

Figure 1, foto af Nukappiaaluk Hansen, Sermitsiaq.

D. 27. JULI 2017

Kim Kielsen vandt en sikker sejr, hvorfor gjorde han
det?

Table of Contents

Indledning	3
Problemformulering	4
Metode og Fremgangsmåde	5
(DE1 1) Kampagnen og forberedelse til valget	6
(DE1 2) Analyse af formandsvalget og kandidaternes valgtaler	6
Teori	7
Politik	7
Politiske partier	7
Del 1	7
Agenda-setting	7
Ledelsesstil	9
Facheaux, the message/budskabet	10
For del 2:	11
Generating Buy-in	11
Toulmink argumentationsanalyse	13
Data	13
Analyse	14
Del 1	14
Kandidaterne Kim Kielsen og Vittus Qujaukitsoq	15
Agenda setting:	16
Kampagne, budskabet	19
Del 2 formandstaler	23
Analyse af formandstalerne	23
Konklusion	27
Bibliografi	29
Bilag	34
Bilag 1	34
Bilag 2	35
Bilag 3	35
Bilag 4	36

Indledning

Ved det repræsentative demokrati i Grønland har vi valg til Inatsisartut, Folketinget samt kommunalbestyrelsesvalg hvert 4. År. De mennesker der opnår valg gennem disse valg får afgørende indflydelse på de førte politikker på forskellige områder. Sådan er det også for de politiske partiers ledelser, de udvælger en samlet hovedbestyrelse hvor partiformanden er den højeste post.

Særligt Siumuts generalforsamling anses som et vigtigt valg, da partiformanden for dette store parti også er kandidat til formanden for Naalakkersuisut. Vedkommende skal således kunne lede partiet Siumut men også et helt land på vej mod selvstændighed. Denne bacheloropgave tager afsæt i partiet Siumuts generalforsamling og formandskampen mellem Kim Kielsen og Vittus Qujaukitsoq.

Den massive mediedækning af formandskampen fik mig til at undre mig over kandidaternes kampagneførsel, ledelsesstil, argumenter og egentlig det vigtigste spørgsmål i opgaven – hvorfor vandt Kim Kielsen over Vittus Qujaukitsoq? Denne refleksion førte til at jeg valgte emnet som mit bachelorprojekt indenfor samfundsvidenskab.

Problemformulering

Formandsvalg i Siumut, d. 27. juli 2017. Kandidaterne Kim Kielsen og Vittus Qujaukitsoq står klar til at kæmpe om formandsposten i Siumut. Der blev spået et tæt valg mellem de to kandidater til allersidst (Pedersen, 2017). Kim Kielsen vandt formandsvalget klart, med mere end dobbelt så mange stemmer end Vittus Qujaukitsoq (Hansen, 2017). Men hvorfor vandt Kim Kielsen så sikkert som han gjorde?

Var det fordi Kim har haft en bedre kampagne end Vittus? Eller er det fordi Kim havde en bedre valgtale end Vittus? Bacheloropgaven benytter sig af ledelsesteoretiske, argumentationsteoretiske, samt kampagneførelsteoretiske tilgange, til at undersøge projektets problemformulering.

Ud fra kampagneteorier og argumentationsteoretisk synspunkt, hvorfor vandt Kim Kielsens formandskampen i Siumut i juli 2017?

Afgrænsning

Opgaven har ikke fokus på at analysere kropssprog, hvilke toner der bliver brugt i taler, men fokuserer på de trykte medier samt taler i den trykte form. Det ville blive for omfattende, hvis opgaven skulle besvare hvilke toner der bliver brugt, hvordan kropssproget er og hvordan samspillet mellem kandidatens tale og publikummets reaktion. Det vil betyde at resten af analysen bliver for overfladisk. Det betyder at opgaven kan fordybe sig i kampagneteorier og argumentanalyser efter afgrænsningen.

Metode og Fremgangsmåde

Dette afsnit skal redegøre hvordan opgaven er blevet til, forklare hvorfor man anvender de teorier, samt hvordan de kan være med til at svare problemformuleringen. Afsnittet forklarer samtidig hvorfor opgaven anvender det valgte empiri.

Der er anvendt induktiv metode, hvor opgaven begynder sin undersøgelse i den konkrete situation, som er formandsvalgkampen i Siumut, hvorefter man bruger passende teorier til at beskrive hændelsen og besvare problemformuleringen.

Bacheloropgaven benytter sig af kvalitativ metode. Opgaven bruger dokumenter fra trykte medier og taler ved hjælp af teoretiske begreber i politisk kommunikation samt ledelsessproglige analyser. Opgaven bruger også dokumenter som er fra internetaviser, Sermitsiaq.ag, knr.gl, få danske sider, som er sekundære data der indeholder forskellige meningstilkendegivelser fra politikere eller politiske eksperter og politiske kommentatorer for at analysere forskellige aspekter af opgaven, bl.a. kampagnen, kandidaternes ledelsesmæssige profiler og samarbejdspartnere.

Formandsvalgtalerne blev transskriberet fra primær data på youtube, som ikke er redigeret af journalister. Formandsvalgtalerne foregik på grønlandsk og er ikke oversat til dansk, men enkelte sætninger er oversat til dansk, som bliver anset som de vigtigste dele til analysen.

Opgaven bruger diskursanalyse, samt dokumentanalyse. Diskurs bliver beskrevet af Hayer: 'a specific ensemble of ideas, concepts, and categorizations that are produced, reproduced and transformed in a particular set of practices and through which meaning is given to physical and social realities' (Hayer, 1995, s. 44). Hver kandidat har deres egen diskurs, som opgaven vil afdække.

I diskursanalyse er politiske antagonismer en vigtig begreb, *'Antagonismer betyder skarpe modsætninger, som rummer flere forskellige aspekter'* (Thomsen, 2013).

Opgaven er delt i 2 dele, den første del som fokuserer på kampagnen. Den anden del som er formandsvalget i den 27. juli.

(DEL 1) Kampagnen og forberedelse til valget

Agenda-Setting, bruges som redskab, for at analysere hvilken kandidat der sætter dagsorden, hvilken af dem der har momentum i medierne heri diskurs. (Dearing & Rogers, 1996).

The Message, Campaigns and Elections (Facheux, 1994) bruges for at analysere kandidaternes forberedelse og kampagne.

Spin This! (Press, 2001) bruges i opgaven for at forklare hvordan kandidaterne bruger spin i medierne, for at slippe væk fra dårlig omtale.

(DEL 2) Analyse af formandsvalget og kandidaternes valgtaler.

Valgtalerne ses fra youtube, analyseres med brug af argumenter i de afgørende formandsvalgstaler og hvordan de bakker deres argumenter op. (Toulmin, 2003). Generating Buy-in (Walton, 2004) bruges til at analysere formandstalerne yderligere.

Opgaven benytter sig af basal retorisk terminologi i argumentanalysen, de 3 appelformer, logos, etos og patos. Logos benyttes for at overbevise ved hjælp af logik, der vil ofte være fakta som bruges som belæg for argumentet. Etos bruges når man som kandidat skal fremtræde etisk, for at styrke troværdighed for sig selv. Man kan styrke sin etos ved at vise intelligens, vise god moral og vise tillid.

Patos bruges ved at henvende sig til modtagernes følelser. Kandidaten vil typisk bruge værdiladet, eller detaljerede beskrivelser for at skabe reaktion i modtagerens følelser.

Teori

Politik

'Politics is exciting because people disagree' (Heywood, 2013, s. 1). Aristoteles mente politik er 'master science', hvor folk prøver at forbedre vilkårene for at skabe et bedre samfund. Politik bliver linket med konflikter og samarbejde. På den ene hånd, har vi rivaliserede politikere med forskellige meninger og deres uenigheder hvor de kæmper om magten. Politikere er på den anden side også nødt til at samarbejde for at skabe ændringer.

Politik bliver også defineret som fordeling af magt, videnskab om regering, foretagelse af kollektive beslutninger og fordeling af resurser m.v.

Politiske partier

'En politisk parti er en gruppe af mennesker som er organiseret med formål at vinde regeringsmagten, ved valg eller andre midler.' (Heywood, 2013, s. 222)

Heywood opstiller forskellige kategorier for typer af partier.

- Cadre og massepartier
- Repræsentative og integrative partier
- Konstitutionelle og revolutionære partier
- Venstrefløj og højrefløjspartier

(Heywood, 2013, s. 223)

Del 1

Agenda-setting

Agenda-setting søger at forklare hvorfor bestemte sager vinder over andre sager i offentligheden, i medierne samt hos politikerne, således de bliver del i det demokratiske system. Derudover behandler agenda-setting hvordan public-opinion bliver formet og hvorfor bestemte sager bliver adresseret gennem politisk handling frem for andre. Studiet af agenda-setting er studiet af samfundsmæssig forandring (social change) og af samfundsmæssig stabilitet. (Dearing & Rogers, 1996, s. 2)

Dagsordensfastsættelsesteori kan udgøre en dansk oversættelse på agenda-setting teorien – der er på opgaven valgt at bruge det engelske udtryk agenda i opgaven, samt dagsorden på dansk i en forkortet udgave.

Da agenda-setting handler om forskellige emners konkurrence om synlighed på dagsordenen, er *saliency* eller *saliency* et nøglebegreb ifølge Dearing & Rogers. "*Saliency is the degree to which an issue on the agenda is perceived as relatively important.*" (Dearing & Rogers, 1996, s. 7)

Agenda-setting teorien kan hjælpe med at forstå forandringen af synligheden af et givent emne og hvorfor dette sker. Er et emne blevet synligt/salient på mediernes agenda, er der sandsynlighed for at emnet også bliver optaget på borgernes dagsorden/*public agenda* og ikke mindst på politikernes agenda hvor der i sidste ende kan føre til indflydelse på lovgivning eller andre politiske handlinger. (Dearing & Rogers, 1996, s. 22)

"*An agenda is a set of issues that are communicated in a hierarchy of importance at a point in time.*" (Dearing & Rogers, 1996, s. 2) En agenda er således en dynamisk størrelse, da synligheden af bestemte sager kan stige og falde i takt med at forskellige emner kæmper om dagsordenen.

I agenda-setting er der ligeledes redegjort for at et *issue* /emne er en samfundsmæssig problemstilling der har haft mediedækning, dette indeholder ofte en konflikt mellem grupper og omhandler forhold, der handler om fordelingen af magten eller ressourcerne i et samfund. Det betyder dog ikke at alle emner når ud på massemediernes; hvorfor mange emner aldrig bliver "*public issues*" – da disse ikke kommer igennem gatekeeper'erne i medierne. (ibid)

Det er endnu færre som kommer ind til befolkningens agenda, fordi befolkningen ikke altid reagerer særlig meget på massemediernes agenda. Men der er endnu færre sager der når til den politiske agenda, da det er begrænset, hvor mange sager der er vigtige nok til at komme på politikernes agenda. Men agendaen kan komme fra alle 3 sider, hvis der er en politiker som kommer med politiske ændringer, kommer dette ofte på massemediernes fokus, så er der tale om politisk agenda-setting.

Agenda-setting-processen består af samspillet mellem tre dagsordener. Mediedagsordenen: som bliver målt på hvor meget mediedækning et *issue* får. Den offentlige dagsorden: kan fx blive målt på holdningsundersøgelser i befolkningen.

Den politiske dagsorden: Bliver målt på politiske handlinger, såsom lovforslag, ændringer i budgetter og andre handlinger. (Dearing & Rogers, 1996, s. 23)

Der er konkurrence for at komme i mediernes, offentliges og politikernes fokus. Nogle emner er så vigtige at de berører alle 3 grupper, som er beskrevet ovenfor, over tid, emnet vil blusse op over tid, hvis det er vigtigt nok, men det vil også toppe og begynde at nedtrappe igen. Derfor er aktualitet nødvendigt for at skabe agenda, det er begrænset hvor mange emner der er i nyhederne. Hvis sagen ikke er aktuelt vil emnet blive forkastet.

Ledelsesstil

Ledere har forskellige måder at lede på, de bruger forskellige strategier for at opnå deres mål. (Heywood, 2013, s. 304)

Der er 3 karakteristiske ledelsesstile:

- Laissez-faire lederskab
- Transaktionslederskab
- Tranformerende lederskab

Laissez-faire kendetegner at lederen er tilbageholdende uden for hans/hendes personlige ansvar. Lederen uddelegerer opgaver og ansvaret til ministrene.

Styrken på denne ledelsesstil er, ansvaret bliver større hos de underordnede ministre, så den øverste leder kan koncentrere sig om sine arbejdsopgaver. Svagheden kan blive at der er manglende koordinering om regeringens opgaver, samt en risiko for at ministrene begynder at forfølge deres egne interesser. (ibid. s. 305)

En leder der bruger transaktionslederskab er mere "på", lederen kan fungere som mægler samt bruge ros og ris. Transaktionsledere er positivt indstillet på politisk arbejde og regeringsarbejde, men er kendt for at have pragmatiske mål. De er villige til at gå på kompromis for at nå deres mål.

Styrken er at ledelsesstilen er fleksibel, hvor fejl kan rettes med det samme. Svagheden kan være at lederne kan blive set som at de ikke forstår vigtige principper og dybere overbevisninger/ideologier som ledetråde i deres politiske ledelse.

Den transformerende ledelsesstil går ikke på kompromis, i stedet vil lederen mobilisere støtterne i partiet og regeringen til deres side. De er meget tro mod deres ideologi og villige til at forfølge den i politik. Effektiviteten af denne ledelsesstil afhænger af hvor klart lederen udtrykker sine ideer og hvor klar en historie lederen skaber. Transformerende ledelsesstil bliver linket med populisme da lederne ofte udtrykker folkets bekymringer og interesser.

Styrken ved denne ledelsesstil er man kan gå igennem gennemgribende ændringer, økonomiske og politiske reformer. Svagheden kan være at politiske ledere kan forfølge emner eller mål, som vælgerne ikke længere betragter som aktuelle, med den konsekvens at lederen bliver upopulær fordi han bliver ideologisk stiv.

Facheaux, the message/budskabet.

The message handler om hvordan man kan skabe en god kampagne, hvor Facheaux har skrevet en række ting, som han mener er vigtige for at vinde kampagner. Han har lavet en liste over hvad man skal gøre for at skabe en god kampagne. Til et formandsvalg i Grønlands største parti, er der brug for en god forberedelse, samt rigtige samarbejdspartnere.

Den første er demografisk profil, hvor man retter sin kampagne imod, hvilken aldersgruppe, geografisk lokation, alder, køn, altså hvem der er den primære målgruppe?

Den anden er holdnings og koalitionsprofiler, hvad er holdningen blandt borgerne? Hvilket type profil er populær og hvad er ikke populær? Er landet på rette vej eller ej? Hvilket type er det vælgerne vil have? Hvilket samarbejde er mest gavnlig for kandidaten? For at vinde et valg, skal samarbejdspartnere være med til at løfte én op, de skal kunne nå vælgere, som hovedkandidaten ikke kan nå som ene mand. Samarbejdspartnere/koalitionspartnere kan være nøgle til en sejr.

Den tredje ting er, lav en liste over dine styrker og svagheder, altså en SWOT-analyse. Vær objektiv, brug evt. venner eller rådgivere. Husk at tage hensyn til politikken, hvad man har opnået, erfaringer, ideologi, hvad der er fremme i medierne nu, det kan også være geografisk styrke. Det er det samme med svaghederne, man skal være klar over hvad der kan betyde for kampagnen, at ens svagheder kan blive til et emne, som man skal være klar til at forsvare sig imod.

Den fjerde ting er, modstanderens styrker og svagheder. Lav den samme liste, bare med modstarens styrker og svagheder.

Den femte ting er, tjekke alle 4 ting der er nævnt ovenfor og ret dem om nødvendigt. Derefter skal man gøre 3 ting:

Lave et spejlvendt billede med modstanderens svagheder og ens styrker. Find steder hvor du er stærk, mens samme ting er modstanderens svaghed og sæt fokus på dette, det er en meget vigtig del af budskabet man vil sende. Det er ikke nødvendigvis hovedbudskabet, men det kan være et meget vigtigt værktøj i en valgkamp. Hvis man ikke kan finde spejlvendte styrkeforhold, så skal

man finde en stor styrke hos én selv, som modstanderen ikke har, og sætte fokus på det og stå med styrken.

Derefter skal man gøre klar, til det samme med modstanderens styrke og spejlvendt styrkeforhold til én selv, men også modstanderens styrker hvor man ikke er lige så stærk, skal analyseres, selvom modstanderen kun er lidt stærkere på området, kan han/hun prøve at gøre den til et spejlvendt styrkeforhold. Man skal være forberedt på eventuelle angreb af modstanderen og være klar til at forsvare sig imod det.

Hvis budskabet skal være stærkt, så skal den også have en god start, det er vigtigt at allerede fra starten, at vise ens styrker og modstanderens svagheder og vise hvorfor vælgerne skal stemme på dig. Hvorfor stiller du op, hvorfor er du bedre end din modstander og hvad vil du gøre? Det skal være klart og nemt at forstå.

Derefter skal man kigge hele budskabet igennem og teste den, om budskabet kan støde nogle befolkningsgrupper eller afskrække, er budskabet stort nok og er du den rette til at aflevere budskabet? Hvordan kan du gøre situationen bedre end den er nu? Er du den eneste der kommer med det budskab? Derefter er der et spørgsmål man skal stille, det er til en selv, kan du overbevise dig selv om at du kan vinde valget, hvis du ikke selv er overbevist, så kan du ikke overbevise vælgerne.

For del 2:

Generating Buy-in

Politiske ledere bruger Buy-in når de vil have tillid fra vælgere, vælgerne har brug for politiske lederes vision for at give deres tillid. Politiske ledere præsenterer derfor deres vision om en bedre fremtid, ofte med underbyggende små historier for at bakke op om visionen om en bedre fremtid og en stærk afslutning. Politiske ledere i denne sammenhæng skal komme med en valgtale.

Starten og afslutningen er det man husker tydeligst, derfor skal talen have en god start og en god afslutning, og hvis beskeden skal nå ud til vælgerne, så skal det være tydeligt, og der skal helst være 3 ting i beskeden ifølge Walton. Fordi vi mennesker godt kan lide når der er 3 ting i historier og fortællinger. Fx datid, nutid og fremtid. Faderen, sønnen og Helligånden. Tro, håb og kærlighed osv.

Det er vigtigt at talen skal indeholde en historie, fordi vi mennesker tænker i historier og skaber billeder i vores hjerne, politiske leders tale skal indeholde visioner, hvor modtagerne af budskabet kan visualisere lederens historie. Rigtige eksempler fra den politiske leders positive erfaringer vil gøre visualisering og forståelse nemmere.

Det er vigtigt at talen skal vække følelser i andre mennesker, følelsen om at man har lyst til at deltage i det lederen gerne vil opnå. Det skal give vilje til vælgerne, vilje til at arbejde og gøre fremtiden bedre sammen med den politiske leder der holder tale for dem. Politik handler meget om følelser, "All politics is personal" (Walton, 2004, s. location 892), derfor er det meget vigtigt for kandidaterne at skabe en historie, der får vælgerne til at få følelsen af tryghed og at de er en del af kandidatens planer for fremtidens mål. Hvis buy-in skal lykkes, så vil livserfaringer som støttende bevis for den strategiske historie være vigtig.

Man kan opdele Generating Buy-in i 3 skridt. (Walton, 2004, s. location 438)

1. Skridt. For at lave Generating buy-in skal man først sætte mål. Hvad er det man som den politiske leder gerne vil opnå? Introducere idéen, hvilket billede vil den politiske leder sætte ind i hovedet på vælgerne?
2. Skridt. Udvikle historiefortællingen i 3 kapitler, med støttende beviser for hvordan man vil skabe en bedre fremtid. Det skal passe med vælgernes behov og fremtidsplaner.
3. Skridt. Invitere vælgerne til at handle, for at nå den vision som den politiske leder har skabt, så skal vælgerne være med til at handle og skabe en bedre fremtid. Her vil vælgerne stemme på den kandidat de har mest tillid til.

Toulminsk argumentationsanalyse

Toulminsk argumentationsanalyse bruges til at analysere hvor stærke argumenterne er og hvad effekten kan være for argumentet. Den kan blive anvendt til at vurdere hvor stærkt et argument er, hvordan det bliver bakket op, i stedet for at det bare er noget man siger, hvilke beviser man har for sit argument, hvem der kan have gavn af det man siger bl.a.

Når man begynder at argumentere, så betyder det jo at man vil have nogen til acceptere sin **påstand**, så begynder man at begrunde hvorfor det skal være sådan, **belæg** kan være bygget op omkring tal og statistik og der kan være flere belæg. Derefter skal påstanden og belæg kobles sammen af **hjemmel**, det kan være simpel eller længere forklaring og man kan bruge logos, etos, patos eller værdiladede ord, hvis hjemmel ikke er tydeligt, kan man nemt sætte spørgsmål ved argumentet. For at styrke argumentet yderligere, kan man lave **styrkemarkører**, som er småord, som kan besvare spørgsmål om argumentet. **Rygdækning** bruges når hjemlen skal støttes, man kan bruge forskellige undersøgelser til det, eller bruge ord som "de fleste", "normalt", "medmindre" så man ikke lyver i sin argument, så man ikke kommer til at sige "alle", for eksempel. Næsten lige meget hvor stærk argument man kommer med, især i den politiske scene, så vil der komme nogen med modargumenter, så skal der også være modargument til modargumentet, det kaldes **gendrivelse**.

Data

- i. Sermitsiaq
- ii. AG
- iii. KNR
- iv. Politiken
- v. Information
- vi. Facebook

Analyse

Del 1

Siumut har stor betydning for Grønland

Siumut blev etableret som parti i 1977, derfor fylder 40 år i året 2017, (Kielsen, Tale, 2017, s. 10) Siumut har altid haft stærk opbakning blandt vælgerne. Partiet har således haft formandsposten for de forskellige landsstyrekonstellationer fra 1979-2009 og igen fra 2013 (ibid.) Dvs. Formanden for Siumut har været formand for Naalakkersuisut, Grønlands øverste politiske leder, på nær en valgperiode i 4 år mellem 2009-2013 hvor Inuit Ataqatigiit havde førerpositionen.

Valget 2014

Efteråret 2014 var et begivenhedsrigt efterår for Siumut men også for hele Grønland. Disse begivenheder har relevans for opgaven, da det daværende regering med Siumut og Atassut, kollapsede efter Aleqa Hammonds bilagssag (Duus, 2014). Det betød at Siumut blev nødt til at indkalde til en ekstraordinær generalforsamling, for at vælge en ny formand (Krarup, Sermitsiaq.ag, 2014). Kim Kielsen vandt formandskampen i Siumut 2014, foran Lars Emil Johansen, Doris Jakobsen og Nick Nielsen.

Efterfølgende var der Inatsisartutvalg, hvor Inuit Ataqatigiit førte i meningsmålingerne i medierne, føringen blev mindre til sidst. Siumut vandt Inatsisartut valget snævert, efter at have være bagud i meningsmålinger (Skydsbjerg, 2014) og Kim Kielsen blev således formand for Naalakkersuisut. Koalitionen bestod dengang af Siumut, Demokraatit samt Atassut.

Kim Kielsen valgte Vittus Qujaukitsoq som Naalakkersuisoq for Erhverv, Arbejdsmarked og Handel samt Udenrigsanliggender, selvom han ikke blev valgt ind til Inatsisartut (Dam, Knr, 2014) her sagde Kim Kielsen *"jeg har vurderet ham som den mest egnede til opgaven. Jeg er sikker på, at han kan løfte opgaven"* (Kielsen, Sermitsiaq.ag, 2014).

Derefter holder koalitionen i knap 2 år da Kim Kielsen vælger at danne regering med Inuit Ataqatigiit samt Partii Naleraq og underskriver en ny koalitions aftale d. 27. oktober 2016. (Naalakkersuisut, 2016)

Kandidaterne Kim Kielsen og Vittus Qujaukitsoq

Sermitsiaq lavede portrætter af kandidaterne (Kristensen, 2017), Sermitsiaq kalder Kim Kielsen som *'Den loyale partisoldat'* i artiklens overskrift, *'en moderne leder'* hedder det i en mellemrubrik. Det er tydeligt at Kim ikke er en autoritær leder, som Kristensen kalder det.

Kim uddelegerer opgaverne meget til de andre Naalakkersuisut medlemmer, derefter vil han ikke længere have ansvaret for opgaverne, så er de pågældende Naalakkersuisut medlemmer der har ansvaret. Uddelegering af arbejdsopgaver, hvor lederen slipper for ansvaret kendetegner Laissez-faire, Kim Kielsens ledelsesstil er derfor Laissez-faire, *'og hvis de ikke lever op til ansvaret, ja så viser de mange udskiftninger i koalitionen, at tage konsekvensen af en manglende indsats.'* (ibid. s. 3) Dette citat udtrykker at han ikke blander sig i de forskellige regeringsmedlemmers arbejde før det er helt nødvendigt, hvor Kristensen henviser til de mange udskiftninger af medlemmer af Naalakkersuisut.

Svagheden som kan komme fra ledelsesstilen ifølge teorien er at de enkelte politikere, i dette tilfælde Naalakkersuisut medlemmer kan begynde at forfølge deres egne mål og interesser, når der er manglende kommunikation og koordination af arbejdsopgaver. Det skete med Vittus Qujaukitsoq, da Kim og Vittus ikke var enige om forsvarspolitik samt rigsfællesskabet (Mads Pedersen, 2017). Man kunne herudover beskrive andre fyringer og omrokeringer i Kim Kielsens regeringsperiode, da der har været flere tilfælde.

Sermitsiaq's portræt af Vittus Qujaukitsoq er noget anderledes, der er spekulation på stiftelsen af et nyt parti i artiklen og mellemrubrikkerne: *'Kanukoka sprængt'*, *'dansk arrogance – og 75 års frustration'* står i kontrast til de mellemrubrikker Kristensen bruger om Kim Kielsen. Det er tydeligt at der bliver brugt en anden tone for Vittus' portræt, da man i Kims portræt fremhæver positive resultater, hvorimod negative resultater bliver fremhævet for Vittus' vedkommende. Portrættet viser også hvilken ledelsesstil Vittus har. "...Vittus Qujaukitsoq på egen hånd indklagede Danmark for FN's særlige rapportør vedrørende overtrædelser af menneskerettigheder på miljøområdet i Grønland." Citatet viser at Vittus har en meget klar politisk idé som han vil forfølge og at han venter ikke på andre eller går på kompromis. Ud fra min forståelse har Vittus en transformerende ledelsesstil, Vittus vil lave store ændringer i Grønland, ved at gøre landet selvstændigt hurtigt. Svagheden i det kan være at Vittus' hovedmål som er et selvstændigt Grønland, også er Kims mål, men Vittus vil have det skal gå hurtigere, derfor bliver det ideologisk stiv.

Portrætterne kan være med til at påvirke vælgernes holdning til kandidaterne, fordi portrætterne er subjektive, da Kim bliver portrætteret i positive vendinger som tidligere omtalt og fremstår som en moderne leder, hvor han roses fra en tidligere Naalakkersuisoq, Randi V. Evaldsen. Til gengæld bliver der for Vittus' vedkommende fokuseret på nogle kontroversielle sager, men ikke hans positive resultater, hvorfor man kan tænke sig at disse portrætter kunne flytte nogle vælgere fra Vittus Qujaukitsoq til Kim Kielsen.

Agenda setting:

Med 87 personlige stemmer, blev Vittus Qujaukitsoq ikke valgt ind i Inatsisartut, men han blev valgt af koalitionen som Naalakkersuisoq for erhverv, arbejdsmarked, handel, energi og udenrigsanliggender i 2014.

Vittus Qujaukitsoq begyndte at sætte dagsorden i medierne, da han blev interviewet i Politiken i 2016, hvor han kritiserede danske regering samt den amerikanske militærbase (Qujaukitsoq, Politiken, 2016).

Emnet omkring amerikanernes tilstedeværelse og Vittus' udtalelser indeholder en historisk konflikt mellem Grønland, Danmark og USA, hvor de udenrigspolitiske beføjelser i forhold til samarbejdet med amerikanerne udøves af Danmark, er der således tale om fordelingen af magt i rigsfællesskabet. Emnet nåede således ud på massemedierne og blev kommenteret fra flere sider. Og da det således var Vittus som kom med forslag til politiske ændringer, var der tale om politisk agenda-setting.

Der var meget medieomtale i Grønland og Danmark omkring emnet. Kim Kielsen var dog hurtig til at trække i land omkring Vittus' udtalelser (Kielsen, Naalakkersuisut, 2016). Dette emne forblev salient i længere tid og var aktuel i medierne fordi der var en konflikt mellem Kim og Vittus som kolleger i Naalakkersuisut og ikke mindst fordi de er fra samme parti. Konflikten udviklede sig yderligere, da Vittus Qujaukitsoq trækker sig fra Naalakkersuisut og udfordrede Kim Kielsen som formand for Siumut.

Det er tydeligt at Vittus og Kim har modsatrettede diskurser og dermed politiske antagonismer i deres søgen på at sætte dagsordenen i forhold til sagen om amerikanernes tilstedeværelse. Vittus udtalelser er meget kompromisløse, han bruger trusler, ultimatum og drastiske handlinger for at opnå resultater. Opgaven vælger at kalde Vittus' diskurs for en *konfrontativ diskurs*. Vittus' diskurs vises tydeligt i dette citat: ' Såfremt man ikke opnår de ønskede imødekommeelser af de

grønlandske krav, er det værste scenarie, at vi er nødt til at smide amerikanerne ud'. Brugen af truslen mod amerikanerne og idéen om at smide dem ud understøtter at Vittus gør brug af en konfrontativ diskurs.

Kim er anderledes og diplomatisk, tilbageholdende og samarbejdsvillig. Kim skriver flere gange i sin pressemeddelelse: *'Det har ikke været drøftet og vedtaget i Naalakkersuisut'* (ibid.) flere gange, opgaven vælger at kalde Kims diskurs for en *kompromissøgende diskurs*. Kims diskurs som kompromissøgende vises i hans pressemeddelelse *'I almindelighed værdsætter vi i Grønland vores demokrati og det fællesskab og samarbejde, vi deler med både Danmark og Færøerne.'* Brugen af ord som *fællesskab, samarbejde, dele* understøtter Kims diskurs.

Så kom der et tidspunkt hvor Vittus gik af som Naalakkersuisoq og oplyste at han agter at udfordre Kim Kielsen som formand for Siumut, til den kommende generalforsamling (Mads Pedersen, 2017). Kort tid efter Vittus havde sagt op som Naalakkersuisoq kom det frem at han havde klaget til FN om Danmark (Breum, 2017). Sammen med tidligere hændelser fik emnet stor salience i medierne, politik og befolkningen. Andre emner såsom Kims konflikt med Lars Emil, koalitions politik, Kanukoka og andre emner blev ligesom skubbet væk af dette nye emne der indeholder en konflikt mellem Kim Kielsen og Vittus Qujaukitsoq samt hver deres diskurser, ledelsesstile og hvad det betyder for landet blev diskuteret i medierne.

Der var en holdningsundersøgelse i Sermitsiaq.ag's hjemmeside om FN-klagen med afstemning, man kan vælge mellem *'Det er fint. Endelig en politiker der tager sagen i egen hånd.'* eller *'Det er ikke okay. Man skal have politisk opbakning'*, 66% af 2.146 tilkendegav at de var enige i det sidste udsagn. (Lars Düwel, Sermitsiaq.ag).

I forhold til hvor salient emnet var i den offentlige dagsorden jf. agenda-setting teorien, kan vi konkludere at emnet var på befolkningens dagsorden, da de valgte at tage stilling til spørgsmålet gennem Sermitsiaq.ag's undersøgelse.

I forhold til valgkampen er dette relevant, fordi opgaven søger at besvare hvorfor vandt Kim Kielsen så sikkert som han gjorde gjorde? Det gjorde han til dels fordi hans *kompromissøgende* diskurs fik opbakning af holdningsundersøgelsen, selv om at man kan være i tvivl om resultatet da undersøgelsen ikke er en videnskabelig undersøgelse, viser den ikke desto mindre at Kims diskurs fik mere støtte end Vittus'.

Naalakkersuisut valgte at trække FN-klagen tilbage (Núno Isbosethsen, 2017), hvilket viser at der har været manglende kommunikation internt i Naalakkersuisut omkring den førte internationale

politik, hvilket bekræfter Kim Kielsens laissez-faire ledelsesstil, med den indbyggede svaghed at Naalakkersuisut medlemmer begynde at forfølge deres egne interesser, hvilket skete med Vittus. Interessen samt omtale omkring formandskampen faldt rigtig meget da der skete tsunami i Uummannaq området, tsunamien havde store konsekvenser for lokalområdet og den massive mediedækning optog dagsordenen i hele Grønland (Schultz-Nielsen, Sermitsiaq.ag, 2017).

3 dage efter tsunamien kom Vittus med et forslag om at Aleqa Hammond (tidligere formand for Siumut) skulle tilbydes medlemskab i Siumut (Mølgaard, Sermitsiaq.ag, 2017), udtalelsen skabte ikke store reaktioner i den politiske elite, da der var fokus på tsunamien, derfor var salienen omkring formandskampen nu faldet, da det var tsunamien der var på dagsorden. Hierarkiet i nyhederne handlede nu om tsunamien, pga. af at naturkatastrofen ramte Grønland. Det gav mulighed for at Kim kunne agere i pressen og sætte dagsorden som landets leder i en svær tid, han kunne også vise sympati til pårørende.

Det kan give Kim medvind i forhold til hans formandskamp, selvom han ikke taler om det, det er Vittus selv enig i at Kim håndtering af katastrofen i Uummannaq området har hjulpet Kim Kielsen (Mølgaard, Formandskandidat føler sig forfulgt, 2017)

Tæt op til valget blev emnet om formandskampen aktuelt igen, der var forskellige optaktindslag på KNR og blogs omkring valget bl.a på Sermitsiaq (Lyberth J. , 2017), hvor medierne begyndte at forberede sig på det kommende formandsvalg, både Sermitsiaq og AGs forside var dækket med formandskampen. Kim Kielsens kandidatur blev mødt med anerkendelse af prominente Siumut politikere, herunder Hermann Berthelsen, Malik Berthelsen, Palle Jerimiassen, Doris Jakobsen, Jørgen Wæver Johansen, Karl Kristian Kruse samt Siumuts Ungdomsorganisation. Se bilag 1, 2 og 3.

Vittus Qujaukitsoq fik en støtteerklæring af Lars-Emil Johansen af folkevalgte Siumut politikere.

Der var direkte udsendelse på knr2 under formandsvalget (KNR News Nutaarsiassat, 2017), derfor blev emnet dækket og havde således høj salience igen.

Kampagne, budskabet

Vittus Qujaukitsoqs kampagne:

Til et formandsvalg i Grønlands største parti, er der brug for god forberedelse, samt rigtige samarbejdspartnere.

For at være deltage og være stemmeberettiget under Siumuts generalforsamling, skal man enten være folkevalgt, Naalakkersuisoq, borgmester eller formand for en lokalbestyrelse, og et antal medlemmer i en lokalforening efter størrelse (Turnowsky, Sermitsiaq.ag, 2017). Så for at kunne blive valgbar til generalforsamlingen skulle Vittus blive formand for en Siumut lokalforening, han blev formand for Siumut Nuuk (Kenneth Elkjær, 2017). På den baggrund må fik Vittus adgang til generalforsamlingen. Denne del af Vittus' handling betragter jeg som et vigtigt skridt i hans kampagne.

For at vinde valget, skal samarbejdspartnere være med til at løfte en op, de skal kunne nå vælgere, som hovedkandidaten ikke kan nå som ene mand. I den forbindelse fik Vittus støtte fra Lars-Emil Johansen. Dette bunder i at Vittus har haft Lars Emil som støtte i sin tid som Naalakkersuisoq, hvor især Vittus' kritik af "dansk arrogance", har givet ros fra Lars Emil Johansen (Rosa, 2016). På ovennævnte artikel, hvor Vittus blev formand for Siumut Nuuk, var det også Lars Emil der offentliggjorte på facebook at Vittus Qujaukitsoq var valgt som formand for Siumut Nuuk.

Lars Emil er en meget erfaren politiker (Sørensen B. H., JyskeVestkysten, 2016). Lars Emil er dog ikke så vellidt hos Siumuts ungdom (Schultz-Nielsen, Siumut ungdom om Lars Emil, 2017), som mener at Lars Emil ligefrem skader partiet. Lars Emil har dog stadig stor magt i Siumut (Lyberth J. , 2016), hvor han er i stand til at udfordre Kim Kielsen med at sætte dagsorden. Lars Emils profil som aldrende politiker, som ikke er populær hos partiets ungdom gør det tvivlsomt om han kan være med til at skaffe flere stemmer til Vittus, eller om han vil sætte en begrænsning for det. Lars-Emils støtteerklæring får ikke andre politikere til at gå ud og støtte kampagnen. Denne del af kampagnen mislykkes.

Vittus bruger i sin kampagne sin konfrontatoriske diskurs i forhold til udenrigspolitik men også selvstændighed som en del af sin kampagne, han er ikke bange for at tage beslutninger selv, som han mener kan forbedre Grønlands chancer for selvstændighed, han handler i stedet for at vente

på at høre hvad de andre politikere mener, på den måde viser han sin styrke som handlingens mand.

Netop Vittus styrke som at være i stand til at handle fra egne meninger, og tage sagen på egen hånd er også hans svaghed i kampagnen, som da han foreslog at Aleqa Hammond skulle tilbydes medlemskab i Siumut (Sommer, 2017). det kan ses som en svaghed at Partiet selv inviterer et forhenværende formand og medlem som blev ekskluderet på baggrund af misbrug af offentlige midler tilbage til partiet. Dette træk i kampagnen blev kritiseret af Kristian Broberg, som er lokalformand for Qeqertarsuaq (Mølgaard, Formandskandidat føler sig forfulgt, 2017).

Ifølge Facheux kan der komme angreb til kandidaten under kampagnen, der dukkede negative historier op omkring Vittus, som kommer fra anonyme kilder. Vittus reagerede vredt med at true med at anmelde dem der har krænket ham for injuriersag (ibid.). Der brugte Vittus spin for at forsvare sig, ved at give andre skylden da han modtog kritik, det har han gjort tidligere (Søndergaard, 2015) i sin tid som Naalakkersuisoq. Det kaldes The vast-conspiracy spin. (Press, 2001, s. 11), hvilket kendetegner at Vittus gav skylden på andre. Vittus brugte spin for at minimere skaden, men han var ikke i stand til at afkræfte rygterne, det betyder at Vittus ikke var i stand til at overbevise at han var bedre kandidat end Kim på den område.

Vittus har oplistet hvad han vil gøre hvis han vinder formandskampen, Vittus vil udskrive valg og påpegede Kim Kielsens svagheder (Schultz-Nielsen, Sermitsiaq.ag, 2017). Vittus skrev om Kims magtkamp med Lars Emil, mislykkede kommunalvalg, hvor Siumut fik 3 ud af 5 borgmesterposter i Grønland, men tabte i Kommeneqarfik Sermersooq. Kim Kielsens firing af Martha Lund Olsen som Naalakkersuisoq, og til sidst Kims kritik om hovedstadsprojektet.

Som en del af sin kampagneførsel beskriver Vittus i en kronik hvad har opnået til gavn for hele landets befolkning, han sætter sine erfaringer på spil og beskriver Kims svagheder ved at påstå at Kim Kielsen ikke har handlet på problematikken ang. amerikanernes militære installationer samt at Kims beslutninger er dårlige for Grønlands økonomi og skubber selvstændigheden længere væk. Løsningen iflg. Vittus er at man samarbejder på tværs af partiskel for at landet skal ledes i den rigtige retning (Qujaukitsoq, Vort land har brug for at komme videre, 2017). Det var det Vittus skrev om for at overbevise vælgerne om at han kan være en bedre formand end Kim. Vittus fremhæver Kims svaghed som handlingssvag, på den måde viser han den omvendte styrkeforhold.

Udsagnet om samarbejde med andre partier er interessant, da Kim Kielsens samarbejdssøgende og dermed kompromissøgende linje ligger i kontrast til Vittus Qujaukitsoq's handlinger fx ved FN-

klagen hvor han har handlet uden at samarbejde, derfor kan udsagnet om samarbejdet på tværs af partiskel placeres som Vittus' forsvar mod Kim Kielsens angreb i forhold til sine svagheder når det gælder samarbejde jf. Facheaux.

Kim Kielsens kampagne:

Kim Kielsen sidder som formand for Siumut og Naalakkersuisut. Han vandt en klar sejr i Siumuts formandsvalg i 2014 (Dam, Kalaallit Nunaata Radioa, 2014).

For at vinde valget, skal Kim have samarbejdspartnere at, som kan nå ud til flere stemmer end han kan alene.

Kim Kielsen tætteste allierede er Jørgen Wæver Johansen (Turnowsky, Sermitsiaq.ag, 2017), som er hans politiske næstformand (indtil generalforsamlingen). Det var Jørgen der præsenterede Kim da hans skulle holde formandstale (KNR News Nutaarsiassat, 2017, s. 19 min 10 sek), han har en universitetsuddannelse, derfor kan han appellere til andre vælgere end Kim. Jørgen Wæver har stor erfaring i Grønlands politik hvor han var i Inatsisartut for første gang i 1999, han har også siddet som Naalakkersuisoq og borgmester (Sermitsiaq.ag, 2017). Derfor er det et godt samarbejde for Kim.

Det er Kims fordel at der er en bred koalition, som står bag ham, der er Naalakkersuisut medlemmer som han selv har valgt (Siumut medlemmer), som har en interesse i at Kim fortsætter som Naalakkersuisoq. Vittus vil udskrive valg til Inatsisartut i tilfælde af sejr (Schultz-Nielsen, Sermitsiaq.ag, 2017), derfor risikerer de at miste deres job i tilfælde af Vittus vinder formandsvalget.

Kim Kielsens kampagneførsel gik meget på samarbejde og indgåelse af kompromiser, som tidligere er behandlet i opgaven som en diskursanalyse. Kims styrke med det brede samarbejde er et omvendt styrkeforhold til Vittus, hvor Vittus ikke har rådført sig hos sit bagland før handlinger. Dette udtrykker Kim Kielsen i en udtalelse hvor han åbent kritiserer Vittus om hans udtalelser der ikke hørte under hans ansvarsområder. I det udtrykker Kim at Vittus er en dårlig samarbejdspartner, som kan svigte og ikke er tillidsfuld (Elkjær, Kalaallit Nunaata Radioa, 2017).

Kims svagheder er blevet kritiseret af bl.a Lars Emil og Vittus Qujaukitsoq. Kim forsvarede sine manglende lederegenskaber ved at bruge "the happy-face spin" (Press, 2001, s. 3) hvor han indirekte siger, jeg gider ikke være leder for Naalakkersuisut, jeg fyrer dem bare når de dummer

sig. Kim siger bare ”jeg gør det på min måde”. Det kan resultere i at vælgerne ikke er tilfredse med Kim som leder.

Da kampagnen kørte skete der en naturkatastrofe med tsunamien ved Uummannaq, hvilket resulterede at tsunamien blev genstand for mediedækning, hvor Kim som landets øverste ledelse fik til opgave at gå forrest i forhold til at bringe den nødvendige hjælp men også at kommunikere gennem medierne og fik således mere taletid end sin konkurrent. Dette kunne Kim drage fordel af i sin kampagne. Det er set i andre lande at katastrofer kan samle befolkningen om deres politiske ledere, som fx set i Norge efter Utøya terrorangrebet, hvor Jens Stoltenberg af nogle betragtes som en folkehelt pga. håndtering af den nationale krise Norge kom i.

Kims kampagne er kendetegnet ved at flere fremtrædende Siumut folkevalgte offentliggjorde deres støtte til Kim, herunder: Doris Jakobsen, Herman Berthelsen, Malik Berthelsen, Palle Jeremiassen, Karl Kristian Kruse, (se bilag 1-3) som er fremtrædende Siumut medlem er bange for at nyvalg i Inatsisartut vil gøre at Siumut ikke længere regerer Naalakkarsuisut (Krarup, Vi har alle brug for ro i Siumut, 2017). Disse udtalelser viser at Kim allerede har sikret sig vælgere før formandskamptalen er holdt. Så Kims alliancer og samarbejdspartnere kunne sikre ham flere stemmer og det hjalp hans kampagne.

Del 2 formandstaler

Formandsvalgstalerne kan læses i bilag 4 og 5 på grønlandsk, men der er uddrag af dem som er oversat og indsat som citat.

Analyse af formandstalerne

Begge kandidaters hovedpåstand, jf. Toulmin er at de skal vælges som partiformand. Det er deres mål.

Vittus Qujaukitsoqs formandsvalgtale

Vittus tale startede med : "Vi er på vej til suverænitet og vi diskuterer uafhængighed." første *belæg* er Vittus skal vælges fordi, Grønland skal blive selvstændigt. Derefter fortsatte han med at sætte tal for sin erfaring, han sagde at han har arbejdet for Siumut i mere end 28 år. Det er Vittus strategiske overskrift, han brugte sine livserfaringer for at bekræfte sine erfaringer. I forhold til generering buy-in kan talen inddeles i således.

1. Kapitel i talen handler om koloniens lænker holder os nede.

Vittus brugte storytelling for at skabe et billede af at Grønland bliver holdt tilbage, kolonitidens efterslæb. At grønlandere bliver set som, at de ikke kan klare sig uden rigsfælleskabet. Vittus brugte patos for at skabe følelser i vælgerne. Det var argumentets *hjemmel*, at Grønland skal blive selvstændigt fordi, grønlanderne kan godt, fordi vi skal beskytte vores frihed og andre skal ikke komme og sige hvad vores værdier skal være. I dette kapitel havde Vittus sin *hjemmel*, da han brugte værdiladede ord, for at binde argumentets *belæg*, som var at Grønland skal have selvstændighed, og han brugte de argumenter for at bakke det op.

2. Kapitel i talen handler om økonomien hvis Grønland bliver selvstændig.

Vittus nævnte at der er nogen der prøver at få grønlandere til at frygte konsekvenser til hvad der vil ske, hvis bloktilskuddet forsvinder. Her argumenterede Vittus for at vi bor i verdens største ø, med mange levende og ikke levende ressourcer. Men den vigtigste rigdom er grønlandere. Vittus prøvede at give tryghed til vælgerne, ved at nævne de rigdomme der er i Grønland. Det er Vittus' *rygdækning*, men Vittus gav ikke et tydeligt svar på hvordan økonomien skal fastholdes og hvordan det vil være økonomisk bedre for Grønland at blive selvstændigt.

Vittus sagde at han ikke er imod danskere og Danmark, men at vigtig for ham at være grønlandsk, det var *gendrivelse* fra Vittus' side, for ikke at støde vælgerne på nogen måde, gør han det klart at han ikke er imod danskere.

Vittus fortsatte med at tale om grønlænderne bliver set som de ikke kan, men det mest ærgerlige er formanden siger han vil selvstændighed, men at han tvivler i sine handlinger. Der er brug for i de kommende år, tage skridt uden at spørge andre først. Vittus blev igen værdiladet i sine udtalelser, og dette var endnu et *belæg* i hans argumenter for selvstændighed. Det var samtidig en angreb på Kim, hvilket også viser begge kandidaters diskurser, Kim som kompromissøgende og diplomatisk, samt Vittus som kompromisløs og handlingsorienteret.

3. Kapitel i talen Siumut har vist mulighederne i historien.

I dette kapitel fortalte Vittus at Siumut allerede har vist i historien, hvad der sker hvis de kræver ændringer til statsmagten. Vittus brugte Lars Emil som eksempel, da han krævede råstofdepartementet skulle flyttes til Grønland. Samt Pituffik sagen i 1995, hvor Grønland krævede en ordning, derefter kom statsministeren og lavede en ordning. Vittus argumenterede for at når først Grønland rejser sig på og stiller krav, sker der noget. Dermed opfordrer Vittus til sin diskurs, hvis der skal opnås noget.

Vittus afsluttede kapitlet ved at sige Grønland følger den danske regering for meget, at vi kræver for lidt fra USA, at vi følger anvisningerne om fiskerikvoter i vores farvand ukritisk. At man skal bruge de rigdomme der er her. Styrkemarkører for at styrke argumentet af Grønland kan mere, hvis vi agerer som handlekraftig.

Sidste skridt i Vittus tale var *"Jeg tror at de fleste grønlændere er klar til at tage skridtet til suveræniteten. Ud fra det jeg kan høre og føle er det på tide nu. Derfor stiller jeg op som formand i Siumut. Tak"*. Vittus inviterede vælgerne til sin ide om at Grønland er klar til selvstændighed, derfor skal de vælge ham.

Kim Kielsens formandstale

Kims formandsvalgtale startede *‘Barn? Nu er du blandt folkevalgte, hvis du starter med at arbejde for dig selv, så har du ikke noget at lave blandt folkevalgte. Det var det min afdøde far sagde til mig tilbage i 2005’* (bilag 2) hvilket viser en klar budskab i hans formandsvalgtale, Kims budskab er at han ikke arbejder for sig selv, men for landet. Det var den strategiske overskrift. Kims buy-in startede med en eksempel fra hans lev, hvor hans afdøde far havde sagt det til ham, der brugte han patos for at vække følelser hos vælgere. Det er samtidig Kims første *belæg*, at han skal vælges fordi han arbejder for landets bedste, og ikke for egen vinding.

1. Kapitel i talen handler om Siumuts tilstand i 2014

Situationen var dårlig i 2014 for Siumut da Kim overtog formandsposten, men de vandt Inatsisartutvalget. Kim brugte sig selv, samt alle Siumut medlemmer i Siumut som løftede Siumut. Ved at bruge sig selv, samt alle Siumut medlemmer, danner Kim et billede af Siumut med ham som formand er et parti der har vundet, selv om det situationen var dårlig til at starte med. Kim brugte storytelling, med billedsprog, hvor han taler om *“gederamsen”*, som er Siumuts parti logo, som blev revet ud af roden, samt Siumut blev kylet ned. Kim sagde *“jeg alene er intet, når Siumut arbejder sammen, når grønlandere arbejder sammen, så går det fremad.”* Der inkluderer Kim alle Siumut medlemmer, der fremhæver sammenholdet i partiet, samt at ingen er hævet over partiet. Inkludering af vælgerne betyder at de også føler sig vigtige i forhold til de resultater der er opnået. 1. Kapitel var derfor *hjemmel* for argumentet, Kims påstand er han skal vælges fordi han arbejder for landets skyld, det koblede han sammen med *belægget*.

2. Kapitel i talen handler om *“Siumut arbejder med andre partier.”*

I dette kapitel kom Kim ind på at dengang i 2014 dannede de koalition med 2 mindre partier, Kim ind på at samarbejde er nødvendigt, da Siumut formanden ikke er diktatorisk. Kim havde vist tillid til en mand, som ikke var valgt til Inatsisartut, men som blev valgt som Naalakkersuisoq, men at han misbrugte den tillid. Det var Vittus Kim talte om. Her tegner Kim et billede af Vittus som en forræder og bruger den kritikpunkt der har været i medierne om Vittus kan virke som enevælde. Dette var samtidig Kims styrkemarkører, fordi han brugte små forklaringer, hvorfor der er samarbejde.

3. Kapitel *“arbejdet i koalition er ikke færdig.”*

Kim fortsatte med at tale om det arbejde koalitionen er i gang med, de udfordringer landet har såsom med uddannelse som skal løses. Arbejdet om fiskeriloven som endnu ikke er færdig, Kim bruger lejligheden til at rose Naalakkersuisoq for fiskeri, for det arbejde han laver for fiskeriloven.

Det Kim vil opnå her er, det arbejde der bliver lagt nu, skal få lov til at blive færdigt og det får det lov til, hvis han vinder formandskampen. Hvis Kim vinder, vil han fortsætte i samme kurs som Siumut og koalitionen arbejder med. Kim nævnte også at ikke alle vil blive professorer, men han ikke har glemt jollefiskerne, som er med til at holde økonomien i gang, samt for at få økonomien i gang, har koalitionen givet kvoter langt over biologernes anbefalinger, selvom de kører efter bæredygtighedsprincippet. Her modsiger Kim sig selv, da han argumenterede at biologerne ikke blev hørt, i kvoterne, men samtidig med at det er bæredygtigt. Det er *gendrivelse*, da han forsvarer kvoterne, ved at gøre klar til modsigelser om bæredygtighed.

Den sidste del af talen var om fremtiden, hvor Kim inviterede vælgerne til at vælge på ham. Måden han gjorde det på var at tale om Siumuts ungdom, hvor han kommeterede på at de har rejst rundt i verden, hvor han beundrede dem, samt alle de unge her i Grønland, hvor han sagde igen at han beundrede dem. Til allersidst sagde han, "den dag hvor jeg ikke er længere i blandt, vil denne blomst blomstre. Godt valg!" Kim brugte igen patos, hvor hans afslutning kan fortolkes som, med Kim som leder, så er fremtiden lys for både Siumut og hele landet. Kim brugte *belæg* igen, hvor han argumenterede at han skal vælges, fordi fremtiden er lyst med ham som leder.

Kim brugte i sin tale datid, nutid og fremtid som ansås vigtige i teorien om Generating buy-in, han inkluderede alle Siumut medlemmer flere gange i sin tale, for at de skal føle vigtige i de resultater der er opnået, men også for fremtiden. Kims brug af livserfaring i valget 2014 samt storytelling gjorde det nemt for vælgerne at visualisere det der er sket.

Konklusion

Med denne opgave har jeg søgt at besvare hvorfor Kim Kielsen vandt den sikre sejr over Vittus Qujaukitsoq?

Når man kigger tilbage på hele processen omkring kampagnen og formandskampen, så kan jeg konkludere at der er 5 nøgelfaktorer som afgjorde formandskampen.

1. FN-klagen, hvor Vittus kunne sætte agenda, hvor han kom i betragtning som en formandskandidat. Vittus' håndtering af FN-klagen opnår dog ikke støtte blandt befolkningen jf. holdningsundersøgelsen samt hans kolleger i Naalakkersuisut. Det var også her at der kom offentlig støtte fra Lars Emil, men der kom ikke flere offentlige støtter til Vittus. Denne del af kampagnen mislykkedes da Vittus ikke formåede at få andre støtter end Lars Emil, samt flertallet i befolkningen mente at Vittus handling var ikke ok.
2. Tsunamien i Uummannaq området, hvor Kim fik mulighed for at agere som landets leder, i en svær tid for landet. Hierarkiet i nyhederne handlede nu om tsunamien, pga. af at naturkatastrofen ramte Grønland. Det gav Kim mulighed for at han kunne agere i pressen og sætte dagsorden som landets leder i en svær tid hvor han også kunne hjælpe de ramte og sympati til pårørende.
Det gav Kim et forspring i forhold til hans formandskamp, selvom han ikke taler om formandskampen. Vittus skrev at Kims håndtering af katastrofen i Uummannaq området, kan have hjulpet Kim Kielsens formandskandidatur (Mølgaard, Formandskandidat føler sig forfulgt, 2017, s. 4). Det var således medvirkende til Kims sejr ifølge analysen.
3. Under kampagnen kom Vittus med forslaget at Aleqa Hammond skulle inviteres tilbage til Siumut, det var en fejl fra Vittus' side i forhold til hans kandidatur til formandsposten, AG mener at det var en afgørende fejl fra Vittus i forhold til hans kandidatur (ibid.). Aleqa Hammond er en tidligere formand, men har flere kontroversielle sager bag sig, samt ekskludering fra Siumut i 2016 (Elkjær, Kalaallit Nunaata Radioa, 2016). Vittus fik ikke opbakning i partiet til denne ide, derfor fejlede han i denne del af kampagnen. Således også medvirkende til Kim Kielsens sejr.

4. Støtteerklæringer til Kim før valgdagen. Kim ankom til Sisimiut med et forspring, da flere prominente Siumut politikere havde erklæret deres støtte til Kim Kielsen, mens kun Lars Emil Johansen havde givet støtte til Vittus Qujaukitsoq.

5. Valgtalerne. Vittus var ikke i stand til at argumentere for at et selvstændigt Grønland er bedre for Grønlands fremtid, især den økonomiske del, havde Vittus ikke tal på hvordan Grønland ville være bedre stillet udenfor rigsfællesskabet. Kim argumenterede for at det arbejde der bliver lavet nu i koalitionen og i Siumut skal få lov til at blive færdig, samt opstillede de resultater der allerede er lavet, hvor han inkluderede alle Siumut medlemmer som vigtige. Kims afslutning om Siumuts fremtid ser godt ud, med ham i roret inviterede han vælgerne til at stemme på ham. Hvilket var mere indbydende for de fleste vælgere, end Vittus' vision om et selvstændigt Grønland som er økonomisk usikker.

Disse 5 nøglefaktorer var nøglen til Kims sikre sejr.

Kandidaterens diskurser var med til at afgøre valget. Kims *kompromissøgende* diskurs fik opbakning af holdningsundersøgelsen, viser den ikke desto mindre at Kims diskurs fik mere støtte end Vittus'. I den politiske verden er det afgørende at finde samarbejdspartnere for at opnå resultater.

Bibliografi

Breum, M. (17. Maj 2017). *information*. Hentet 10. Januar 2018 fra information.dk:
<https://www.information.dk/udland/2017/05/groenland-klager-danmark-fn>

Dam, C. (18. Oktober 2014). *Kalaallit Nunaata Radioa*. Hentet 7. Januar 2018 fra knr.gl:
<http://knr.gl/da/nyheder/kim-kielsen-ny-formand-siumut>

Dam, C. (10. December 2014). *Knr*. Hentet 26. December 2017 fra [Knr.gl](http://knr.gl):
<http://knr.gl/da/nyheder/ny-regering-med-comeback-til-qujaukitsoq-og-lund-olsen>

Dansk Folkeparti. (25. Juli 2017). *Kristians Ugebrev*. (K. T. Dahl, Redaktør) Hentet 17. December 2017 fra Dansk Folkeparti: <https://danskfolkeparti.dk/politik-foerst-fremmest-foeelser/>

Düwel, L. (19. Maj 2017). *Sermitsiaq.ag*. Hentet 12. Januar 2018 fra [Sermitsiaq.ag](http://sermitsiaq.ag):
<http://sermitsiaq.ag/fn-klage-svaekket-vittus-formandschancer-minder-enevalde>

Dearing, J. W., & Rogers, E. M. (1996). *Agenda-Setting*. Thousand Oaks: Sage publications.

Duus, S. D. (10. oktober 2014). *www.sermitsiaq.ag*. Hentet fra [sermitsiaq og ag](http://sermitsiaq.ag):
<http://sermitsiaq.ag/se-bilag-misbrugte-aleqa-10636327-kroner-landskassen>

Einar Lund Jensen, H. S.-L. (3. Januar 2017). *Gyldedal Den Store Danske*. Hentet 27. December 2017 fra [Siumut](http://denstoredanske.dk):
http://denstoredanske.dk/Geografi_og_historie/Grønland/Grønlands_samfund,_kultur_og_historie/Siumut

Elkjær, K. (23. August 2016). *Kalaallit Nunaata Radioa*. Hentet 14. Januar 2018 fra knr.gl: knr.gl

Elkjær, K. (9. Marts 2017). *Kalaallit Nunaata Radioa*. Hentet 12. Januar 2018 fra knr.gl:
<https://knr.gl/da/nyheder/kielsen-kritikerne-står-i-kø>

Elkjær, K. (25. April 2017). *Kalaallit Nunaata Radioa*. Hentet 14. Januar 2018 fra knr.gl:
<https://knr.gl/da/nyheder/vittus-var-ikke-altid-en-holdspiller>

Facheux, R. (1994). *The Message, Campaigns and Elections*. Washington: Campaigns and Elections.

Hansen, N. (27. Juli 2017). *Sermitsiaq.ag*. Hentet 9. Januar 2018 fra [Sermitsiaq.ag](http://sermitsiaq.ag):
<http://sermitsiaq.ag/kim-kielsen-vinder-suveraent-formandsopgoer>

Hayer, M. (1995). *The Politics of Environmental Discourse: Ecological Modernization and the Policy Process*. New York: Clarendon Press.

Heywood, A. (2013). *4. udgave*. London: Palgrave Macmillan.

Ivik Kristiansen, J. L. (1. Juni 2017). *Kalaallit Nunaata Radioa*. Hentet 11. Januar 2018 fra knr.gl: knr.gl

Jonas Løvschall-Wedel, T. M. (17. Maj 2017). *Kalaallit Nunaata Radioa*. Hentet 7. Januar 2018 fra knr.gl: <http://knr.gl/da/nyheder/vittus-gik-enegang-til-fn>

Kenneth Elkjær, J. F. (24. Maj 2017). *Kalaallit Nunaata Radioa*. Hentet 6. Januar 2018 fra www.knr.gl: <http://knr.gl/da/nyheder/jeg-har-faet-stor-opbakning>

Kielsen, K. (17. Marts 2017). KNR. (N. Isboethsen, Interviewer)

Kielsen, K. (13. December 2016). *Naalakkersuisut*. Hentet 10. Januar 2018 fra Naalakkersuisut: <http://naalakkersuisut.gl/da/Naalakkersuisut/Nyheder/2016/12/131216-KimK-VittusQ-pillugu>

Kielsen, K. (10. December 2014). *Sermitsiaq.ag*. *Kim: Jeg har valgt de rigtige personer*. (T. H. Nielsen, Interviewer)

Kielsen, K. (26. Juli 2017). *Siumut*. Hentet 10. Januar 2018 fra Siumut.gl: https://siumut.gl/wp-content/uploads/2017/10/Siumut-Jubilæumsavis-Ukiut-40_finally_done_web.pdf

KNR News Nutaarsiasat. (2017. August 2017). Siumumi siulittaasutut qinersineq 27.07.2017. Sisimiut, Qeqqata Kommunia, Grønland.

Krarup, P. (14. Oktober 2014). *Sermitsiaq.ag*. Hentet 27. December 2017 fra Sermitsiaq.ag: <http://sermitsiaq.ag/66-stemmeberettigede>

Krarup, P. (2017). Vi har alle brug for ro i Siumut. *Sermitsiaq* (29), 6.

Kristensen, K. (2017). Årets vigtigste møde. *Sermitsiaq* (29), 2-5.

Lars Düwel, N. H. (19. Maj 2017). *Sermitsiaq.ag*. Hentet 6. Januar 2018 fra Sermitsiaq.ag: <http://sermitsiaq.ag/gjorde-vittus-ret-i-klage-fn-mener>

Lars Düwel, N. H. (19. Maj 2017). *Sermitsiaq.ag*. Hentet 10. Januar 2018 fra sermitsiaq.ag: <http://sermitsiaq.ag/gjorde-vittus-ret-i-klage-fn-mener>

Lihn, A. G. (16. December 2016). *Kalaallit Nunaata Radioa*. Hentet 12. Januar 2018 fra knr.gl: <https://knr.gl/da/nyheder/kim-kielsen-har-stadig-tillid-til-vittus-qujaukitsoq>

Lyberth, J. (14. Juli 2017). *blog, sermitsiaq.ag*. Hentet 10. Januar 2018 fra blog: <http://sermitsiaq.ag/blog/juaaka/splittet-parti-gaar-landsmoede>

Lyberth, J. (3. November 2016). *Kalaallit Nunaata Radioa*. Hentet 6. Januar 2018 fra knr.gl: <http://knr.gl/da/nyheder/aleqa-hammond-lars-emil-johansens-fløj-udfordrer-naalakkersuisut>

Mads Pedersen, K. E. (24. April 2017). *Knr*. Hentet 27. December 2017 fra Knr: <https://knr.gl/da/nyheder/vittus-går-i-protest-og-udfordrer-kielsen>

Mølgaard, N. (2017). Formandskandidat føler sig forfulgt. *Atuagagdliutit* (29), 4.

Mølgaard, N. (9. Oktober 2016). *Sermitsiaq.ag*. Hentet 7. Januar 2018 fra Sermitsiaq.ag: <http://sermitsiaq.ag/kim-kielsen-goer-maade>

Mølgaard, N. (17. Juli 2017). *Sermitsiaq.ag*. Hentet 7. Januar 2018 fra Sermitsiaq.ag: <http://sermitsiaq.ag/vittus-foeler-forfulgt-drukrygter>

Mølgaard, N. (21. Juni 2017). *Sermitsiaq.ag*. Hentet 11. Januar 2018 fra Sermitsiaq.ag: <http://sermitsiaq.ag/vittus-hente-aleqa-tilbage>

Naalakkersuisut. (27. Oktober 2016). *Naalakkersuisut.gl*. Hentet 10. Januar 2018 fra Naalakkersuisut: [http://naalakkersuisut.gl/~media/Nanoq/Files/Attached%20Files/Naalakkersuisut/DK/Koalition saftaler/Koalitionsaftale_S_IA_PN_2016_2018.pdf](http://naalakkersuisut.gl/~media/Nanoq/Files/Attached%20Files/Naalakkersuisut/DK/Koalition%20saftaler/Koalitionsaftale_S_IA_PN_2016_2018.pdf)

Nûno Isboethsen, A. G. (22. Maj 2017). *Kalaallit Nunaata Radioa*. Hentet 10. Januar 2018 fra knr.gl: <https://knr.gl/da/nyheder/klogt-træk-droppe-fn-klage>

Pedersen, M. (27. Juli 2017). *Kalaallit Nunaata Radioa*. Hentet 9. Januar 2018 fra KNR.gl: <https://knr.gl/da/nyheder/vittus-haler-ind-med-natlige-aktiviteter>

Press, B. (2001). *Spin This!* New York: Pocket books.

Qujaukitsoq, V. (13. December 2016). *Politiken*. *For os er det 75 års opsparet frustration og afmagt*. (A. Hannestad, Interviewer)

Qujaukitsoq, V. (24. April 2017). *Sermitsiaq.ag*. (J. Schultz-Nielsen, Interviewer)

Qujaukitsoq, V. (2017). Vort land har brug for at komme videre. *Atuagagdliutit* (29), 36.

Rosa, A. (16. December 2016). *Sermitsiaq.ag*. Hentet 6. Januar 2018 fra Sermitsiaq.ag: <http://sermitsiaq.ag/eks-formaend-bakker-vittus>

Søndergaard, N. K. (13. Maj 2015). *Sermitsiaq.ag*. Hentet 7. Januar 2018 fra Sermitsiaq.ag:
<http://sermitsiaq.ag/kritik-qujaukitsoq-skyder-skylden-kommunerne>

Sørensen, B. H. (18. Oktober 2014). *Berlingske*. Hentet 7. Januar 2018 fra Politiko:
<https://www.b.dk/politiko/siumuts-politibetjent-skal-redde-partiet-ud-af-krisen>

Sørensen, B. H. (22. September 2016). *JydskeVestkysten*. Hentet 6. Januar 2018 fra jv.dk:
<https://www.jv.dk/navne/Groenlands-magtfulde-Lars-Emil/artikel/2389260>

Sørensen, H. N. (24. August 2016). *Kalaallit Nunaata Radioa*. Hentet 7. Januar 2018 fra knr.gl:
<http://knr.gl/da/nyheder/aleqa-sag-er-godt-haendteret-af-siumut>

Sørensen, H. N. (2017. Marts 2017). *Kalaallit Nunaata Radioa*. Hentet 7. Januar 2018 fra knr.gl:
<http://knr.gl/da/nyheder/grønland-sender-uklare-politiske-signaler>

Schultz-Nielsen, J. (19. Juli 2017). *Sermitsiaq.ag*. Hentet 6. Januar 2018 fra Sermitsiaq.ag:
<http://sermitsiaq.ag/vittus-raad-staa-egne-ben-uden-bloktilskud>

Schultz-Nielsen, J. (19. Juli 2017). *Sermitsiaq.ag*. Hentet 6. Januar 2018 fra Sermitsiaq.ag:
<http://sermitsiaq.ag/vittus-vinder-formandsopgoeret-valg>

Schultz-Nielsen, J. (20. Marts 2017). *Sermitsiaq.ag*. Hentet 27. December 2017 fra Sermitsiaq.ag:
<http://sermitsiaq.ag/node/195114>

Schultz-Nielsen, J. (18. Juni 2017). *Sermitsiaq.ag*. Hentet 11. Januar 2018 fra Sermitsiaq.ag:
<http://sermitsiaq.ag/jordskaelv-tsunami-haerger-39-100-evakueret>

Sermitsiaq.ag. (22. Juli 2017). *Sermitsiaq.ag*. Hentet 7. Januar 2018 fra Sermitsiaq.ag:
<http://sermitsiaq.ag/siumut-ny-naestformand>

Skydsbjerg, H. (2014). Valg til Inatsisartut. *Sermitsiaq* (47), 2-3.

Sommer, K. (20. Juni 2017). *Kalaallit Nunaata Radioa*. Hentet 6. Januar 2018 fra knr.gl:
<http://knr.gl/da/nyheder/vittus-vil-have-aleqa-hammond-tilbage-i-siumut>

Thomsen, J. P. (2013). *Politologi* (2 udg.). (M. Laurberg, Red.) København K: Hans Reitzels Forlag.

Toulmin, S. (2003). *The Uses of Argument*. New York: Cambridge University Press.

Turnowsky, W. (4. Juli 2017). *Sermitsiaq.ag*. Hentet 6. Januar 2017 fra sermitsiaq.ag:
<http://sermitsiaq.ag/kysten-afgoer-formandsduellen>

Turnowsky, W. (15. Juli 2017). *Sermitsiaq.ag*. Hentet 2017. Januar 2018 fra Sermitsiaq.ag:
<http://sermitsiaq.ag/opbakning-kim-kielsen>

Walton, M. S. (2004). *Generating Buy-in* (e-bog i amazon udg.). New York: Amacon.

Bilag

Bilag 1

The screenshot shows a Facebook interface in Danish. The browser is Safari, and the page is a Facebook discussion forum titled "politikkikkut oqalliffik - Politisk diskussionsrum". The search bar contains "kim kielsen".

Search Results:

- Pilutaq Lennert** (20 October 2014): "Kim Kielsen oqaasii torrageqaakka >>...partii ataasinnaap qaqqikkunngilaa, piffissanngorpoq suleqatigilemissaq<< isumaliurfigaara suleqatserininnera, sulliuarmissaanillu kissaallugu"
- Doris Jakobsen Jensen** (13 April 2017): "Tunngavusumik inatsitaarnissaq Kuupili nalaani Siumumit IA-millu inatsisaruni saqqummiunneqarpoq aallangiiffigineqarluni naammassineqassasoq. Aaliangererulli kingorna Naalakkersuisut siulittaasui assigingitsut pingasut aqusaarpagut tassa Kuupik, Aleqa Kim'lu. Alloriaqittariaqaratta Naalakkersuisut siulittaasut Kim Kielsen: - Namminilivinnermut naalakkersuisoqarfimmik pileritsivoq - Suliakkiutigineqarpoq tunngavusumik inatsisissaq naammassinarlugu suleqassasoq - Suliakkiutigineqarpoq oqartussaaffit tigunikuungisagut suut angerlaanneqarsinnaanersut naalakkersuisoqarfinni tamani saqqummiunneqassasoq - Namminilivinnissamut kommissionimik pileritsisoqarpoq, innuttaasunik peqataasitsissusamik Ukiuni 15-ni maanna nuna tamakkerlugu qinikkatut sulivunga, leumagarpunga Kim Kielsen Naalakkersuisut siulittaasutut siutuullugu aatsaat taamak ersaritsigumik paatsugassaangitsumillu namminilivinnissatinnut aqut aallatq. Aap aqutaani sangiiffiit tunuarsiamaarfiginigit apequsertarnigit, taamaallortangikkutta ajornartorsiutit qaangernavinnigilat. See Translation"

Right Sidebar:

- YOUR PAGES:** Arctic Sports Greenland, Juliane Henningsen, Søren Rahr, Nukaaka Fleischer, Alfred Lindenhann, Ermeeraq F Siegstad, Soulut Geisler, Leet Rauno Lember, Ken Madsen, Eli Olsen, Edvard Paomínguaq, Nuno Juul-ryholm, Buzi Mkaelsen, Maritta Andersen, Ollbuk Tatty, Nielsine Lennert, Allan Lennert.
- CONTACTS:** Kristian Fontain, Nikolaj Nielsen.

Bilag 2

Facebook Post:
User: Karl Kristian Kruse
Date: 8 June 2017
Text: **Ataatsimeersuunissaq erin'naq** Suliaqkiisuutit ataatsimeersuunermi 2014-mi suliarineqarnerat qanoq sulisoqarsimanerani takutsillutulu nalilersorneqarsinnaat. Soorluuna Kim Kielsen-p uniorpallaarangit pingartillugili siutufflingaai inuttarsiuut ajungaassanngillat. Siumullu ataatsimoorussilluni tungavisaanik tikkuussassaanik suliaqarsinnaasut ajungaassapput. Kim Kielsen Tapersorsorpara ... See more
See Translation

Image: A photograph showing two men in a blue shirt embracing in a crowd.

Caption: **Kim Lars-Emilulu akerlereeqipput**
Siumup sulittaassuorsormissaanut akullutut sulli ilaqqipput. Lars-Emil Johansen, Vittus Qajaqitsumik illersuisooq, Kim Kielsenimut mianersoqqusvoq naalakkatut...
BERMITSIAQ.AG

Engagement: 43 Comments, 3 Shares

Shared by: Kim Kielsen shared Karl Kristian Kruse's post.

Bilag 3

Facebook Post:
User: Doris Jakobsen Jensen
Date: 28 July 2017
Text: **Ullumi Siisimutun** aallessuuna Siumup ataatsimeersuunissaanut peataajartorluna. Nunatta inuunullu toqsisimannarpeaaq qinisuaa suleqtaaffigillugulu. Aajuku oqariartuutit ersarisut Kim Kielsen tapersorsorpsig'it. Qilanaarpunga Siumukormiutut ataatsimooqatiginnissatsinnut. See Translation

Image Grid:

- Siumup innaasnaat qinertissamat akerlingpat**
- Hermann Berthelsenip qinertitsinissaq mianersoqqusutiga**
- D: Qinertitsinissaq qinertissamat akerlingpat**
- Kim Kielsen sulittaassuorsormissaanut akullutut sulli ilaqqipput**
- Siumup innaasnaat qinertissamat akerlingpat**
- Kim Kielsen sulittaassuorsormissaanut akullutut sulli ilaqqipput**
- Siumup innaasnaat qinertissamat akerlingpat**
- Qeqqata Kommunias borgmester statter Kielsen**

Engagement: 2 shares, 28 comments

Vittus 8 min qineqqusaarnera:

Qujanaq. Nammineerneq ornipparput. Nunatta naalagaaffinngornissaa oqallisigaarput aammalu kiffaanngissuseq eqqartorparput. Uanga pisariaqartinngilara nammineersinnaaneq peqqutigalugu allanik sassarternissara. Ataatsimeersuarnerput manna immikkuullarissuteqarpoq, tassami partiitta pilersinneqarneraniik ukiut 40 nunatsinni naalackersuinikkut siuttuunerput ullumikkut nalliussigatsigu.

1993-imiik ataatsimeersuaqataalerpunga taamani inuusuttut Siumup immikkoortortaarfii assigiinngitsut peqatigalugit, aqutigalugit, ataatsimeersuaqataasarlunga. Siumumi peroriartorpunga, inuusuttuuninniik maannamut ukiut 28 sinnerlugit suleqataallunga. Partiimi atorfeqartarnikkut sunniuteqarpunga qinersisarnerillu amerlasuut maannamut piareersaaqataaffigisarlugit.

Nunasiaataanerup kalunnersuinik kalitaqarpugut, nissutsinni oqimaatsumik siuariartornissaagaluatsinnut pituttuisunik. Eqqarsartaatsitsigut sapertutut isigitinneqarpugut naalagaaffeqatitsinnit. *Kalaallit* itertariaqalerpusi! *Kalaallit* makittariaqalerpusi, nammineersinnaasorsuuvusi. Sapinngitsorsuuvugut aamma eqqarsartaatsitsigut inunngornitsinniit kiffaanngissuseq pigisarput taanna qamani tamatta pigisarput illersortariaqarparput. Allat avataaniit oqariartorfigissanngilaatigut qanoq nunarput aqunneqassasoq, qanoq siulersorneqassasoq, sunik pingaartitaqassanersungut nunatta qanoq aqunneqarnissaa allat oqariartorfigissanngilaatigut uangununa nunarput.

Ersisaarutigineqaqaaq naalagaaffiup tapiissutai taakku peeruppata nunarpummingooq sussava? Ukorsii, nunarsuarmi qeqertat annersaanni uummassusilinnik uumaatsunillu pisuussusuarnik qalaartumik nunarsuarput peqarpoq. Taamaattoq pisuussutitta pingaarnersaat tassaavoq kalaallit ukiuni tusind-ilinni nunami maani atugassarititaasut atorlugit nammineersinnaanertik, nutaalorsinnaanertik, inuuniarnikkut oqimaatsumik atugaqartaraluarlutik imminut pilersorlutik nunatsinni inuunikut. Taakku kinguaaraatigut. Ilisarnaativut aammakku. Anersaakkut pisuussuterput taanna allat nallersinnaanngilaat nunami maani.

Qallunaaluartuunngilanga aamma Danmarkiluartuunngilanga, kisianni kalaaliussutsimik pingaartitsiuuvunga aamma suleriarnissannut kiffaanngissuseq nammaqatigiinnerlu

aallaavigalugit oqariartuutip agguanneqarsimasunik immikkut maligassanik siunnersuuteqarpunga.

Pisariaqartitaqarpugut nunatut ataatsimoorfissatsinnik, maligassatsinnik nunatta siuariartornissaanut toqqammaviliisussamik. Ippassaq takunnguaasaarparput nunarput pillugu oqallittut; kalaallinngooq sapertut, kalaallit inuussutissarsiornissaminut allaat piginnaasaqanngitsutut naqissuserneqarluta. Uggornartua suli aajuna annek siuttoqarpugut namminiileriartornissatsinnut oqartumik, kisiannili iliuuseqarnermigut nangaasumik. Nangaanata siuariassuugut. Alloriaatissat ukiuni aggersuni qaninnerni allanik aperisaqarnata uagut pingaartitattinnik siuariartussuugut. Pisuussuterput annerpaaq qaminneqarsinnaanngitsoq tassa neriuuteqarneq, piumassuseq, nakimaanek tassa taakku Siumup pilersinneqarnerminiilli ilisarnaatai.

1993-imi ataatsimeersuaratta takuarput Siumut aaliangeraangat, piumasaqaraangat, qanoq naalagaaffimmut sakkortutigisumik sunniuteqarsinnaasut. Taamani Lars-Emil Johansen-ip aatsitassanut aqutsisoqarfik nunatsinnut nuutsinnialermagu Danskit naalagakkersuisui piumaffigineqarput nunatsinni aatsitassarsiornermut aqutsivik nuutsinneqassasoq. Ataatsimeersuarluta aaliangeratta aappaanguani Pituffik pillugu 1995-imi saqitsaattoqarmat oqaratta nunarput tullaatarineqassanngitsoq. Statsministeri tamaanga tikippoq Pituffimmut Qaanaamullu angalasoqartoq aaqiisoqarlunilu.

Aatsaat nikussaaleraangatta nunarput tusaaniarneqartarpoq.

Maliguuppallaalersimavugut. Danskit naalakkersuisuinut naalappallaalersimavugut. USA-mut piumasaqanngippallaarpugut. Imartarsuatsinni aalisagartassanut maliguuppallaarpugut. Aningaasarsiornissamut siuariartussagutta pisuussutigut, aalisakkat, aatsitassat, tamarmik peroriartornissatsinni toqqammavissagut atorniartsigit.

Piisaarnissamik pisuussutinik atonerluinissamik oqariartuuteqanngilanga. Piujuannartitsinissaq inunnguuseralugu kalaallit pigisaat ataqqivarput. Ileqqugut, kulturperput kinaassuserpullu annaanagu oqaluttuarisaaneq nutaaq annaanangu pilersissavarput oqaratta naalangaaffinngorniarluta. Assortuussutaqaaq qaqagu pissanersoq. Isumaqarpunga kalaallit amerlanerit piareersimalersut naalangaaffittut alloriarnissatsinnut. Taannalu tusaasinnaasakka, malugisinnaasakka, aallaavigalugit piffissanngorpoq. Taannalu pillugu Siumumi siulittaasutut sassarninnut aallaaviuvoq. Qujanaq.

Kim 8 min qineqqusaarnera:

Qujanaq. Ataqqinartut Siumukkormiut maanga ataatsimeersuarnermi najuukkiartunik.

Ulloq qilanaarisarput tassa nallerpoq. (imatut kisiat aallartikkuma imaattoq).

Meeraq? Qinikkat akornannut pivutit, imminut sullitissagaluaruit, taava qinikkat akornani susassaqqanngilatit. Tassa taakkuupput ataatagigaluarma oqaasii 2005-imi, oqaassutai uannut. Taakkuali uanga politikkeritut najoqqutaralugit ulloq manna tikillugu politikki akornanni sulillunga ingerlappara, najoqqutaralugu.

Aamma oqarusuppunga 2014-imi Siumut nakkakattartinneqarmat qimaanngilanga. Sorlaqarfittalerlugu niviarsiaq qummut nusunneqarpoq. Siumumi peqataasut peqatigalugit naasoq taanna inissaminut pisipparput, soqutiginagu assagut mingutseraluarlugilluunniit manngutissallugu. Niviarsiaq naaqqippoq 2014-imi aamma partii anginerpaanngoqqippoq. Taanna tulluusimaarutigissuarput Siumukkormiuisugut. Uanga oqarusunngilanga uanga taamaaliorlunga, Siumut tunuliaqutaralugu sassarnikuuvunga tamarmik peqatigalugit taamaaliorpunga. Aamma kikkut tamarmik Siumukkormiut peqatigalugit assigiinngitsut anguneqarnikuusut angujartorpagut. Uangaangitsoq. Uanga kisimiillunga suunngilanga, Siumukkormiut ataatsikkut kivitseqataangaangamik inuiaqatigiit kalaallit ataatsikkut kivitseqataagaagamik siumukartarput.

2014-imi december-imi aamma naalackersuinikkut siuttunngoratta naalackersuisooqatigiinnik pilersitsivungut, partiit mikinerit marluk suleqatigivagut aamma avataaninngaanneersumik naalackersuisussamik tiguvugut, inummik qinerneqanngitsumik. Tatigigakku tiguara aamma tatiginninneq inoqatinnut pigisarakku, suliakkiissutit assigiinngitsut suliassanik tunivara. Taanna nuannareqaara aamma suleqataasimanera nuannarivara. Kisianni pakatsinartaqaaq tatiginninneq atornerlunneqaraangami. Taanna peqqinnanngilaq.

Partiit allat suleqatigisarpagut, kisermaassinngilagut naak ilai isumaqartartut Siumut tassa kisermaassisoq aamma Naalackersuisut siulittaasuut kisermaassisoq. Ilaqarpugut aamma uanga ilaqartoortarpunga suleqatinnut.

Taamaammat suliassat assigiinngitsut aallunniarsarivagut. Aaqqissuusseqqinnerit annertuut ingerlanniarnearput. Aalisarnermut inatsisissaq ukiorpassuit suliarineqaleruttorpoq massakkorpiaq. Taanna uanga tulluutigeqaara, Aalisarnermut Naalackersuisoq aamma sumi tamaani tusarniaalluni tamakkua suliassat ingerlallugit ingerlangami. Angallannermut

Naalackersuisoq aamma unammilligassai imaannaanngitsut tassa aqqissorpai, ilusilersorpai. Kisianni oqarusuppunga naalackersuinikkut tassani suleqatigiinnikkut tamakkua suliassat assigiinngitsut kivittariaqarpagut. Partiit allat qanoq aamma oqariartuuteqarnerisut peqatigalugit. Atuartitaanikkut ilinniartitaanikkut ajornartorsiutit aqqinniarsarivagut. Ilaana, unammilligassaq imaannaanngisaaq. Kisianni aamma maani ataatsimeersuarnermi oqariartuutigineqarpoq ersareqqissaartumik puiussanngilagut kikkut tamarmik professor-ingorniangillat aamma ilaqarpugut umiatsiaararsortunik inuussutissarsiuteqarusuttut aamma tassuunartaatigut inuiaqatigiit assakaasorsuanik aningaasaleeqataasartut. Puiunngilagut. Aamma taakkua Siumup sorlaqarfigivai. Puiornavianngilagut aamma taakkua atugassarititai pitsanngorsarniarpagut. Taamaammat tusaallugit Partiit allat aamma peqatigalugit aalisagartassiissutit qaffapagut, ilaana qaffappagut. Biologit innersuussutaat sipporujussuarlugit. Kisianni uani eqqarsaatigisariaqarparput, nunatta assakaasorsui aallartinniarlugit iliuseqartariaqarpugut. Aamma anguniakkagut ersareqqissaarput tassani piujuaannartitsinissaq aqqani ingerlatsissasugut. Taanna aamma najoqqutaralugu ingerlavugut aamma ingerlassuugut.

Suleqatigiinnikkut pisuussutit allallu atorluarneqarnissaat aqqissussavagut, ilusilersussavagut. Nunarput isorartoqaaq aamma pissutsit sumiiffimminngaanniik sumiiffinnut atugassarititai nikerartaqaat. Ilaana, taanna nalunngilarput. Taamaammat ataatsimoorluta suleqatigiinnikkut tamakkua anguniarsarissavagut.

Aamma oqarusuppunga uanga SIS annertuupilussuarmik nasaarfigaakka. Inuusuttortavut nunarsuaq kaajallalerpaat sumi tamani ataatsimiigiarlutik paasisassarsiorlutik, allatigullu, maangalu apuussisaqattaarlutik. Ila inuusuttavut maani nunatsinni imaannaanngisaaq, sapeeqaat, uagutsinnut sanilliullugu. Taakkua nunatta siunissai imaannaanngisaaq. Taamaammat nunarput siunissaa qaamaqaaq, aamma oqarusuppunga aamma Siumup siunissaa aamma qaamavoq.

Tatiginassuseq, nammaqatigiinneq ingiaqatigiinnerlu tassaapput aqqutissagut. Tatigeqatigiinneq avaqqussinnaanngilarput.

Aamma oqarusuppunga uani, taamanikkussamut maanngaanniik nunarsuarminngaanniik peerukkuma, iliverma qaavani naasoq taanna naajumaarpoq. Qinersilluarisi.