

Málstofur

kl. 09.00-10.45
Velferð: Þjónusta og aðstoð..................................... Háskólatorg 102
Starfsumhverfið: Stuðningur og árangur.................. Háskólatorg 103
Sjálfbærni í ferðamennsku.. Oddi 101
Afbrot og fíkniefni (9.00-9.45)................................. Oddi 201
Félagsauður (10.00-10.45)...................................... Oddi 201
Alþjóðasamfélagið - tengsl og áhrif......................... Oddi 202
Kenningar og líkön... Oddi 206
Efnahagshrunið... Háskólatorg 101
Börn: Lífsánægja og líðan... Lögberg 101
Líkaminn: Viðhorf fyrr og nú..................................... Lögberg 102
Innflytjendur í íslensku samfélagi............................. Aðalbygging, Hátíðasalur
Pecha Kucha - Norðrið nálgast: Smáþjóðir og
 áskoranir norðurslóða... Aðalbygging 220
Veggspjaldakynning - Málstofa A............................ Gimli 102

kl. 11.00-12.45
Fötlunarfræði.. Háskólatorg 102
Landslag, ferðamennska og siðferði........................ Oddi 101
Opinber stefnumótun og stjórnskipulag.................. Oddi 202
Fjármál í íslensku samfélagi Oddi 206
Íslenskur vinnumarkaður í sögulegu samhengi........ Háskólatorg 101
Umönnun og velferð.. Lögberg 101
Menning: Uppruni, saga og samtími........................ Lögberg 102
Í alþjóðlegu samhengi.. Aðalbygging 220
Veggspjaldakynning - Málstofa B............................. Gimli 102

kl. 13.00-14.45
Stjórnun í ólíku umhverfi.. Háskólatorg 103
Landsbyggð: Áhrif byggðastefnu og efnahags........ Oddi 101
Innlendir og erlendir markaðir................................. Oddi 202
Námsumhverfið.. Oddi 206
Eftir hrunið: Hnatt(s)væðing og
 þverþjóðleg tengsl.. Háskólatorg 101
War on Terror, USA and Human Rights.................... Lögberg 101
Þjóð og menning: Rannsóknir og túlkun.................. Lögberg 102
Stjórnmál: Lýðræði og almenningur......................... Lögberg 103
Samfélagsleg ábyrgð, traust og tryggð................... Aðalbygging 220
MARK: Konur og „kvenleiki“
 - samþykkt og ósamþykkt?................................... Askja 132

kl. 15.00-16.45
Upplifun og orðfæri í ferðamennsku........................ Oddi 101
Heimur ungmenna.. Oddi 202
Inntak, viðhorf og væntingar í fjölmiðlum................ Oddi 206
Vinnumarkaður... Háskólatorg 101
Heilsa, lífsgæði og samfélag.................................... Lögberg 101
Trú, galdur og menningararfur................................. Lögberg 102
Stjórnmál: Lýðræði og ímynd................................... Lögberg 103
Velferð og heilsa: Úrræði og vinnubrögð................. Lögberg 201
Átök og söfn... Aðalbygging 220
Karlmennska, kvenleiki og hinsegin umræða........... Askja 132
Veggspjaldakynning - Málstofa C............................ Gimli 102

9-10.45 11-12.45 13-14.45 15-16.45

Háskólatorg
101 Efnahagshrunið

Íslenskur
vinnumarkaður

í sögulegu
samhengi

Eftir hrunið:
Hnatt(s)væðing
og þverþjóðleg

tengsl

Vinnumarkaður

Háskólatorg
102

Velferð: Þjónusta og
aðstoð Fötlunarfræði

Háskólatorg
103

Starfsumhverfið:
Stuðningur og

árangur

Stjórnun í ólíku
umhverfi

Aðalbygging,
Hátíðasalur

Innflytjendur í
íslensku samfélagi

Aðalbygging
220

Pecha Kucha -
Norðrið nálgast:

Smáþjóðir
og áskoranir
norðurslóða

Í alþjóðlegu
samhengi

Samfélagsleg
ábyrgð, traust og

tryggð
Átök og söfn

Oddi
101

Sjálfbærni í
ferðamennsku

Landslag,
ferðamennska og

siðferði

Landsbyggð: Áhrif
byggðastefnu og

efnahags

Upplifun
og orðfæri í

ferðamennsku

Oddi
201

Afbrot og fíkniefni

Félagsauður

Oddi
202

Alþjóðasamfélagið
- tengsl og áhrif

Opinber
stefnumótun og
stjórnskipulag

Innlendir og
erlendir markaðir

Heimur
ungmenna

Oddi
206 Kenningar og líkön Fjármál í íslensku

samfélagi Námsumhverfið
Inntak, viðhorf
og væntingar í

fjölmiðlum

Lögberg
101

Börn: Lífsánægja og
líðan

Umönnun og
velferð

War on Terror,
USA and Human

Rights

Heilsa, lífsgæði
og samfélag

Lögberg
102

Líkaminn: Viðhorf
fyrr og nú

Menning:
Uppruni, saga og

samtími

Þjóð og menning:
Rannsóknir og

túlkun

Trú, galdur og
menningararfur

Lögberg
103

Stjórnmál:
Lýðræði og

almenningur

Stjórnmál:
Lýðræði og ímynd

Lögberg
201

Velferð og
heilsa: Úrræði og

vinnubrögð

Askja
132

 MARK: Konur
og „kvenleiki”
- samþykkt og
ósamþykkt?

Karlmennska,
kvenleiki og

hinsegin umræða

Gimli
102 Veggspjöld Veggspjöld Veggspjöld

Niðurröðun málstofa

09.00-10.45
	 	 Háskólatorg 102

Velferð: Þjónusta og aðstoð
Björk Guðjónsdóttir
„Æ sér gjöf til gjalda“

Sigríður Björk Einarsdóttir og Ágústa Pálsdóttir
The information needs and information behavior of informal caregivers of
disabled children

Vilborg Jóhannsdóttir og Freyja Haraldsdóttir
Að vinna úr kerfislægu og menningarbundnu ofbeldi: Reynsla fatlaðs fólks af
notendastýrðri persónulegri aðstoð

		 Háskólatorg 103
Starfsumhverfið: Stuðningur og árangur

Hallfríður Eysteinsdóttir, Hermann Óskarsson og Ragnheiður Harpa
Arnardóttir
Stuðningur og áhugi stjórnenda skipta máli fyrir heilbrigt starfsumhverfi,
starfsánægju og gæði þjónustu

Eiríkur Hilmarsson og Gunnar Óskarsson
Virkni forstjóra í nýsköpun og áhrif á árangur

Dagmar Björnsdóttir, Ingvar Breiðfjörð Skúlason og Arney Einarsdóttir
Hvatar og ávinningur starfsfólks fjármálafyrirtækja af námi með vinnu

Anna Sigríður Pétursdóttir og Auður Hermannsdóttir
Samband frumkvöðlahneigðar og árangurs íslenskra fyrirtækja

Einar Guðbjartsson og Jón Snorri Snorrason
Endurskoðunarnefndir: Starfsumhverfi og umfang

		 Oddi 101
Sjálfbærni í ferðamennsku

Rannveig Ólafsdóttir
Sjálfbær ferðamennska og náttúruvernd

Þorvarður Árnason
Þróun (ó)sjálfbærrar ferðaþjónustu á Íslandi

Harald Schaller
Caught in the Net: Governance-Networks in the Management of the
Vatnajökull National Park in Iceland

Alda Metrass-Mendes
Sustainable Nordic Tourism: Improving Icelandic niche market profitability
while maintaining its sustainability

		 Oddi 201
Afbrot og fíkniefni

Helgi Gunnlaugsson
Fíkniefnavandinn á Íslandi: Þróun neyslu, neyslumynstur og kostir í
stefnumótun

Jónas Orri Jónasson og Helgi Gunnlaugsson
Þróun viðhorfa Íslendinga til afbrota: Samanburður frá 1989-2013

		 Félagsauður
Sjöfn Vilhelmsdóttir
Þróun félagsauðs í íslensku samfélagi

Hermann Óskarsson
Félagsauður, pólitískar hugsjónir og samfélagsmarkmið

		 Oddi 202
Alþjóðasamfélagið - tengsl og áhrif

Örn D. Jónsson, Ingjaldur Hannibalsson og Li Yang
A bilateral free trade agreement between China and Iceland

Skúli Magnússon
Grundvöllur skaðabótaábyrgðar EFTA ríkja – Skilyrði lágmarksvirkni EES-
reglna eða ráðagerð um fulla einsleitni?

Dóra Guðmundsdóttir
Skaðabótaskylda í rétti Evrópusambandsins og EES-rétti

10.00-10.45

9.00-9.45

	 	 Oddi 206
Kenningar og líkön

Helgi Tómasson
Bayesísk matsaðferð fyrir ARMA líkan í samfelldum tíma

Ársæll Valfells
Er kenningin um CAPM brothætt eða kannski and-brothætt?

Eyjólfur Sigurðsson
Modelling imprecise and sometimes incorrect information for assessing
derived values for units of labour

		 Háskólatorg 101
Efnahagshrunið

Eiríkur Bergmann
Iceland and the International Financial Crisis

Hannes H. Gissurarson
Explanations of the Icelandic Bank Collapse

Hulda Þórisdóttir
Hverjum kenna Íslendingar um efnahagshrunið?

Jón Gunnar Bernburg og Anna Soffía Víkingsdóttir
Búsáhaldabyltingin: Pólitísk tækifæri

Ingólfur V. Gíslason
Lögreglan og búsáhaldabyltingin

		 Lögberg 101
Börn: Lífsánægja og líðan

Eyrún María Rúnarsdóttir og Rúnar Vilhjálmsson
Er munur á lífsánægju og líðan barna eftir uppruna?

Eydís Brynjarsdóttir og Eðvald Möller
Skólafatnaður gegn einelti

Vanda Sigurgeirsdóttir
Einelti frá sjónarhorni gerenda

Anni G. Haugen
Hvert stefnir barnaverndin? Raddir félagsráðgjafa í barnavernd

		 Lögberg 102
Líkaminn: Viðhorf fyrr og nú

Valdimar Tr. Hafstein
Glíman við nútímann: Líkamsstaða, karlmennska, og íslenski þjóðarlíkaminn
við upphaf 20. aldar

Ólafur Rastrick
Íslenski líkaminn í orðræðu millistríðsáranna

Guðbjörg Hildur Kolbeins
Klámnotkun fullorðinna Íslendinga

		 Aðalbygging, Hátíðasalur
Innflytjendur í íslensku samfélagi

Anna Wojtyń ska og Kristín Erla Harðardóttir
Researching immigrant populations: The case of Iceland

Ása Guðný Ásgeirsdóttir og Unnur Dís Skaptadóttir
Asískar konur! Fjarri því að vera einsleitur hópur

Markus Meckl og Kjartan Ólafsson
Gender differences in the situation of foreigners in Akureyri

Kjartan Ólafsson og Markus Meckl
Foreigners at the end of the fjord: Inhabitants of foreign origin in Akureyri

		 Aðalbygging 220
Pecha Kucha
Norðrið nálgast: Smáþjóðir og áskoranir norðurslóða

Sumarliði R. Ísleifsson
Eyjar í norðri, hugmyndir um Ísland og Grænland

Kristinn Schram og Katla Kjartansdóttir
Tilkall til norðursins

Bjarni Már Magnússon
Afmörkuð og óafmörkuð hafsvæði á milli nágrannaríkja á Norðurskautinu

Margrét Cela
Samfélagslegt öryggi á norðurslóðum

11.00-12.45
		 Háskólatorg 102

Fötlunarfræði
Rannveig Traustadóttir
Mannréttindasáttmáli SÞ um réttindi fatlaðs fólks: Innleiðing og eftirlit

Kristín Björnsdóttir og Eiríksína Kr. Ásgrímsdóttir
Hver er normal? Hugmyndir fatlaðs fólks um ófatlaða

Hanna Björg Sigurjónsdóttir og Kristín Björnsdóttir
„Djöfull er hún þroskaheft!!“: Um myndhverfingar og fatlaða foreldra í
netheimum

Snæfríður Þóra Egilson
Tengsl umhverfis og þátttöku frá barnæsku til unglingsára

		 Oddi 101
Landslag, ferðamennska og siðferði

Edward H. Huijbens
Að bjóða gestum heim: Landslag og siðferði ferðaþjóna

Sara Sigurbjörns-Öldudóttir
Cosmopolitan and localist attitudes towards the environment in Iceland

Johannes Theodorus Welling
Tourism in drifting landscapes: Tourists´ perception and utilization of glacial
landscapes in Iceland

Anna Dóra Sæþórsdóttir
Virkjun frumkraftanna: Ferðamennska eða virkjun í Skaftárhreppi?

		 Oddi 202
Opinber stefnumótun og stjórnskipulag

Jón Snorri Snorrason
Skattur á áfengi, neyslumynstur og markaðsgerð

Eiríkur Jónsson
Þarf opinbert eftirlit til verndar atvinnuleyndarmálum?

Vífill Karlsson
Transportation improvement and labour income in Iceland

Árni Jóhannsson og Jóhanna Gunnlaugsdóttir
Vistun skjala og upplýsinga sem verða til við fjarvinnu hjá eftirlitsstofnunum
ríkisins

		 Oddi 206
Fjármál í íslensku samfélagi

Ásgeir Jónsson og Helga María Pétursdóttir
Hefur Akureyri enga miðju?

Stefán B. Gunnlaugsson
Skrítinn hlutabréfamarkaður

Gylfi Magnússon
Söguleg ávöxtun íslenskra lífeyrissjóða

Þórólfur Matthíasson
Verðtrygging og inntak kjarasamninga

		 Háskólatorg 101
Íslenskur vinnumarkaður í sögulegu samhengi

Árelía Eydís Guðmundsdóttir og Jón Guðjónsson
Skapandi sveigjanleiki

Sigríður Guðlaugsdóttir og Arwen Raddon
After economic collapse: What happened to human resources in Iceland?

Gylfi Dalmann Aðalsteinsson
Þróun félagsaðildar VR 1991-2012

Jón Steindór Valdimarsson, Helgi Þór Ingason og Haukur Ingi Jónasson
Stjórnarherbergið - fyrir og eftir hrun

		 Lögberg 101
Umönnun og velferð

Ólöf Garðarsdóttir og Guðjón Hauksson
Barneignir tveggja fæðingarárganga íslenskra kvenna í norrænum
samanburði

Ásdís Aðalbjörg Arnalds og Guðný Björk Eydal
Fyrsta barn, fæðingarorlof og umönnun: Hlutverk feðra og mæðra

Ágústa Pálsdóttir og Sigríður Björk Einarsdóttir
Aldraðir Íslendingar og aðstandendur þeirra: Hindranir við öflun upplýsinga

Helga Sigmundsdóttir og Hrefna Friðriksdóttir
Jöfn umgengni í framkvæmd

Guðný Björk Eydal og Ragnheiður Lára Guðrúnardóttir
Barnafjölskyldur í kjölfar kreppu: Lífskjör og foreldrahæfni

		 Lögberg 102
Menning: Uppruni, saga og samtími

Rósa Þorsteinsdóttir
Holur kassi og grófur strengur: Viðhorf til alþýðuhljóðfæra frá 17. til 19. aldar

Njörður Sigurjónsson
Hvað einkennir íslenska menningarstefnu?

Eyrún Eyþórsdóttir
Ísland í hugrenningum íslensk ættaðra Brasilíubúa

Sverrir Sigurðsson og Friðrik Eysteinsson
Niðurhal Íslendinga á sjónvarpsseríum

		 Aðalbygging 220
Í alþjóðlegu samhengi

Pétur Waldorff
The Informal Economy as a Source of Water in Luanda, Angola: A Blessing
or a Curse?

Helga Þórólfsdóttir og Kristín Loftsdóttir
What Am I Doing Here?

Helena Rós Sturludóttir og Hannes H. Gissurarson
Different Nations, Shared Experiences: The Baltic Countries and Iceland

13.00-14.45
	 	 Háskólatorg 103

Stjórnun í ólíku umhverfi
Regína Ásdísardóttir og Runólfur Smári Steinþórsson
Gefa viðbrögð við eldgosi innsýn í krísustjórnun?: Dæmi frá Icelandair

Lára Jóhannsdóttir, Snjólfur Ólafsson og Brynhildur Davíðsdóttir
„Stelpurnar í eldhúsinu“: Viðhorf og aðgerðir á sviði umhverfismála

Anna Bjarney Sigurðardóttir og Auður Hermannsdóttir
Samband markaðshneigðar og viðskiptavinamiðaðra gilda hjá íslenskum
fjármálafyrirtækjum

Rakel Ármannsdóttir og Friðrik Eysteinsson
Notkun almannatengsla við markaðsfærslu

Eðvald Möller og Snorri Fannar Guðlaugsson
Straumlínustjórnun

		 Oddi 101
Landsbyggð: Áhrif byggðastefnu og efnahags

Þóroddur Bjarnason
Fyrstu áhrif Héðinsfjarðarganga á samfélög Fjallabyggðar og Mið-
Norðurlands

Andrea Hjálmsdóttir
Kynjuð Fjallabyggð: Áhrif samgöngubóta á stöðu kynjanna í Fjallabyggð

Lilja Berglind Rögnvaldsdóttir og Edward H. Huijbens
Fémæti ferðaþjónustu: Rannsókn á efnahagslegum áhrifum ferðaþjónustu í
Þingeyjarsýslu

Ingibjörg Sigurðardóttir
Lífsstíll eða lifibrauð: Þróun fyrirtækja í hestamennsku á Íslandi

		 Oddi 202
Innlendir og erlendir markaðir

Áslaug Þorbjörg Guðjónsdóttir og Gunnar Óskarsson
Hindranir í útflutningi - Reynsla íslenskra útflytjenda

Nína Björg Sæmundsdóttir, Ingjaldur Hannibalsson og Arnar Bjarnason
The Icelandic Seafood Exporting Sector: Structure and main characteristics
of the exporting companies

Friðrik Rafn Larsen
The effects of the liberalization of energy markers on their marketing
function

Elín Hrönn Geirsdóttir og Friðrik Rafn Larsen
Rafmagnaður raforkusölumarkaður: Viðskiptavina-grundað vörumerkjavirði

		 Oddi 206
Námsumhverfið

Bragi Guðmundsson og Ruth Margrét Friðriksdóttir
Grenndaraðferð og grunnþættir menntunar: „Samræða“ í rúma öld

Berglind Rós Magnúsdóttir
Foreldrar sem vannýtt auðlind í skólastarfinu?

Guðmundur Engilbertsson
Orðin og efnið

Brynhildur Þórarinsdóttir
Tölvan, sjónvarpið eða foreldrarnir?

		 Háskólatorg 101
Eftir hrunið: Hnatt(s)væðing og þverþjóðleg tengsl

James Rice og Helga Björnsdóttir
Upp rísi þjóðlíf: Um þjóðarímynd, menningu og margbreytileika

Helga Björnsdóttir
„Hernaðarlúkk“: Um hernaðarhyggju og hervæðingu

Kristín Loftsdóttir
„Þjóð sem getur ekki rekið McDonald’s getur varla rekið banka”: Sjálfsmynd
þjóðar á krepputímum

Guðbjört Guðjónsdóttir
„Ég á ofsalega erfitt með að líta á mig sem innflytjanda en ég er
náttúrulega innflytjandi”: Reynsla Íslendinga sem flust hafa til Noregs

Unnur Dís Skaptadóttir
Viðhorf til innflytjenda á krepputímum

		 Lögberg 101
War on Terror, USA and Human Rights

Valgerður Guðmundsdóttir og Björg Thorarensen
The Responsibility of Council of Europe Member States in Extraordinary
Rendition

Björg Thorarensen
Derogations from Human Rights Obligations in the “War on Terror”

Pétur Dam Leifsson
USA stance towards International Law

		 Lögberg 102
Þjóð og menning: Rannsóknir og túlkun

Marco Solimene
The (strange) life of ethnographers: Fiction and incorporation in
anthropological knowledge

Aðalheiður Guðmundsdóttir
Kúnst eða kunnátta? Um frásagnarfræðilegt hlutverk galdurs

Vilborg Davíðsdóttir
„An Dat´s da Peerie Story“ - Rannsókn og túlkun á sögnum tveggja
Hjaltlendinga

Kristján Þór Sigurðsson
Vettvangs(að)ferðin

Eva Þórdís Ebenezardóttir
Researching in Two Worlds, Folkloristics and Disability Studies

		 Lögberg 103
Stjórnmál: Lýðræði og almenningur

Baldvin Þór Bergsson
Fólk, flokkar og Facebook

Birgir Guðmundsson
Nýir miðlar – ný stjórnmál? Pólitísk boðmiðlun fyrir alþingiskosningarnar
2013

Grétar Þór Eyþórsson
Sameining sveitarfélaga: Reynsla íbúa af þjónustu og lýðræðislegri stöðu

Jóhanna Gunnlaugsdóttir
Ástæður slælegrar upplýsingagjafar stjórnvalda: Skoðanir almennings

		 Aðalbygging 220
Samfélagsleg ábyrgð, traust og tryggð

Dagný Leifsdóttir og Runólfur Smári Steinþórsson
Samfélagsleg ábyrgð 50 stærstu fyrirtækja Íslands: Fylgja efndir orðum?

Þórhallur Guðlaugsson og Sandra María Sævarsdóttir
Spilling og tryggð í bankakerfinu

Sveinn Agnarsson og Gylfi Dalmann Aðalsteinsson
Áhrif Þjóðarsáttarsamninganna á íslenskt samfélag

		 Askja 132
MARK: Konur og „kvenleiki” - samþykkt og ósamþykkt?

Esther Ösp Valdimarsdóttir og Jónína Einarsdóttir
Ósamþykktar stelpur

Lára Rúnarsdóttir og Gyða Margrét Pétursdóttir
Konur í tónlist: Kortlagning á stöðu kvenna í popp- og rokktónlist á Íslandi

Finnborg S. Steinþórsdóttir og Gyða Margrét Pétursdóttir
„Það gekk auðveldlega. Við vorum tvö… ég átti ekki börnin ein!“ Um
samspil vinnu og einkalífs lögreglumanna

Helga Finnsdóttir og Jónína Einarsdóttir
Leyfir staðgöngumæðrun að réttur allra sé virtur?

15.00-16.45
	 	 Oddi 101

Upplifun og orðfæri í ferðamennsku
Guðrún Helgadóttir
Ferða*

Katrín Anna Lund og Gunnar Þór Jóhannesson
Af jaðrinum: Samfléttun slóða og staða

Kjartan Bollason
Sjálfbær fegurð/fagurfræði ferðaþjónustumannvirkja

Þorbjörg Daphne Hall
Nostalgia and Nature: Popular Music in Iceland

		 Oddi 202
Heimur ungmenna

Friðgeir Andri Sverrisson og Ársæll Már Arnarsson
Ekkert svar er svar í sjálfu sér

Andri Már Sigurðsson
Sjónvarpsveruleiki íslenskra ungmenna - Innihaldsgreining á rafrænu
sjónvarpsefni

Þorlákur Axel Jónsson
Innritun nýnema í framhaldsskóla: Félagsleg aðgreining á frjálsum
skólamarkaði?

Jóhanna Rósa Arnardóttir
Ungmenni sem eru hvorki í skóla né vinnu

		 Oddi 206
Inntak, viðhorf og væntingar í fjölmiðlum

Valgerður Jóhannsdóttir og Birgir Guðmundsson
Viðhorf og væntingar blaðamennskunema til blaðamennsku

Ragnar Karlsson, Valgerður A. Jóhannsdóttir og Þorbjörn Broddason
Heimsmynd frétta sjónvarps: Samanburður á erlendum fréttum Ríkisútvarps
- Sjónvarps og Stöðvar 2

Sunna K. Símonardóttir
The good, the bad and the innocent: Abortion in the British press

		 Háskólatorg 101
Vinnumarkaður

Ingi Rúnar Eðvarðsson
Útvistun í íslenskum þjónustufyrirtækjum

Þóra Christiansen
Rannsóknir á samningum kynjanna um launakjör – kerfisbundin úttekt

Erla S. Kristjánsdóttir og Þórunn Bjarnadóttir
“This is not in my job description!”: Cultural interaction between Icelandic
employees and their counterparts from India, Spain, France, Poland,
Denmark and the Philippines

Kristín Lilliendahl og Vilborg Jóhannsdóttir
Gengi nýútskrifaðra þroskaþjálfa í ljósi starfsþróunarkenninga

		 Lögberg 101
Heilsa, lífsgæði og samfélag

Kristín Helga Birgisdóttir og Tinna Laufey Ásgeirsdóttir
Education and Health: The Effect of School Reforms on Birth Outcomes

Guðmundur Bergþórsson, Þórólfur Matthíasson og Ólafur Guðlaugsson
Resistant bacteria

Guðrún Pálmadóttir
Þátttaka á vinnumarkaði er lykillinn að þátttöku á öðrum sviðum mannlífsins

Ragna Dögg Þorsteinsdóttir
„Þyngdin er bara einkenni“: Reynsla og lífsgæði einstaklinga með
matarfíkn

Sigrún Aðalbjarnardóttir
Seigla fólks: Atviksathugun

		 Lögberg 102
Trú, galdur og menningararfur

Terry Gunnell
Eingyðistrú eða fjölgyðis? Var almenn trú um samfélag guða á
Norðurlöndum fyrir kristnitöku?

Elsa Ósk Alfreðsdóttir
Grasalækningahefð á Íslandi: Um vísindi, forlagatrú og menningararf

Hrefna S. Bjartmarsdóttir og Aðalheiður Guðmundsdóttir
Fylgjur í íslenskri þjóðtrú

Sigrún Hanna Þorgrímsdóttir og Valdimar Tr. Hafstein
„Annars ber ég ekki mjög sterkar tilfinningar til dauðra hluta“ -
Tengslamyndun fólks við hluti og þáttur þeirra í sköpun heimilisins

		 Lögberg 103
Stjórnmál: Lýðræði og ímynd

Sandra María Sævarsdóttir og Þórhallur Guðlaugsson
Ímynd stjórnmálaflokka: Tengsl ímyndar og árangurs

Eva Heiða Önnudóttir
Fulltrúahlutverk frambjóðenda og samhljómur innan stjórnmálaflokka

Grétar Þór Eyþórsson og Vífill Karlsson
Sveitarstjórnarstigin á Vestur-Norðurlöndum: Formgerð, þjónusta og
lýðræði

Stefanía Óskarsdóttir
Lýðræðið og átökin um kvótakerfið

		 Lögberg 201
Velferð og heilsa: Úrræði og vinnubrögð

Sveinn Guðmundsson
Máttur hugans: Læknar, hjúkrunarfræðingar og heildræn heilsa

Sólveig Ása Árnadóttir og Þjóðbjörg Guðjónsdóttir
Viðhorf sjúkraþjálfara til gagnreyndra vinnubragða

Hervör Alma Árnadóttir, Halldór S. Guðmundsson og Sigrún Júlíusdóttir
Viðhorf félagsráðgjafa til gagnreyndra vinnubragða

Erla Björg Sigurðardóttir
Samanburður á skipulagi og framkvæmd starfsendurhæfingarúrræða í
Þrándheimi og í Reykjavík

Halldór S. Guðmundsson, Atli Hafþórsson og Hervör Alma Árnadóttir
Íslensk viðmið ASEBA matslista fyrir fullorðna á aldrinum 18-59 ára

		 Aðalbygging 220
Átök og söfn

Sólveig Hulda Benjamínsdóttir
Lengi býr að fyrstu gerð - Stofnun Byggðasafns Húnvetninga og
Strandamanna og áhrif þess á faglegt starf

Sigurjón Baldur Hafsteinsson og Heiða Björk Árnadóttir
Endurnýjun íslenskra safna

AlmaDís Kristinsdóttir
Innra tog: Starfsemi fræðsludeildar Listasafns Reykjavíkur 1991–2011

Arndís Bergsdóttir
Almannarými án kvenna - Um kynjakerfi, karllæga rökhyggju og
kvenmannsleysi safna

		 Askja 132
Karlmennska, kvenleiki og hinsegin umræða

Linda Sólveigar-Guðmundsdóttir
Hinsegin innflytjendur á Íslandi: Afhjúpun, sjálfsmynd og að tilheyra

Jón Ingvar Kjaran og Ingólfur Ásgeir Jóhannesson
„Hvað er svona merkilegt við það að vera karlmaður?“ Hinsegin
karlmennska og viðhorf ungra íslenskra hinsegin karla

Ásta Jóhannsdóttir og Ingólfur V. Gíslason
Unga fólkið og kynhlutverkin; ögra, gera og vera

Thelma Björk Guðbjörnsdóttir og Freydís Jóna Freysteinsdóttir
Brjóstastækkanir í fegrunarskyni

		 Gimli 102
Veggspjaldakynning - örfyrirlestrar

		 Málstofa A
		 09.00-10.45

Hervör Alma Árnadóttir
Þátttaka og samráð við börn

Herborg Árnadóttir
Hvetur umhverfi framhaldsskóla til hreyfingu nemenda?

Jónína Einarsdóttir og Sigríður Baldursdóttir
Free maternal and child health services in Guinea-Bissau?

Þóra Björnsdóttir
Óháður flutningur barna í Ghana

Sigurveig H. Sigurðardóttir
The importance of informal care for older people

Sólveig Ása Árnadóttir, Árný B. Hersteinsdóttir og Ingveldur Árnadóttir
Eldri borgarar í dreifbýli og þéttbýli: Hversu mikið hreyfa þeir sig og í hvaða
samhengi?

Eva Dögg Þorgeirsdóttir og Gylfi Dalmann Aðalsteinsson
Hæfnis- og menntunarkröfur sem gerðar eru til starfsmanna- og
mannauðsstjóra á Íslandi

Gylfi Dalmann Aðalsteinsson
Gildistími kjarasamninga 1976-2011

		 Málstofa B
		 11.00-12.45

Erla Arnbjarnardóttir og Friðrik Eysteinsson
Samþætting á milli deilda og árangur í vöruþróun

Ásmundur R. Richardsson og Eðvald Möller
Eftirlit

Eðvald Möller
Ágreiningur í verkefnastjórnun

Rakel Ármannsdóttir og Friðrik Eysteinsson
Notkun almannatengsla við markaðsfærslu

Áslaug Þ. Guðjónsdóttir og Gunnar Óskarsson
Hindranir í útflutningi

Gunnar Óskarsson og Eiríkur Hilmarsson
Virkni forstjóra í nýsköpun og áhrif á árangur

Ingibjörg Sigurðardóttir og Guðrún Helgadóttir
Gæði þjónustu og ánægja viðskiptavina í hestaferðaþjónustu

Ársæll Valfells
Saga peninga

		 Málstofa C
		 15.00-15.45

Sigurlaug Dagsdóttir og Ólafur Rastrick
Ögun nýja íslenska líkamans á fyrri hluta 20. aldar

Katrín Dröfn Guðmundsdóttir og Valdimar Tr. Hafstein
Líkaminn í sundlauginni

Ólafur Ingibergsson og Örn Jónsson
Heiti potturinn: Fljótandi almannavettvangur?

Jóhanna Gunnlaugsdóttir
Notkun samfélagsmiðla á vinnustöðum vegna einkamála

Stefanía Júlíusdóttir
Aðgengi að íslenskum utanmarkaðsritum 1944-2012

