
Etableringen af
Landsrådene

ET STREJFTOG OVER UDVIKLINGEN
FRA LANDSRÅD TIL INATSISARTUT

I TIDEN 1911-2011

”DET ER JO FØRSTE GANG, at Repræsentanter for hele Befolknin-
gen lige fra Nordre Strømfjord til Cap Farvel er traadt sammen for at drøfte
Fællesanliggender for hele Landsdelen. Dagen i Dag er derfor en Mærkedag i
Grønlands Historie. Jeg haaber den maa blive Begyndelsen til Udvikling og øko-
nomisk Fremgang for Befolkningen og at den nye Samfundsinstitution – Lands-
raadet – maa bidrage til at udvikle Samfundsfølelsen heri Landet, saaledes at
Befolkningen maa forstaa, at personlig Dygtighed ikke altid er nok, men at det
ogsaa gælder om at slutte sig sammen i Enighed til fælles Arbejde, hvis man vil
gøre sig Haab om en lykkelig Fremtid for Grønland” (fra Beretninger og Kund-
gørelser vedrørende Kolonierne i Grønland for aarene 1913-1917, side 59).

Det første møde i Sydgrønlands Landsråd
Med disse ord bød formanden Ole Bendixen Landsrådsmedlemmerne velkom-
men, da Sydgrønlands Landsråd holdt sit første møde den 7. august 1911. Den
første ordinære samling fandt sted i Godthåbs Bogtrykkeris store sal, hvor
samtlige repræsentanter for de elleve landsrådskredse var til stede.

SOM FORMAND FOR INATSISARTUT ønsker jeg, at vi har let
tilgængelig information om den historiske udvikling indenfor de folkevalgtes
arbejde. I den forbindelse er det min hensigt med dette hefte, at markere 100
året for oprettelsen af Landsrådene. Historien viser, at befolkningen i stigen-
de grad er blevet inddraget i den politiske beslutningsproces fra oprettelsen
af Landsrådene og frem til det vi i dag kender som Inatsisartut.

Jeg håber hermed, at kunne starte en proces, hvor vi i fællesskab sætter
større fokus på vores historiske udvikling. Dette arbejde sker også i taknem-
melighed til alle de, som gennem tiderne har repræsenteret befolkningen og
deltaget i den politiske beslutningsproces.

Josef Motzfeldt
Formand for Inatsisartut

September 2011

På dagsordenen for Sydgrønlands Landsråd var blandt andet: ”Fremlæggelse
og Drøftelse af Betænkning om Laan og Tilskud til Opførelse af nye Huse”.
Dette punkt blev taget op efter en middagspause på rådets første mødedag
og videreført hele den næste dag og atter nogle timer på den tredje mødedag.
Forsamlingen var ikke tilfreds med, at det grønlandske Selskab havde hen-
stillet til ministeriet, at der blot var ansøgt om en bevilling på 3.000 kr. hos
Rigsdagen til byggelån og -tilskud. Dette beløb skulle deles mellem Nord- og
Sydgrønland, hvorfor der kun blev 1.500 kr. til hver landsdel. Det blev vurderet,
at det kun var muligt at få bygget mellem seks og syv huse i hver landsdel for
dette beløb. Efter forslag af Inspektøren henstillede Landsrådet derfor til
Indenrigsministeriets overvejelse, at søge en tre årig bevilling hos Rigsdagen
på 2.000 kr. årligt til den sydlige landsdel i indeværende rigsdagssamling. Der
udspandt sig også en længere diskussion om, hvordan lånene skulle afdrages
igen, og hvilke sikkerhedsforanstaltninger der skulle tages. Men rådet dis-
kuterede også detaljer vedrørende husenes konstruktion. Inspektøren fandt
det uheldigt at lægge tagbrædder på klink og foretrak, at der altid anvendtes
tagpap, og to medlemmer udviste betænkelighed mod kravet om en zinkspand
med låg til hvert hus.

Ialt skulle Sydgrønlands Landsråd behandle ti dagsordenspunkter over seks
mødedage, som blev afholdt i ét stræk. Udover betænkningen om lån og tilskud

Sydgrønlands Landsråds første møde
Tilstede ved Mødet var foruden Inspektøren Repræsentanter for samtlige
11 Landsraadskredse i Landsdelen, nemlig:
for 1. Kreds 	 Overkateket Josva Klejst, Frederiksdal.
 – 2. –	 Fanger Jens Hansen, Nanortalik
 – 3. –	 Fanger Gerhardt Hansen, Sydprøven.
 – 4. –	 Fanger Johannes Josephsen, Julianehaab.
 – 5. –	 Fanger Otto Egede, Narssak.
 – 6. –	 Fanger Jakob Hegelund, Frederikshaab.
 – 7. –	 Overkateket Hans Motzfeldt, Fiskenæsset.
 – 8. –	 Fotograf John Møller, Godthaab.
 – 9. –	 Fanger Nathan Lyberth, Sukkertoppen.
 – 10. –	 Fanger Peter Rosing, Kangaaamiut.
 – 11. –	 Fanger Carl Sivertsen, Holstensborg.
Kilde: Beretninger og Kundgørelser vedrørende kolonierne i Grønland 1913-1917

til opførelse af nye huse rummede dagsorden godkendelse af valglisterne, en
redegørelse for fælleskassens benyttelse indtil Landsrådets sammentræden,
forhandling om bevillinger i henhold til en kongelig anordning, fordeling af de
af Indenrigsministeriet bevilgede angmagssatgarn og regler for deres benyt-
telse, fremlæggelse af forslag til forsøg med rævestutteri ved Godthåb og om
udsendelse af motorfartøj til hvalrosfangst i Davisstrædet, en drøftelse af en
ændring af reglerne for valgret og valgbarhed, af nye regler for repartitions-
fordelingen samt af forslag til regler for ydelse af alimentationsbidrag.

Det første møde i Nordgrønlands Landsråd
En uge senere tråd Nordgrønlands Landsråd sammen for første gang. Da mø-
det gik i gang i gæstehjemmet i Egedesminde den 14. august, udtalte forman-
den Jens Daugaard-Jensen håbet om, ”at Landsraadet maatte virke til Lykke og
Gavn for Grønlænderne”, og han fremhævede særligt, ”at det maatte huskes,
at de Ønsker, der fremkomme fra enkelt Side, maa kunne indordnes under Hen-
synet til det hele Samfunds Vel” (fra Beretninger og Kundgørelser vedrørende
Kolonierne i Grønland for aarene 1913-1917, side 72 f.). På sit første møde
måtte rådet undvære to medlemmer i starten.

Nordgrønlands Landsråd beskæftigede sig med i alt 22 dagsordenspunkter,
hvoraf kun enkelte her skal nævnes: Forhandling om fastsættelse af regler for
underholdsbidrag til børn som blev født udenfor ægteskab, om oprettelse af

Sydgrønlands Landsråd på sit første møde i Godthåb i 1911. Billede: Arktisk Institut

en lånekasse til anskaffelse og fornyelse af huse og erhvervsredskaber, om
fælles angmagssatindsamling, om regler for en ulykkesforsikring for personer,
der udfører tjeneste i handlens, administrationens eller kirke- og skolevæ-
senets tjeneste, om ydelse af byggelån og byggetilskud ved nybygninger og
ombygninger af grønlandske huse eller om fastsættelse af regler for valgret
og valgbarhed til kommunerådene.

Nordgrønlands Landsråds første møde
Som Repræsentanter for Kredsene mødte efternævnte:
For 1. Kreds 	Fanger Jacob Rasmussen, Agto.
 – 2. –	 Fanger Abia Stork, Manermiut.
 – 3. –	 Fanger Wille Brandt, Egedesminde.
 – 5. –	 Fanger Isak Jeremiassen, Jakobshavn.
 – 6. –	 Fanger Johan Lange, Sarkak.
 – 8. –	 Fanger Albrecht Josefsen, Niakornat.
 – 9. –	 Fanger Johan Henningsen, Umanak.
 – 10. –	 Fanger Thomas Løvstrøm, Igdlorssuit.
 – 11. –	 Fanger og Kateket Ole Mørch, Upernivik.
 – 12. –	 Fanger og Kateket Jan Svendsen, Augpilagtok.
For 4. og 7. Kreds var foreløbig ingen Repræsentant mødt.
Kilde: Beretninger og Kundgørelser vedrørende kolonierne i Grønland 1913-1917

Nordgrønlands Landsråd ved Arktisk Station i Godhavn i 1929. Det har ikke været
muligt at finde et billede fra rådets første møde i 1911. Billede: Arktisk Institut

En ansøgning fra to færøske hvalfangerselskaber om tilladelse til at drive
hvalfangst med fast station i Grønland blev mødt med stor kritik af Landsrå-
det. Selskabet havde påtænkt at drive fangst med mindst fem skibe, et antal
som formodedes at vokse i fremtiden. Den heraf resulterende trafik langs
kysten ansås at ”være i høj Grad skadelig for Grønlændernes Fangst, idet de
stadig frem- og tilbagegaaende Skibe vilde bortskræmme Sælhundene”. Der-
for vedtog Landsrådet til trods for gode udsigter til indtægter enstemmigt at
fraråde en godkendelse af ansøgningen.

Nordgrønlands Landsråd gik også ind i et spørgsmål om eventuel erstatning
til enkelte fangere i forbindelse med et forlis af en konebåd og tog stilling til,
hvordan en ”Opmuntring og Udmærkelse til duelige Erhververe, der ønske at
forbedre deres Huse, eller til begyndende Kajakfangere, der ønske at anskaffe
sig Riffel” kunne blive gennemført eller hvilke præmier der kunne uddeles fra
fælleskassen for ”Husholderiskhed og Sparsommelighed”.

Efter fire mødedage sluttede mødet i Nordgrønlands Landsråd den 17. august
1911 kl. 18.

Fra ”Beretning om Tilstanden i Grønland fra Oktober 1911 til
September 1912”
Hvad Erhvervsforholdene angaar har Sælfangsten i Efteraaret gennemgaa-
ende været god i Nordgrønland. I Vintermaanederne har Fangsten næsten
overalt i Grønland været temmelig ringe, i Frederikshaabs Distrikt endog
saa yderst slet, fordi Storisens Sammenfrysning her forhindrede al Fangst.
Garnfangsten har paa Grund af Isforholdene kun givet ringe Udbytte. I
Foraars- og Sommermaanederne har Fangsten været jævn god, men har
dog ingen Steder givet særlig stort Udbytte, vel nærmest paa Grund af det
daarlige Vejr.
Ernæringsforholdene maa i det hele betegnes som gode i Efteraaret,
derimod har der omkring Midtvinter i Nordgrønland flere Steder været
Trangstid, der har nødvendiggjort Uddeling af Understøttelse. I Foraaret og
Sommeren har Ernæringsforholdene været rigtig gode overalt.
Sundhedstilstanden har i Efteraaret været meget daarligt. Næsten hele
Grønland over optraadte ualmindelig hæftige og langvarige Influenza-Epi-
demier, der hyppig gik over til Lungebetændelse, medførte mange Dødsfald
og havde langvarige Rekonvalescenser og Afkræftelsestilstande til Følge.
Kilde: Beretninger og Kundgørelser vedrørende kolonierne i Grønland 1913-1917

BAGGRUNDEN FOR INDFØRELSEN AF LANDSRÅDENE
Forstanderskabet bliver til Landsråd
I begyndelsen af 1900-tallet havde Handel og Mission stadig hver sin fremtræ-
dende rolle i Grønland. Siden oprettelsen af Forstanderskabet i 1862 i Syd- og
i 1863 i Nordgrønland var disse to grene bragt ind i et direkte samarbejde, som
førte til voksende spændinger mellem Handelen og Missionen. Fra Missionens
side var der især en voksende utilfredshed med, at Den Kongelige Grønlandske
Handel (KGH) havde en alt for dominerende stilling uden at være underlagt
nogen form for parlamentarisk kontrol. KGH var direkte underlagt Finansmini-
steriet i Danmark, og den danske Rigsdag havde ikke været politisk involveret
udover at tage stilling til de årlige finanslove, hvor Grønland optrådte.

Grønlands 13 kolonier var tjenstligt inddelt i nord og syd med én Inspektør i
hvert Forstanderskab, hvoraf den ene var bosiddende i Godhavn og den anden
var bosiddende i Godthåb. De to Inspektører var øverste retsinstans og havde i

Forstanderskabet
Forstanderskabet var lokale råd bestående af danske embedsmænd og en
anset fanger fra hver plads i distriktet med missionæren som formand. For-
standerskabet skulle fungere som repræsentative organer i de grønlandske
distrikter for at tage sig af lokale stridigheder og sociale problemer.
Da Forstanderskabet blev indført i 1862 i Syd- og i 1863 i Nordgrønland,
var dette begrundet i et ønske om at højne befolkningens levestandard. Ved
indførelsen af lokale råd håbede man, at der kunne indledes en udvikling
hen imod selvstyre og demokrati. Forstanderskabet skulle således være
begyndelsen på ”et kommunalt selvstyre i Grønland, uafhængig af Hande-
lens administration og Missionen”, som det hed i det oprindelige forslag til
deres oprettelse.
Selvom Forstanderskabet fik en ikke ringe indflydelse på forholdene, idet
befolkningen blev mere selvstændige og frigjort fra tidligere tiders armod,
og der skabtes retstilstande med politimyndighed og domstol, begrænsede
KGH’s dominerende stilling alligevel befolkningens succes. Forstanderska-
bet eksisterede frem til 1908, hvor Styrelsesloven afløste Forstanderska-
bet med de nye Landsråd i Nord- og Sydgrønland og indførelsen af Kommu-
neråd.

øvrigt tilsynspligt med al virksomhed i landet, kun skole og kirke var undtaget.
De var kongelige embedsmænd med direkte adgang til ministeren, som for det
meste blev rekrutteret fra KGH. Men også Missionen var udsat for kritik, idet
det var tungt for Handelens folk at skulle underordne sig en missionær. Dertil
kom, at Missionen ikke længere ansås som tidssvarende, og der kom flere og
flere stemmer til, der krævede en reform af kirken.

En anden begivenhed der medvirkede til det stigende kritik af forholdene i
Grønland var tiden der fulgte efter den Litterære Grønlands-Ekspedition, som
blev ledet af den danske journalist og forfatter Ludvig Mylius-Erichsen. Han
rejste sammen med Knud Rasmussen i årene 1902-04 og gav anledning til en
øget offentlig opmærksomhed med en kritisk fokus på KGH’s dominerende
stilling. Diskussionen i Danmark og opmærksomheden omkring forholdene i
Grønland resulterede i indførelsen af en ny lov. Loven skulle adskille handel og
samfundets øvrige administration og dermed begrænse KGH’s magtstilling og
give befolkningen større indflydelse.

Styrelsesloven af 1908
Beslutningen om at adskille handel og samfundets øvrige administration blev
realiseret med Loven om Styrelse af Kolonierne i Grønland m.m. af 27. maj
1908. Styrelsesloven delte Grønland i to administrative enheder, den ene fra
Egedesminde mod syd, den anden fra Jakobshavn mod nord.

Styrelsesloven resulterede i radikale ændringer i den politisk-administrative
organisation i Grønland med oprettelse af Kommuneråd og to Landsråd.
Forstanderskabet blev nedlagt og deres opgaver overført til disse to nye
Landsråd. Mens Kommunerådene skulle fungere som lokale administrationsor-

Landsrådsmedlemmernes erhvervsfordeling	

Fangere
Ansatte i handel og
administration	
Ansatte i kirke og skole
Medlemmer i alt

	 Syd		
1911	 1917	 1923
 8	 8	 4	

 1	 1	 4
 2	 2	 3

 11	 11	 11

	 Nord		
1911	 1917	 1923
 12	 10	 7	

 0	 2	 3
 0	 0	 2

 12	 12	 12

ganer i de 62 kommuner, var de to Landsråd for henholdsvis Nordgrønland og
Sydgrønland en nyskabelse, som var tiltænkt større opgaver. Styrelsesloven
medførte udover etableringen af Kommuneråd og Landsråd også, at retsplejen
udskiltes med en egen ordning.

Selvom Styrelsesloven var blevet stadfæstet i 1908, gik der tre år inden
Landsrådene kom i funktion. Knud Rasmussen fik i 1909 til opgave at rejse
rundt på kysten og forklare sine landsmænd, hvad oprettelsen af Kommuneråd
og Landsråd gik ud på. Den 1. april 1911 trådte Kommunerådene i virksomhed,
og i august samme år holdt Landsrådene deres første møde. Dette betyder, at
det i 2011 var 100 året for oprettelsen af Landsrådene, men rent faktisk er
det 103 år siden, at loven om Landsrådene trådte i kraft.

Styrelsesloven gennemgik en mindre revision i 1912, hvor der blev indført
fællesstyre i Danmark for samtlige grønlandske sager, som blev lagt ind under
én direktør. I sager vedrørende kirke- og skolevæsenet hørte direktøren under
Kirke- og Undervisningsministeriet, i alle andre sager refererede direktøren
til Indenrigsministeriet. Under direktøren blev der ansat en handelschef for
KGH, som stod for køb og salg i Danmark og som fungerede som direktørens
handelskyndige rådgiver i andre handelssager. Den nye styrelsesdirektør blev i
1912 Jens Daugaard-Jensen, der siden 1900 havde fungeret som Inspektør for
Nordgrønlands Forstanderskab og i 1911 havde været den første formand for
Nordgrønlands Landsråd.

Landsfogedboligen i Godhavn i 1917. Billede: Arktisk Institut

LANDSRÅDENES BEFØJELSER OG SAMMENSÆTNING
Landsrådene mødtes en gang om året for at drøfte anliggender som vedrørte
deres del af landet og for at komme med udspil til regeringen i Danmark, men
uden at have nogen beslutningsmuligheder som sådan. Det kunne dreje sig
om spørgsmål, som regeringen forelagde Landsrådene, eller spørgsmål, som
medlemmerne selv kunne rejse. Landsrådene udtalte sig også om anvendelsen
af landsdelens kasse og hele Grønlands fællesfond. Inspektøren var formand
for Landsrådene, men uden stemmeret, og ellers var danskerne udelukket fra
at deltage i Landsrådene.

Medlemmerne af Landsrådene blev valgt for en seksårig periode i særlige kred-
se af de bosiddende grønlandske Kommunerådsmedlemmer. Og netop denne
konstruktion medførte, at der fandt store udskiftninger sted ved hvert nyvalg.
Antallet af medlemmer måtte ikke overstige tolv. Valgforsamlingen bestod
dog sjældent af mere end ti personer, og medlemskabet i et af Landsrådene fik
en åbenlyst betragtning som en omgangstjeneste mellem valgforsamlingens
medlemmer.

For at være valgbar eller stemmeberettiget måtte man udover at have opnået
en vis status (underforstået med at være en hæderlig og respektabel aktiv
eller tidligere fanger) også være foregangsmand ved at være fri for at have
modtaget fattighjælp eller en dom. Den gældende valgretsalder var sat til
22 år og valgbarhedsalderen var på 25 år.

Godthåb formodentligt i 1921. Huset til venstre er det gamle sygehus. Længere bagved
er Landsfogedboligen, over for den ses Vor Frelser Kirke. Billede: Arktisk Institut

Selvom kvinder på dette tidspunkt var helt udelukket fra at deltage i politik,
var Landsrådene en revolutionerende nyordning, hvor nu kun grønlænderne
skulle formulere deres holdninger i modsætning til den mere tilbagetrukne
rolle grønlænderne tidligere havde spillet under Forstanderskabet. Med revi-
sionen af Styrelsesloven i 1924/25 blev der dog åbnet op for, at også danskere
kunne vælges til Landsrådene.

LANDSRÅDENES FØRSTE ARBEJDSÅR
De fleste sager som stod på Landsrådenes dagsorden var i starten rejst af
Styrelsen i Danmark, hvor det i perioden fra 1911-15 kun var mindre end en
tredjedel af dagsordenspunkterne der blev direkte indbragt af medlemmerne
selv. Dette ændrede sig dog gennem tiden, og i perioden 1931-35 var de for-
slag der kom fra Landsrådenes egne medlemmer vokset til over to tredjedele.

Var Landsrådene under deres behandlinger kommet frem til forskellige opfat-
telser, sendte Styrelsen i Danmark disse beslutninger tilbage for om muligt
at få dem samordnet. Men Landsrådene var meget utilbøjelige til at rette sig
ind efter hinanden, så i nogle tilfælde måtte der laves forskellige regler for
Nord- og Sydgrønland. De fleste behandlinger mundede dog ud i enighed og
medførte, at ministeriet blot stadfæstede reglerne, som dermed var ens for
både Nord- og Sydgrønland.

Der var dog også sager, hvor Landsrådene tydeligt protesterede mod beslut-
ninger som den danske regering havde foretaget. Et særligt eksempel herom
er Landsrådenes tydelige protest mod en overenskomst, som Danmark havde
indgået med Norge i 1924. Heri fik nordmænd lov til at udføre fangst på ube-
boede strækninger i Østgrønland. Selvom Østgrønland ikke faldt under Lands-
rådenes virkeområde, tog begge Landsråd sagen op på eget initiativ samme
år og gav med skarpe vendinger udtryk for, at en sådan overenskomst ikke
blot var til skade for erhvervet i Grønland, men at Landsrådene var særdeles
utilfredse med ikke at være blevet hørt forud en sådan beslutning.

Ellers havde de sager, som Landsrådsmedlemmerne selv rejste, for det meste de-
res udspring i et ønske om små forbedringer i hverdagen. I 1913 blev det eksem-
pelvis muligt at købe petroleum til brug på fangstrejser, og i 1914 kunne offentlige
midler bruges til at lade forældreløse og tjenestemænds børn få undervisning i
kajakroning. Generelt set var Landsrådsmedlemmerne i de første år dog meget
beskæftiget med fredningssager, og diskussioner om, hvornår eksempelvis edder-
fugle eller lomvier måtte jages, indtog en væsentlig del af Landsrådenes møder.

LANDSRÅDENES VÆRTSBYER
Landsrådenes mødesteder var blevet fastlagt i ”Anordning vedrørende de
grønlandske Landsraad” og faldt sammen med de tidligere Inspektøreres
hovedsæde fra Forstanderskabets tid. § 8 anførte følgende: ”Under almin-
delige Forhold samles Sydgrønlands Landsråd til Møde ved Godthaab og
Nordgrønlands i Godhavn. I Tilfælde, hvor særlige Forhold gør sig gældende,
kan Formanden dog sammenkalde Landsraadet paa et andet Sted indenfor
Landsdelen.” Og denne undtagelsesmulighed benyttede Landsrådene sig ivrigt
af. Blandt andet var kolonien Uummannaq to gange værtsby for det nordgrøn-
landske Landsrådsmøde, mens Sydgrønlands Landsråd engang holdt møde ved
”anlægget” Nanortalik og en anden gang grundet epidemi i Nuuk ved det lille
udsted Narsaq syd for Nuuk.

§ 8 bestemte endvidere, at ”Indkaldelsen foregaar ved Brev fra Formanden
direkte til hvert Medlem og skal foretages med den første almindelige Post,
som udgaar fra Inspektøren om Foraaret, efter at der er modtaget Post saavel
fra Danmark som fra Landsraadskresene” (fra Beretninger og Kundgørelser
vedrørende Kolonierne i Grønland for aarene 1909-1912, side 165 f.).

Det var kutyme, at enkelte Landsrådsmedlemmer selv roede i kajak eller i ro-
båd til møderne. Og dette skete til tider med livet som indsats. Ole Seth, som
var medlem i Sydgrønlands Landsråd fra 1917 til 1919, rejste engang alene i
kajak den lange vej fra Sisimiut til Nuuk, hvor Landsrådsmødet foregik. Stor-

Sydgrønlands Landsrådsmedlemmer på vej til møde sammen med præster og kateket-
er ombord på et af disktriktsfartøjerne, sandsynligvis motorskonnerten “Bjørnen”.

Billede: © Nunatta Katersugaasivia Allagaateqarfialu

men overraskede ham, da han var på vej hjem. Om natten i begravende mørke
stred han mod elementernes rasen. Han søgte ly i land, og han sad den lange
nat på kajakken for at den ikke skulle blæse væk. Efter den drøje omgang fik
han lungebetændelse og døde umiddelbart efter hjemkomsten. Det skete dog
også, at Landsrådsmedlemmerne blev hentet af Inspektøren i en af Statens få
motorbåde, som var installeret i hvert Inspektørs hovedsæde.

TIDEN SIDEN 1948
Sammenlægning af de to Landsråd
Efter 2. verdenskrig, hvor Grønland havde været isoleret fra omverdenen, var
der behov for en videre udvikling af det grønlandske samfund. Den danske
statsminister Hans Hedtoft tog i august 1948 til Grønland for at holde møder
med Landsrådene i Nord og Syd for at høre om rådenes holdninger, om isola-
tionen af Grønland og den monopoliserede handel skulle ophøre og om moder-
nisering af samfundet skulle påbegyndes.

Formænd for Sydgrønlands
Landsråd
Ole Bendixen 1911-12
Oluf Hastrup 1913-14
C.F. Harries 1915-23
Chr. Simony (konst.) 1924
Knud Honoré Petersen 1925-29
(navneændring til Oldendow 1929)
F.A. Madsen (konst.) 1930
Knud Oldendow 1931
Aksel Svane 1932-39
C.F. Simony 1947

Formænd for Nordgrønlands
Landsråd
Jens Daugaard-Jensen 1911-12
H. Lindow 1913-24
Ph. Rosendahl 1925-39
Jørgen Berthelsen (vikar) 1928-29
N.O. Christensen 1947

Fællesmøder
Aksel Svane 1940
Eske Brun 1941, 1943, 1948, 1950
C.F. Simony (konst.) 1945-46, 1949

Formænd for Grønlands
Landsråd
P.H. Lundsteen 1951-54, 1957-60
N.O. Christensen 1955-56, 1963-66
Finn Nielsen 1961-62
Erling Høegh 1967-70
Lars Chemnitz 1971-79

Fra 1911-66 var den øverste em-
bedsmand i Grønland født formand
for rådet. 1911-24 med titel af
Inspektør, 1925-50 som Landsfo-
ged og 1950-66 som Landshøvding.
1967-79 var Formanden valgt af og
blandt Landsrådets egne medlemmer.

Landsrådene havde kun en dag til at udtale sig, men resultatet var et klart øn-
ske om at få Grønland åbnet og udviklet med det formål at kunne blive i stand
til at sammenligne sig med andre samfund både økonomisk og kulturelt.

På baggrund af Hans Hedtofts besøg og Landsrådenes ønske om en udvikling
af Grønland blev der i november 1948 nedsat en Grønlandskommission, som
afsluttede sit arbejde i marts 1950 med udgivelsen af G-50 betænkningen.
Den 27. maj 1950 blev der vedtaget otte nye love om nyordningen i Grønland.
Nyordningen betød, at de to Landsråd blev lagt sammen til et råd, som skulle
residere i Godthåb og samles en gang årligt.

De administrativt udpegede Inspektører fra Forstanderskabets tid, som fun-
gerede som formænd for Landsrådene i Nord- og Sydgrønland, var sidenhen
blevet til Landsfogeder, og begge Landsfogedembeder i Nord og Syd blev slået
sammen til en Landshøvding. Denne Landshøvding, som stadig var en udpeget
embedsmand fra Danmark, blev nu indsat som formand for det samlede Lands-
råd. Samtidigt blev de ca. 62 kommuner reduceret til 16 kommuner.

Med den nye lov om nyordningen i Grønland fik både
mænd og kvinder over 23 år stemmeret. Og denne
nye ret kunne udnyttes, da befolkningen den 29. juni
1951 for første gang fik mulighed for at stemme
til Landsrådet. Der var ikke partier, men kandidater
som stillede op som enkeltpersoner. I 1951 blev P.H.
Lundsteen udnævnt som den første formand for det
samlede Landsråd med titlen Landshøvding.

Fra Landshøvding til Formand
Indtil 1967 var Landshøvdingen formand for Lands-
rådet og blev udpeget administrativt fra Styrelsen
i Danmark, men den 23. maj 1967 holder Jørgen C.
F. Olsen sin åbningstale som nestor for Landsrådet
og Erling Høegh blev valgt som Landsrådets for-
mand. Landshøvdingen deltog fortsat på møderne
og er gennem tiden blevet til det vi i dag kender
som Rigsombudsmanden, som fortsat har en plads i
Inatsisartut. Landsrådet virkede herefter helt frem
til Hjemmestyrets indførelse i 1979.

Valgperioder
Nordgrønlands og
Sydgrønlands Landsråd
1911-1917
1917-1923
1923-1927
1927-1933
1933-1939
1939-1945
1945-1951

Grønlands Landsråd
1951-1955
1955-1959
1959-1963
1963-1967
1967-1971
1971-1975
1975-1979

Fra Landsråd til Inatsisartut
Med indførelsen af Hjemmestyret i 1979 blev Landsrådet ændret til Landstin-
get. I Hjemmestyrets første år var formanden for Landstinget også formand
for Landsstyret. Dette blev først ændret i 1988, da Landstinget og Landsstyret
hver fik sin formand. Denne overgang betegnes ofte med indførelsen af parla-
mentarismen i Grønland, hvor man adskilte rammerne for den lovgivende og den
udøvende magt.

Ved Selvstyrets indførelse den 21. juni 2009 blev begrebet ”Landstinget” med
Loven om Selvstyre i Grønland ændret til ”Inatsisartut”.

Det første folkevalgte Landsråd i 1951. Billede: Arktisk Institut

Tekstkilder:
Lov nr. 139 – 1908 om Styrelse af Kolonierne i Grønland m.m., 1908
Beretninger og Kundgørelser vedrørende kolonierne i Grønland for aarene 1909-1912, 1914
Beretninger og Kundgørelser vedrørende kolonierne i Grønland for aarene 1913-1917, 1918
Fleischer, Jørgen: Grønlands Lumumba, 2000
Fleischer, Jørgen: I år for 100 år siden startede landsrådet, i: Sermitsiaq nr. 32/2011
Kjær Sørensen, Axel: Danmark-Grønland i det 20. århundrede, 1983
Rosing Olsen, Tupaarnaq: I skyggen af kajakkerne, 2005
Interview med Daniel Thorleifsen i august 2011
Intervied med Jørgen Fleischer i september 2011

Inatsisartut · Postboks 1060 · 3900 Nuuk
Telefon +299 34 50 00

inatsisartut@inatsisartut.gl · www.inatsisartut.gl

