydrocarbon activities in the Greenland sector of the Labrador Sea and the southeast Davis Strait*. Scientific Report from DCE – Danish Centre for Environment and Energy No. 23. Aarhus University: 220 pp. <http://www.dmu.dk/Pub/SR23.pdf>
- (29) Lynge, M., 2024. *WWF Grønland*, mail á 11. november 2024.
- (30) Born, E.W., 1982. *Metoder til reducere af konflikter mellem mennesker og isbjørne*. Norsk Polarinstitutt's Rapportserie Nr. 8: 59 pp.
- (31) Stenhouse, G., and Cattet, M., 1984. *Bear detection and deterrent study, Cape Churchill, Manitoba* 1983. File Report 44. Northwest Territory Department of Renewable Resources, Yellowknife, Canada.
- (32) Windsor, B., 2014. *Churchill Polar Bear Alert Program protects both bears and humans*. Churchill Wild, 11 April 2014. <https://churchillwild.com/churchill-polar-bear-alert-program-protects-both-bears-and-humans/>

- (33) Anon., 2023. Inatsisartutlov nr. 34 om fangst og jagt, 13. juni 2023. <https://nalunaarutit.gl/groenlandsk-lovgivning/2023/inatsisartutlov-nr-34-af-13-06-2023?sc-lang=da>
- (34) Born, E.W., Laidre, K.L., 2012. *Handling, tracking and relocation of "extralimital" polar bears in Central West Greenland: Logistical and financial considerations*. Unpublished Report from the Greenland Institute of Natural Resources (GINR), 7 July 2012, to the Department of Fishery, Hunting and Agriculture and Air Greenland (Nuuk): 8 pp.
- (35) Derocher, A.E., Aars, J., Amstrup, S.C., Cutting, A., Lunn, N.J., m. fl., 2014. *Rapid ecosystem change and polar bear conservation*. Policy Perspective. doi: 10.1111/conl.12009
- (36) Nunavut Department of Environment, 2024. *Bear and Safety. Reducing Bear-People Conflicts in Nunavut*: 20 pp. https://www.gov.nu.ca/sites/default/files/publications/2022-01/bear_safety_-_reducing_bear-people_conflicts_in_nunavut_0.pdf
- (37) Århus Universitet, 2020. *Sikkerhedsinstruks for feltarbejde i Arktis*. Institut for Biologi Aarhus Universitet: 24 pp. <https://bio.staff.au.dk/fileadmin/FeltarbejdeArktis.pdf>
- (38) Smith, T.S., Herrero, S., Layton, C.S., Larsen, R.T., Johnson, K.R., 2010. *Efficacy of firearms for bear deterrence in Alaska*. *The Journal of Wildlife Management*: 7 pp. doi: 10.1002/jwmg.342
- (39) Wilder, J.M., Mangipane, L.S., Atwood, T., Kochnev, A., Smith, T., m. fl., 2023. *Efficacy of bear spray as a deterrent against polar bears*. *Wildlife Society Bulletin* 2023; 47:e1403. 11 pp. doi.org/10.1002/wsb.1403
- (40) PBI (Polar Bears International), 2021. *Polar bear attacks. Ask the experts*. Answered by Dr. Tom Smith, Professor of Biological Sciences at Brigham Young University and a scientific advisor to Polar Bears International. <https://polarbearsinternational.org/news-media/articles/how-often-do-polar-bears-attack>
- (41) Bojesen-Koefoed, J., 2024. GEUS, mail á 22. oktober 2024.
- (42) IBA (International Polar Bear Association), 2005. *Polar Bears A Guide to Safety: Practical Advice on Human Safety Around Polar Bears*. Video. https://www.youtube.com/watch?v=kLWG_73v948 (Web site besøgt 29. oktober 2024)

Meddelelser fra Det Grønlandske Selskab

INDKALDELSE TIL GENERALFORSAMLING (FØRSTE INDKALDELSE)

Det Grønlandske Selskab planlægger at afholde generalforsamling d. 10. april 2025. Tid og sted meddeles senere.

Minimumsdagsordenen fremgår af vedtægterne (§5 stk 5), der kan findes på hjemmesiden www.dgls.dk.

Der gøres opmærksom på, at forslag medlemmerne ønskes behandlet på generalforsamlingen skal være bestyrelsen i hænde senest 1. februar 2025, så forslagene kan udsendes med 2. indkaldelse (jf. vedtægterne §5 stk 6).

Om tilmelding og adgang til Det Grønlandske Selskabs arrangementer

Hvis ikke andet er angivet under det enkelte arrangement, er der fri entré for medlemmer af selskabet, og der kræves ingen tilmelding på forhånd. Det gælder også selskabets arrangementer på Nordatlantens Brygge.

Gæster er velkomne til selskabets arrangementer mod betaling af entré. Undtaget

herfra er medlemsmøder som generalforsamlingen og lign. Ved arrangementer på Nordatlantens Brygge skal gæster købe billetter via Bryggens hjemmeside.

Ved vores arrangementer på GEUS serverer vi ofte pizza og vin inden foredraget (se pris for dette på www.dgls.dk) for alle – både medlemmer og gæster – og kræver ingen tilmelding på forhånd.

Vi modtager betaling kontant og på MobilePay, og der betales ved ankomst. Selskabets arrangementer kan også ses på vores hjemmeside www.dgls.dk, hvor eventuelle ændringer opdateres. Orienter jer gerne her inden besøg. Medlemmer af selskabet modtager også løbende besked om nyheder og ændringer på mail.

Program for vinter/forår 2025

December

Træer i Grønland: Fortid, nutid og fremtid.

Kraemer Hus, L.E. Bruuns Vej 10, 2920 Charlottenlund, torsdag den 19. december 2024 kl. 19:00.

Rosenvinges Plantage (2013). Foto: Erik Dahl Kjær.

Det sydlige Grønland har fra naturens side en meget begrænset træflora, sammenlignet med andre områder på lignende breddegrader. Derfor blev der fra 1892 og frem udført en række forskellige plantningsforsøg, især i området omkring Narsarsuaq. Siden 2013 har Institut for Geovidenskab og Naturforvaltning foretaget målinger i det Grønlandske Arboret ved Narsarsuaq og i Rosenvinges Plantage ved Qanassiassat med henblik på at forstå begrænsningerne for trævegetation i det sydlige Grønland. I foredraget vil et udvalg af resultater blive præsenteret og sat i relation til, hvad vi ved om Grønlands vegetation i andre mellemistider, og hvad vi måske kan forvente i fremtiden.

Aftenens foredragsholder er lektor ved Institut for Geovidenskab og Naturforvaltning ved Københavns Universitet, Anders Ræbild, som arbejder med træers biologi og fysiologi og studerer træer i Afrika, Europa og Grønland.

Selskabet er vært for gløgg og juleknas. Gæster er velkomne mod entré.

Januar Nytårsarrangement 2025 med grønlandsk politiker

GEUS, Øster Voldgade 10, opgang N, 1350 København K, onsdag den 8. januar 2025 kl. 18.30

I anledning af nytåret vil Selskabet servere bobler og sødt i pausen.

Navnet på politikeren er endnu ikke på plads, men sæt kryds i kalenderen, og se det endelige program i Selskabets nyhedsbrev for januar 2025.

Der serveres pizza og vin fra kl. 17.30 mod betaling. Ingen tilmelding. Gæster er velkomne mod betaling.

Læseklub i Det Grønlandske Selskab i Kraemer Hus

Kraemer Hus, L. E. Bruuns Vej 10, 2920 Charlottenlund, torsdag d. 16. januar 2025 kl. 18.30-20.30

Tilmelding påkrævet! Læseklubben, der mødes fast hver tredje torsdag i måneden i Kraemer Hus, er fyldt op. Kontakt sekretariatet på dgls@dgls.dk eller telefon 6160 5331, hvis du ønsker at komme på venteliste eller med på et nyt hold. Læs mere om læseklubben og se læseliste på www.dgls.dk/laeseclubber.

Ekspeditionsefterladenskaber i Grønland – Vidnesbyrd om drama, sult og tragedier

Kraemer Hus, L.E. Bruuns Vej 10, 2920 Charlottenlund, torsdag den 23. januar 2025 kl. 19.00

Der er kaffe/the, vand og vin i pausen. Gæster er velkomne mod entré.

Foredrag ved Peter Frykman og Peter R. Dawes.

Foredragsholderen vil med udgangspunkt i den prisvindende bog "Expedition Relics from High Arctic Greenland" (Forlaget Tusculanum, 2022) skrevet af Peter R. Dawes, som omhandler opdagelseshistorien for det vestlige Nordgrønland i detaljer, fortalt gennem fundmateriale (ekspeditionsefterladenskaber) bestående af 102 artefakter. Artefakterne består af alt fra proviant, tøj, professionelt udstyr og våbendele til personlige breve og ejendele.

Aftenens foredragsholder er Peter Frykman, geolog ved GEUS, med arktiske felterfaringer over en næsten 50-årig periode.

Robeson Channel, her er der mindre end 25 km fra Grønland til Canada. Foto: Peter R. Dawes.

Medforedragsholder og bogens forfatter er Peter R. Dawes (også GEUS), der vil deltage i den sidste del af arrangementet. Med en start i 1965 fik han mulighed for at finde de effekter, som talrige skibs- og slædeekspeditioner måtte efterlade under deres ofte dramatiske og skæbnesvangre aktiviteter fra 1853 til 1934.

Februar

Østgrønlandsagen: Forudsætninger, følger og geopolitiske realiteter

GEUS, Øster Voldgade 10, 1350 København K, torsdag den 6. februar 2025 kl. 18.30.

Der serveres pizza og vin fra kl. 17.30 mod betaling, Gæster er velkomne mod entré.

Nordboerne i Grønland var af norsk-islandsk oprindelse, og Danmark havde intet med Grønland at gøre før oprettelsen af den dansk-norske union i 1380, hvor nordboerne allerede sang på sidste vers. Ikke desto mindre gik Grønland til Danmark, da den dansk-norske union blev opløst ved freden i Kiel 1814. Denne himmelråbende uretfærdighed udløste en voldsom storm i forholdet mellem Danmark og Norge, der først stilnede af efter 1945.

Aftenens foredragsholder, dr.phil. Thorkild Kjærgaard, var i 2002-2015 lektor og institutleder ved Ilisimatusarfik/Grønlands Universitet. Han har et omfattende historisk forfatterskab bag sig og har bl.a. skrevet "Ny Herrnhut i Nuuk 1733-2003" (sammen med Katrine Kjærgaard) og "Den første grønlandske bog" (sammen med Flemming A.J. Jensen i Fund og Forskning, 2021). Foredraget vil blive streamet til medlemmer.

Thorkild Kjærgaard. Foto: Leiff osefsen.

Kunstudvalget Aron. Nytårsmøde

Kraemer Hus, L. E. Bruuns Vej 10, 2920 Charlottenlund, onsdag d. 12. februar 2025 kl. 17
Der serveres et glas vin og chips.

Læseklub i Det Grønlandske Selskab i Kraemer Hus

Kraemer Hus, L. E. Bruuns Vej 10, 2920 Charlottenlund, torsdag d. 20. februar 2025 kl. 18.30-20.30

Tilmelding påkrævet! Læseklubben, der mødes fast hver tredje torsdag i måneden i Kraemer Hus, er fyldt op. Kontakt sekretariatet på dgls@dgls.dk eller telefon 6160 5331, hvis du ønsker at komme på venteliste eller med på et nyt hold. Læs mere om læseklubben, og se læseliste på www.dgls.dk/laeseclubber.

Meget gammel og kold – grønlandshajen

Kraemer Hus, L.E. Bruuns Vej 10, 2920 Charlottenlund, torsdag den 27. februar 2025 kl. 19.00
Foredrag v. professor John Fleng Steffensen.

John Fleng Steffensen, Københavns Universitet, har sammen med andre forskere fra Grønland, Norge og USA påvist, at grønlandshajen er det hvirveldyr på kloden, der lever længst – mindst 272 år. Hans forskning viser, at grønlandshajens alder måske kan nå hele

To hajer, fire meter lange, fanget på 600 m dybde i Bredefjord tæt på Narsaq. Den ene er i løbet af natten spist af andre hajer, så kun rygrad, hoved og hale er efterladt. Foto: Kirstine Fleng Steffensen.

Torben M. Andersen. Foto: Aarhus Universitet.

500 år og altså slå alle rekorder for alder indenfor hvirveldyr.

Professor og marinbiolog John Fleng Steffensen, fra Marinbiologisk Sektion under Biologisk Institut Københavns Universitet, vil tage os med ud i dybet omkring Grønland og Nordøstatlanten for at opleve den store og gådefulde grønlandshaj. Foredraget vil handle om grønlandshajens biologi, adfærd, og hvordan alderen blev bestemt vha. kulstof-14. Der vil bl.a. blive vist spændende fotos og videoer fra grønlandshajens verden i det kulsorte dybhav.

Se Tidsskriftet Grønland 2/2021 samt nyhedsbrev.

Marts Studenterforum DGS.

Strandgade 102, 1401 København K i Store Mødesal på 2. sal i Det Arktiske Hus, onsdag d. 5. marts 2025 kl. 16.30-18.30. Kun for studerende. Foredrag annonceres senere.

Se www.dgls.dk og www.facebook.com/StudenterforumDGS.

Grønlands økonomi lige nu og i fremtiden

GEUS, Øster Voldgade 10, 1350 København K, torsdag d. 6. marts 2025 kl. 18.30.

Der serveres pizza og vin fra kl. 17.30 mod betaling. Gæster er velkomne mod entre. Foredraget vil se nærmere på hovedtrækene i den grønlandske økonomi og forventningerne til udviklingen på kort og lang sigt. Perspektiverne for at gøre økonomien mere selv bærende, herunder muligheder for at udvikle en mere bred erhvervsstruktur og betydningen af bloktilskuddet, vil blive diskuteret.

Aftenens foredragsholder er Torben M. Andersen, Aarhus Universitet, formand for Grønlands Økonomiske Råd, tidligere overvismand.

Foredraget vil blive streamet til medlemmer.

Læseklub i Det Grønlandske Selskab i Kraemer Hus

Kraemer Hus, L.E. Bruuns Vej 10, 2920 Charlottenlund, torsdag d. 20. marts 2025 kl. 18.30-20.30

Tilmelding påkrævet! Læseklubben, der mødes fast hver tredje torsdag i måneden i Kraemer Hus, er fyldt op. Kontakt sekretariatet på

dgls@dgls.dk eller telefon 6160 5331, hvis du ønsker at komme på venteliste eller med på et nyt hold. Læs mere om læseklubben, og se læseliste på www.dgls.dk/laeseclubber.

Therkel Mathiassens to-årige ophold under 5. Thule Ekspedition og hans betydning for arkæologien i Grønland

Kraemer Hus, L.E. Bruunsvej 10, 2920 Charlottenlund, torsdag den 27. marts 2025 kl. 19.00

Gæster er velkomne mod betaling. Der er kaffe, vand, vin, øl og småkager.

Dobbeltforedrag ved Dorte Rørbeck Mathiassen, forfatter, geolog og barnebarn af Therkel Mathiassen, og Bjarne Grønnow, forskningsprofessor ved Etnografisk Samling, Nationalmuseet.

Dorte Rørbeck Mathiassen har udgivet og kommenteret Therkels dagbøger fra hans deltagelse i 5. Thule Ekspedition. Bogen "Rejsen til Nordlysets land" kaster et helt nyt lys over ekspeditionen. Vi følger Therkel på den eventyrlige rejse igennem to år, i tykt og tyndt. Vi får herved et helt nyt indblik i, hvad datidens ekspeditionsliv krævede, når man både skulle bedrive videnskab og overleve.

Bjarne Grønnow vil berette om Therkels arkæologiske arbejde på 5. Thule Ekspedition og dets betydning for forståelsen af inuits kulturhistorie. Therkel regnes som den arktiske arkæologis grundlægger, og hans indsats blev internationalt anerkendt.

Han blev læremester for en hel generation af arktiske forskere i Danmark, og samlingerne fra 5. Thule Ekspedition er i dag en af Nationalmuseets skatte.

Når frosten bider, på sporet af Peter Freuchen: Ekspeditionslivet 1934 contra 2024

GEUS, Øster Voldgade 10, 1350 København K, torsdag den 10. april kl. 18.30.

Selfie fra kanten af Berings Strædet. Foto: Asbjørn Skjøth Bruun.

Foredraget ved Asbjørn Skjøtt Bruun vil blive holdt efter Selskabets generalforsamling.

Stjernevrимlen tændes på himmelhvelvingen, natten og kulden kommer med nådesløs styrke over Alaska. Kulden mærkes helt ind til rygmarven. Frosten bider og den sætter spor, og det er sporene jeg følger. Skiene har krydset slædesporene til Mylius-Erichsen, Mikkelsen, Rasmussen og selvfølgelig Peter Freuchen. I Øst- og Vestgrønland, i Thule, i Danmark Fjorden og nu i Alaska på vej mod Nome, 100 år efter den 5. Thule Ekspedition.

Med spændt træ og en meter sne under fodsålerne og ryggen vendt mod syd, kæmper jeg mig frem på Iditarodsporet, verdens længste og absolut hårdeste skiløb 1.600 km over bjerge, over tundra, ad Yukon Floden og helt ud til Barentshavet på kanten af verden.

Sporet til Nome giver genlyd fra de gamle polarfarere, ekkoet fra deres fysiske anstrengelser, hænger her stadig. Kom med på et polareventyr i verdens vildeste vildmark og hør om ekspeditionslivet i 1924 og 2024.

Aftenens foredragsholder Asbjørn Skøtt Bruun har mere end 2.000 nætter i sovepose bag sig. Tidligere medlem af Slædepatruljen Sirius og med en bred ledelseserfaring fra industrien, forsvarets specialstyrker og vildmarken. Asbjørn har boet i Thule, rejst i slædesporene på den 1. Thule Ekspedition i Danmark Fjorden og Independence Fjorden, krydset Peter Freuchens veje på margarinefabrikken i Vegen, rejst til Freuchens Nunatak på indlandsisen og senest i år har han været på ekspedition til Nome i forbindelse med 100 året for afslutningen af 5. Thule Ekspedition.

Medielandskabet i Grønland og dets udfordringer

Kraemer Hus, L.E. Bruunsvej 10, 2920 Charlottenlund, onsdag den 23. april 2025 kl. 19.00 (bemærk ugedagen, onsdag i stedet for torsdag).

Helle Nørrelund Sørensen. Privatfoto.

Foredrag ved journalist Helle Nørrelund Sørensen (KNR).

Grønland er et geografisk stort land med en lille befolkning og et begrænset medielandskab. Hvordan når medierne rundt i hele landet? Hvilke vilkår arbejder medierne under – journalistisk, juridisk, økonomisk, kulturelt og strukturelt? Og hvordan tegner fremtiden for medierne i Grønland?

Helle Nørrelund Sørensen har været korrespondent i Danmark for KNR Nyhederne siden 2014 og før det freelancer med Grønland som fokus. Hun har dækket valg til Inatsisartut og

Folketinget, politiske forhandlinger, Trumps ønske om at købe Grønland, naturkatastrofer, dækning af spiralsagen, juridisk faderløse, m.m.

GEUS, Øster Voldgade 10, 1350 København K, torsdag den 8. maj 2025.

Foredragsholder og emne er endnu ikke på plads. Se Tidsskriftet Grønland 2025/1 samt nyhedsbrevet.

Zoologen Christian Vibe, naturen og menneskene i Grønland

Kraemer Hus, L.E. Bruunsvej 10, 2920 Charlottenlund, torsdag den 22. maj kl. 19.00

Ukendt fotograf. Arktisk Instituts fotosamling.

Aftenens foredragsholder er ph.d. Jørgen Trondhjem, tidligere arkivchef ved Arktisk Institut, eskimolog og kunsthistoriker.

Christian Vibe havde et særligt blik på naturforvaltning i Grønland og grønlænderne. Med udgangspunkt i Vibes tidlige ekspeditioner op til 2. verdenskrig, der i høj grad formede hans liv, fortælles om hans fascination af den grønlandske fangerbefolkning, og hvad det kom til at betyde for hans syn på naturforvaltning. Herunder oprettelsen af verdens største nationalpark i Nordøstgrønland, fredningsbestemmelser og flytning af moskusokser. Desuden fortælles om hans betydning for nyhedsformidling i avis og radio under krigen samt hans involvering i undersøgelserne efter B52-ulykken i 1968.

Har du lyst til at skrive en artikel til Tidsskriftet Grønland?

Tidsskriftet Grønland er et privilegeret tidsskrift. Hvert nummer er fyldt med vedkommende, spændende, oplysende og fascinerende artikler om stort set alt, der har omdrejningspunkt inden for grønlandsk kultur, forskning og samfund. Indholdet leveres af forfattere, som vi – desværre – kun kan honorere med æren og to frinumre af det aktuelle tidsskrift. Til dem – og alle andre – er her nogle retningslinjer at gå efter, hvis man skulle have lyst til at bidrage med stof til Tidsskriftet.

Indholdstyper

Indholdet skal være relevant for Det Grønlandske Selskabs medlemmer og Tidsskriftet Grønlands læsere, hvilket betyder, at den grønlandske vinkel i artiklen skal være fremtrædende. Hvilket dog ikke udelukker, at der i en artikel kan inddrages afsnit fra andre geografiske områder, når blot det er koblet til det grønlandske indhold.

Emnerne kan være f.eks. kulturhistorie, klimaforandringer, biologi, politik, historie, geologi, religion, arkæologi, kunst og musik.

I ny og næ bringer vi også det, der bedst kan kaldes "nicheartikler". Som vi ser det, er en af Tidsskriftet Grønlands stærke sider, at vores artikler henvender sig til et bredt publikum. Men vi mener også, at vi – som et af meget få ikke-videnskabelige tidsskrifter – har en styrke i at trykke nicheartikler. Vi ved, at der ude i landskabet sidder læsere, der i deres akademiske arbejde bruger disse nicheartikler, fordi de er for nicheprægede til at blive bragt i dansk- eller engelsksprogede, videnskabelige tidsskrifter.

Tidsskriftet bringer ikke egentlige boganmeldelser, dødsannoncer og politiske partsindlæg.

Fagfællebedømmelse

Tidsskriftet Grønland er optaget på den såkaldte bibliometriske forskningsindikator med ID nr. 4604, BFI-nr. 71583, niveau 1 (se "BFI-listen for serier 2021"). Forfattere få deres artikel fagfællebedømt af Tidsskriftets interne og eksterne bedømmere. Kontakt redaktøren for en nærmere beskrivelse af processen.

Form

Du skal skrive, så alle kan forstå din tekst. En forfatter må gerne bruge et mindre antal fagtermer – de skal så bare forklares kort og forståeligt fx i en faktaboks.

En artikel skal være mellem seks og 16 sider, inklusiv illustrationer. En normalside i Tidsskriftet ligger på ca. 500 ord. Længere artikler kan dog undtagelsesvis trykkes.

En artikel skal ud over brødteksten ledsages af et kort resumé og en kort forfatterbiografi med et portrætfoto. Illustrationer (fotos, grafik) må fylde maksimalt 50 % af indholdet.

Artiklen må gerne indeholde fodnoter, slutnoter, referencer og/eller forslag til yderligere læsning.

Illustrationer

Alle illustrationer skal sendes i høj opløsning, dvs. gerne 300 dpi. De fleste billeder, der er taget med et mobilkamera eller ligger på internettet, er kun 72 dpi. En forfatter skal have specifik tilladelse til, at Tidsskriftet må bruge illustrationerne.

Illustrationer skal sendes som separate filer og ikke lagt ind i fx et Word dokument.

Redaktionen påtager sig ikke at skaffe illustrationsmateriale, men tidsskriftet har en aftale om, at forfattere vederlagsfrit kan hente billedmateriale i Arktisk Instituts historiske fotosamling (<http://arktiskinstitut.dk/arkiverne/fotosamling/>), hvis det er relevant for en given artikel. Kontakt i givet fald redaktøren.

Proces

Når en artikel er indsendt til redaktionen, får forfatteren en melding om, hvorvidt artiklen er egnet til at blive trykt i tidsskriftet. Accepteres den, nærlæser redaktionen artiklen, og der kan blive tale om noget korrespondance frem og tilbage, indtil både forfatter og redaktion er tilfreds med teksten. Dette kan gå hurtigt – men kan måske også tage lidt længere tid.

Herefter layouts artiklen, og forfatteren får en pdf til gennemsyn og kommentering. Når både forfatter og redaktion er enige om, at nu er målet nået, bliver artiklen gjort klar til tryk sammen med resten af artiklerne.

Deadlines

Tidsskriftet Grønland udkommer fire gange om året – marts, juni, september og december. Det giver følgende deadlines: 1. februar, 1. maj, 1. august og 1. november.

Honorar

Tidsskriftet har desværre ikke midler til at udbetale honorar for artikler. Hver forfatter får tilsendt to frinumre af det pågældende nummer og kan – hvis det ønskes – få tilsendt en pdf til eget brug. Er tanken, at denne pdf skal ligge offentlig tilgængelig, skal Tidsskriftet Grønland krediteres.

Redaktionen kan kontaktes på

dgls@dgls.dk eller uw@dgls.dk

Redaktionen

Innut avatangiisinullu
aallussinissamik sammisunut
aningaasaliisarpugut

Vi investerer i
mennesker og miljø

POLAR SEAFOOD
Et stærkt brand over hele verden

KØBES

**MALERIER – BILLEDER M.M.
MED RELATION TIL GRØNLAND.**

KONTAKT

KUNSTHANDLER

Roar Christiansen

Box 348, 3900 Nuuk

Telefon +299 321393

Mobil +299 482693

email: roarc.gl@gmail.com

Udstilling

5. OKT 2024—16. FEB 2025

DU SER MIG AN —SOM JEG SER DIG

Ivinguak` Stork Høegh, Christine Deichmann, Oda Isbrand,
Ellen Locher Thalbitzer, Emilie Demant Hatt og Jette Bang

N
B Nordatlantens
Brygge

Strandgade 91 / Christianshavn
nordatlantens.dk

Det Grønlandske Selskab

Den dag solen stod op

Oqaatsut – en bygd i Grønland

Lene Leed, Nikoline leed la Cour, David Storch Leed

Læseren følger livet i bygden Oqaatsut (Rodebay) gennem 7 år med store udfordringer og store glæder. Familien Leed delte vilkår med bygdens befolkning og præsenterer i bogen overraskende erfaringer med hverdag i skole, i butik, i kirke, på slædefart, på ture til Ilulissat og meget mere. Og læseren bliver inviteret med til de store oplevelser som bryllup, konfirmation, telefonopkald til præsident Obama, spøgelseshuset, Hollywood filmoptagelser – og en tur på fjeldet
Den dag solen stod op!

168 sider

Pris: 200 kr. / medlemspris: 150 kr.

Bestil bogen på:

www.greenland.bigcartel.com

dgls@dgls.dk / 61 60 53 31

Det Grønlandske Selskab
L.E. Bruuns Vej 10, 2920 Charlottenlund
61 60 53 31 / dgls@dgls.dk
www.dgls.dk