
1	

	

a

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

HÁSKÓLINN Í REYKJAVÍK

GRUNNNÁM
2010 - 2011

2	

	

H
Á

S
K

Ó
LIN

N
 Í R

E
Y

K
JA

V
ÍK

VERKFRÆÐI

Þ
E

K
K

IN
G

A
R

D
R

IFIN
N B

S
c

MSc
MBA

M
P

H

EM
P

H

HÁSKÓLANÁM MEÐ VINNU PhD
LÖGFRÆÐI

ÍÞRÓTTAFRÆÐI

SÁLFRÆÐI

ALÞJÓÐAVIÐSKIPTI

FAGLEGUR

A
LÞ

JÓ
Ð

LE
G

U
R

FR
U

M
K

VÆ
Ð

I

V
É

LA
- O

G
 R

A
FM

A
G

N
S

V
E

R
K

FR
Æ
Ð

IM
S

IM
FJ

Á
R

FE
S

TI
N

G
A

S
TJ

Ó
R

N
U

N
OPNI HÁSKÓLINN
BYGGINGARTÆKNIFRÆÐI

KENNSLUFRÆÐI

R
A

FM
A

G
N

S
TÆ

K
N

IFR
Æ
Ð

I

IÐNFRÆÐI

MÁLTÆKNI

HEILBRIGÐISVERKFRÆÐI B
Y

G
G

IN
G

A
FR

Æ
Ð

I

VÉLIÐNFRÆÐI
ORKUVERKFRÆÐI

P
E

R
S

Ó
N

U
LE

G
U

R

HÁTÆKNI

KREFJANDI

REKSTRARVERKFRÆÐI

FRAMKVÆMDASTJÓRNUN

BYGGINGARIÐNFRÆÐI

SKAPANDI
FRAMSÆKINN

RAFIÐNFRÆÐI

M
E

TN
A
Ð

U
R

K
E

R
FIS

FR
Æ
Ð

I

FAGLEGUR

HÁTÆKNI

TRAUSTUR

SPENNANDI

KRAFTUR
HVATNING
NÝSKÖPUN
SAMVINNA SJÁLFBÆRNI Þ

VE
R

FA
G

LE
G

U
R

VEL TENGDUR

SKEMMTILEGUR
STEINSTEYPUTÆKNI

HUGBÚNAÐARVERKFRÆÐI

TÆKIFÆRI TIL VAXTAR

TÆKNIFRÆÐI
RANNSÓKNADRIFINN
FJÁRMÁLAVERKFRÆÐI

V
É

LA
V

E
R

K
FR

Æ
Ð

I

IÐ
N

A
Ð

A
R

TÆ
K

N
IF

R
Æ
Ð

I

VÉL- OG ORKUTÆKNIFRÆÐI ÁKVARÐANAVERKFRÆÐI

V
E

R
K

F
R

Æ
Ð

IL
E

G
 L

ÍF
V

ÍS
IN

D
I FR

A
M

Ú
R

S
K

A
R

A
N

D
I N

Á
M

HÁTÆKNIVERKFRÆÐI
REIKNINGSHALD OG ENDURSKOÐUN

VIÐSKIPTAFRÆÐI
LÝÐHEILSUFRÆÐI

MANNVIRKJAHÖNNUN
T

Ö
LV

U
N

A
R

F
R

Æ
Ð

IUM
F

E
R
Ð

 O
G

 S
K

IP
U

L
A

G
S

F
R

Æ
Ð

I

H
E

IL
B

R
IG

Ð
IS

V
E

R
K

FR
Æ
Ð

I

π	

3	

	

EFNISYFIRLIT

ÁVARP REKTORS 4

FÉLAGSLÍF / STÚDENTAFÉLAG HR 5

UPPLÝSINGAR FYRIR UMSÆKJENDUR 6

NÁMSSTYRKIR 7

RANNSÓKNIR 8

TÆKNI- OG VERKFRÆÐIDEILD 9

VIÐSKIPTADEILD 21

LAGADEILD 28

TÖLVUNARFRÆÐIDEILD 33

KENNSLUFRÆÐI- OG LÝÐHEILSUDEILD 39

STÚDENTAÞJÓNUSTA HR 46

RANNSÓKNARSTOFNANIR HR 47

ALÞJÓÐASKRIFSTOFA HR 49

BÓKASAFN OG UPPLÝSINGAÞJÓNUSTA HR 50

ATVINNUÞJÓNUSTA HR 51

OPNI HÁSKÓLINN / FRUMGREINAMENNT 52

SAMFÉLAGSVERKEFNI 53

AÐSTAÐA TIL NÁMS 54

HAFÐU SAMBAND 55

LITIÐ UM ÖXL
„Ástæða þess að ég valdi Háskólann í Reykjavík er góð

tengsl skólans við atvinnulífið, nútímalegar kennsluaðferðir,
greiður aðgangur að kennurum og virkt samstarf

á milli deilda skólans.“

Torfi Már Hreinsson,
útskrifaður úr fjármálaverkfræði í júni 2009.

	

4	

	

FORSKOT
TIL FRAMTÍÐAR

Háskólamenntun er ein dýrmætasta fjárfesting sem ráðist er í. Því er vert að vanda valið á háskóla svo
nemendur fái þá þekkingu og þá færni sem veitir þeim samkeppnisforskot til framtíðar.

Í Háskólanum í Reykjavík eru miklar kröfur gerðar til nemenda til að undirbúa þá sem best fyrir þátttöku í
atvinnulífi og áframhaldandi menntun. Áhersla er lögð á að blanda saman bóklegri þekkingu og
raunverulegum viðfangsefnum. Þannig fæst ekki aðeins betri skilningur á námsefninu heldur líka færni í
að beita þekkingu til að leysa verkefni.

HR er í sterkum tengslum við atvinnulífið og verkefni í náminu eru oft unnin í samstarfi við fyrirtæki. Það
styrkir bóklega þekkingu og færni nemenda og gefur þeim um leið góða innsýn í atvinnulífið og eflir
tengsl þeirra við það.

Ísland er hluti af alþjóðlegu samfélagi og Íslendingar keppa á alþjóðlegum mörkuðum. Fjöldi erlendra
kennara, erlendir skiptinemar og samstarfsháskólar erlendis gefa nemendum HR einstakt tækifæri til að
afla sér alþjóðlegra tengsla, þróa alþjóðlega færni og auka bæði víðsýni og skilning.

Starfsfólk HR leggur metnað sinn í að þjóna nemendum sem best með hágæðakennslu og jákvæðu
viðmóti. HR er því persónulegur skóli þar sem smáir námshópar stuðla að betri tengslum og góðu
aðgengi að kennurum og öðru starfsfólki skólans. Í nýju húsnæði skólans við Nauthólsvík er einstök
aðstaða fyrir nemendur. Kennslurými eru eins og þau gerast best og nemendur hafa greiðan aðgang að
lesrýmum og vinnurýmum.

Útskrifaðir nemendur Háskólans í Reykjavík eru eftirsóttir starfskraftar í fyrirtækjum og vel undirbúnir fyrir
áframhaldandi nám. Þekking þeirra, færni og reynsla gefa þeim mikilvægt samkeppnisforskot í
framtíðinni.

Ég hvet þig til að huga vel að framtíð þinni og kynna þér námsframboð Háskólans í Reykjavík.

dr. Ari Kristinn Jónsson,
rektor

5	

	

Hagsmunafélag
nemenda

 STÚDENTAFÉLAGIÐ

Stúdentafélagið (SFHR) er hagsmunafélag nemenda við Háskólann í Reykjavík.
Félaginu ber að standa vörð um hagsmuni félagsmanna sinna og að auka
einingu á meðal nemenda skólans. Allir nemendur Háskólans í Reykjavík eru
meðlimir í SFHR og eru félagsgjöld engin.

Stjórn SFHR er skipuð þremur nemendum sem sitja eitt skólaár í senn og fara
kosningar fram á vorönn.

Starfsemi félagsins gengur að miklu leyti út á að veita skólanum aðhald hvað
varðar gæði kennslu og aðstöðu nemenda til náms. Félagið er því í góðu
sambandi við stjórnendur skólans og er oft kallað eftir áliti stjórnar SFHR
varðandi úrlausn ýmissa mála. Hver deild við skólann hefur sitt hagsmunafélag
sem stendur vörð um hagsmuni félagsmanna sinna. Formaður hvers
hagsmunafélags situr svo í framkvæmdastjórn SFHR og hefur þannig áhrif á
stefnu og verkefni SFHR.

Félagar SFHR eiga sjálfkrafa aðild að Byggingarfélagi námsmanna (BN) og
Bandalagi íslenskra námsmanna (BÍSN). BN sér um byggingu og viðhald
námsmannaíbúða sem standa nemendum HR til boða á nemendagörðum sem
staðsettir eru víðs vegar um borgina. BÍSN er námsmannahreyfing sem gætir
hagsmuna nemenda sjö aðildarskóla sinna.

Stúdentafélag HR stendur einnig fyrir sameiginlegum atburðum eins og t.d.
nýnemadeginum og Ólympíuleikum HR í samstarfi við aðildarfélög sín og heldur
úti heimasíðunni www.studentafelag.is.

Stúdentafélagið leggur mikla áherslu á að eiga gott samstarf við nemendur og
starfsfólk skólans. Það leggur sína vog á lóðarskálarnar til að háskólanámið
megi verða að frábærri upplifun fyrir hvern einasta nemanda.

HVERNIG ER FÉLAGSLÍFIÐ Í HR?
„Félagslífið í HR er alveg frábært og gæti ekki verið

betra. Ég hefði haldið að það væri minna en í
menntaskóla en þvert á móti. Það er alltaf eitthvað

skemmtilegt og spennandi að gerast í hverri viku sem
vekur hlátur og ánægju.

Valdís Lilja Andrésdóttir, nemi í íþróttafræði.

„Félagslífið er sá hluti námsins sem þjappar nemendum
saman og vísindaferðirnar gefa þeim tækifæri til að sjá

atvinnulífið í nýju ljósi. Heimsóknir í fyrirtæki og stofnanir
landsins hafa tekist mjög vel á undanförnum árum og

hafa margir hverjir fundið þar sína framtíðarvinnustaði.
Þetta léttir geð og lund nemenda og og hefur fengið
mjög góðar undirtektir á undanförnum misserum.“

Sigrún Eyjólfsdóttir útskrifaðist með fullnaðarpróf í
lögfræði vorið 2009

6	

	

UMSÓKNARFRESTUR
Umsóknarfrestur í grunnnám er til og með 31. maí en í meistaranám er fyrri umsóknarfrestur til
15. apríl og seinni til 31. maí. Hægt er að sækja um skólavist rafrænt á www.hr.is.

UPPLÝSINGAR FYRIR
UMSÆKJENDUR

HÁSKÓLAÁRIÐ
Í hefðbundnu námi eru tvær annir, haustönn og vorönn. Í háskólanámi með vinnu (HMV) er að auki
sumarönn. Nýnemar eru teknir inn á haustönn og vorönn en athuga ber að á vorönn er ekki opið fyrir
umsóknir í allar námsbrautir við skólann.

EININGAR
Í hefðbundnu námi er gert ráð fyrir að nemendur ljúki 30 ECTS einingum á hverri önn. Nemendur í
háskólanámi með vinnu (HMV) ljúka færri einingum á hverri önn, en á móti kemur að þeir taka
námskeið á sumarönn. Námskeið sumarannar eru opin fyrir alla nemendur og geta þeir nýtt sér þann
möguleika til að flýta náminu. Að jafnaði eru námskeið í viðskiptadeild, tölvunarfræðideild og tækni-
og verkfræðideild metin til 6 ECTS eininga, en í lagadeild og kennslufræði- og lýðheilsudeild er
misjafnt hve margar einingar liggja að baki hverju námskeiði.

SKÓLAGJÖLD
Upplýsingar um skólagjöld má nálgast á vef skólans, www.hr.is. Full skólagjöld eru greidd fyrir 17
ECTS einingar eða fleiri í grunnnámi til háskólagráðu. Skólagjöld eru óendurkræf og eru
endurskoðuð árlega. Skólagjöld eru lánshæf hjá LÍN.

INNTÖKUSKILYRÐI
Umsækjendur í grunnnám þurfa að öllu jöfnu að hafa lokið stúdentsprófi, frumgreinaprófi eða
sambærilegu námi. Inntökuskilyrði eru þó breytileg eftir deildum og er nánari upplýsingar að finna á
vefsíðu skólans, www.hr.is. Við val á nemendum eru einkunnir á stúdentsprófi lagðar til grundvallar
en einnig er tekið tillit til þeirrar námsbrautar sem umsækjandi útskrifaðist af. Frekari menntun og
starfsreynsla er jafnan talin umsækjanda til tekna.

UMSÓKNARFRESTUR VEGNA GRUNNNÁMS ER 31. MAÍ

ALLAR NÁNARI UPPLÝSINGAR ERU Á www.hr.is

7	

	

FORSETALISTI
Stúdentaþjónusta HR hefur umsjón með styrkjum fyrir nemendur sem náð hafa
afburðaárangri í námi. Þeir nemendur sem bestum árangri ná á hverju próftímabili í
grunnnámi eiga kost á að komast á forsetalista og fá skólagjöld næstu annar niðurfelld.
Nemendur á forsetalista eru heiðraðir fyrir frammistöðu sína við hátíðlega athöfn og eru
dæmi þess að nemendur hafi farið í gegnum allt sitt nám í HR án þess að þurfa að
greiða skólagjöld. Til þess að vera gjaldgengir á forsetalista þurfa nemendur í dagskóla
að ljúka að minnsta kosti 30 ECTS einingum á önn.

NÁMSSTYRKIR
FYRIR AFBURÐA
NÁMSÁRANGUR

NÝNEMASTYRKIR HR
Háskólinn í Reykjavík veitir afburðanemendum nýnemastyrki á fyrstu önn þeirra við
skólann og nemur styrkurinn skólagjöldum á fyrstu önn námsins. Allir nýnemar sem
sækja um skólavist og eru með yfir 8,0 í meðaleinkunn á stúdentsprófi geta sótt um
styrkinn. Markmið nýnemastyrkja HR er að hvetja framúrskarandi námsmenn til
metnaðarfulls náms og auðvelda þeim að helga sig náminu af krafti. Nýnemastyrkir eru
einnig veittir í meistaranámi.

Stúdentaþjónusta HR og skrifstofur deilda veita nánari upplýsingar um forsetalistann og
nýnemastyrki HR. Einnig er hægt að fá upplýsingar á heimasíðu skólans; www.hr.is.

Hlutverk Stúdentaþjónustu HR er að aðstoða nemendur við að efla færni sína og
samkeppnishæfni meðal annars með því að:

• Styrkja nemendur sem námsmenn.
• Aðstoða nemendur við að tileinka sér árangursrík vinnubrögð og viðhorf.
• Efla færni og metnað nemenda varðandi nám og störf.
• Auka sjálfsöryggi og sjálfsþekkingu nemenda.
• Aðstoða nemendur varðandi náms- og starfsáætlun.

„Forsetalisti HR er að mínu mati mjög mikilvægur.
Hann er hvatning fyrir nemendur til að ná sem
bestum árangri í náminu og eykur einnig möguleika
þeirra sem komast á listann þegar sótt er um vinnu
og/eða nám á erlendri grundu. Í öllu falli felur
Forsetalistinn í sér umtalsverðan ávinning, bæði
fjárhagslegan og persónulegan.“

Halldór Karl Halldórsson, lögfræðingur hjá Logos,
útskrifaður 2008.

„Það að hljóta nýnemastyrkinn auðveldaði mér námið
fjárhagslega. Það var einnig mjög mikill heiður og
hvatning að fá styrkinn. Það er alveg ljóst að styrkir á
borð við þennan hvetja nemendur til að gera sitt allra
besta í náminu. Mér finnst námið í HR mjög
skemmtilegt, hér eru góðir kennarar og frábærir
nemendur. Námið er einnig mjög krefjandi og frábær
undirbúningur fyrir þátttöku í atvinnulífinu.“

Kristín Inga Pétursdóttir, nemi í viðskiptafræði.

8	

	

RANNSÓKNIR VIÐ HR

ALÞJÓÐLEGAR RANNSÓKNIR
Við Háskólann í Reykjavík er lögð áhersla á að stunda alþjóðlega viðurkenndar rannsóknir sem efla orðstír
skólans á alþjóðavettvangi, næra kennsluna við skólann og veita nýrri þekkingu inn í íslenskt atvinnulíf og
samfélag. Við skólann starfa vísindamenn og nemendur að fjölbreyttum rannsóknarverkefnum í samstarfi við
innlendar og erlendar rannsóknarstofnanir og fyrirtæki og eru margir samstarfsaðilar skólans í fremstu röð á
heimsvísu á sínu sviði. Viðurkenndur rannsóknarháskóli á alþjóðavísu verður ekki til án öflugra rannsókna og
rannsóknartengds náms sem standa föstum fótum í alþjóðasamfélaginu.

NÝ RANNSÓKNARSTEFNA OG VÍSINDARÁÐ
Til að styðja við rannsóknir og rannsóknartengt nám við Háskólann í Reykjavík hefur m.a. verið sett fram
framsækin rannsóknarstefna, sérstakt Rannsóknarráð hefur verið stofnað og komið á fót stoðþjónustu til
eflingar rannsóknarumhverfis skólans. Á næstu árum mun skólinn halda áfram að fjölga framúrskarandi
vísindamönnum við skólann, fjölga birtingum í viðurkenndum vísindaritum og stórauka sókn í innlenda og
erlenda rannsóknarsjóði. Samhliða þessu býður skólinn nú doktorsnám við þrjár deildir skólans og nýdoktorar
hafa verið ráðnir á öllum fræðasviðum hans.

UMFANGSMIKLAR RANNSÓKNIR OG VÍSINDASAMSTARF
Við allar deildir skólans eru stundaðar umfangsmiklar rannsóknir og eru viðfangsefnin margbreytileg. Margar
rannsóknarstofnanir og rannsóknarmiðstöðvar eru starfræktar við skólann og starfa þar vísindamenn og
nemendur að mörgum áhugaverðum rannsóknarverkefnum, oft í nánu samstarfi við virta erlenda háskóla og
rannsóknarstofnanir. Vísindamenn og nemendur við skólann eru virkir þátttakendur í alþjóðlegu samstarfi svo
sem alþjóðlegum vísindasamtökum, vísindaráðstefnum og vísindanetum. Þetta er mikill styrkur fyrir skólann,
sérstaklega þegar kemur að rannsóknartengdu námi, þ.e. meistara- eða doktorsnámi.

FJÁRMÖGNUN RANNSÓKNA
Vísindamenn við HR standa sig mjög vel í samkeppni um rannsóknarfjármagn og hafa hlotið marga styrki úr
innlendum rannsóknarsjóðum. Vísindamenn við skólann hafa einnig verið duglegir að sækja í erlenda
samkeppnissjóði og hafa alþjóðleg rannsóknarverkefni sem stýrt er af vísindamönnum skólans hlotið veglega
styrki, t.a.m. frá Evrópusambandinu.

HVERJIR ERU HELSTU KOSTIR HR?
„Framsækni, hvatning, metnaður.
Þetta eru kostir sem nemendur HR

njóta í náminu. Kennarar í lagadeild
HR hafa fjölbreytta reynslu og

menntun að baki. Sumir í hringiðu
atvinnulífsins, aðrir á vettvangi
dómskerfisins og enn aðrir við

fræðastörf. Allir eiga það sammerkt að
leitast við að glæða námið lífi og opna

augu nemendanna fyrir
margbreytilegum framtíðarkostum.

Stærð bekkjanna greiðir fyrir fjörugum
samræðum og áhugaverðum

skoðanaskiptum. Í grunnnámi í
lagadeild HR gefst kostur á að kynnast

mörgum greinum lögfræðinnar og í
meistaranáminu er hægt að kafa dýpra

á þrengri sviðum. Krefjandi raunhæf
verkefni auka enn við reynslu og
þekkingu laganema svo þeir verði

hæfari til góðra verka að námi loknu.
Þess vegna er HR spennandi háskóli

að mínu mati.“

Sigríður Árnadóttir, laganemi.
	

9	

	

Metnaðarfullt nám í verkfræði,
tæknifræði og tengdum faggreinum

TÆKNI- OG
VERKFRÆÐIDEILD

Tækni- og verkfræðideild er stærsta deild Háskólans í Reykjavík.
Hlutverk hennar er að veita afburðarmenntun til BSc-prófs og
framhaldsnáms, stunda öflugar rannsóknir og sinna nýsköpun. Að
auki býður tækni- og verkfræðideild upp á fjölbreytta möguleika á
diplómanámi fyrir iðnmenntaða.

DEILDIN SKIPTIST Í FJÖGUR FAGSVIÐ:
• Byggingarsvið
• Fjármála- og rekstrarsvið
• Heilbrigðissvið
• Véla- og rafmagnssvið

Við tækni- og verkfræðideild HR eru eftirfarandi námsbrautir í
grunnnámi í boði:

TÆKNIFRÆÐI
• BSc í byggingartæknifræði
• BSc í iðnaðartæknifræði
• BSc í rafmagnstæknifræði
• BSc í vél- og orkutæknifræði

IÐNFRÆÐI
• Diplóma í byggingariðnfræði
• Diplóma í rafiðnfræði
• Diplóma í véliðnfræði
• Diplóma í rekstrariðnfræði

BYGGINGAFRÆÐI
• BSc í byggingafræði

VERKFRÆÐI
• BSc í fjármálaverkfræði
• BSc í hátækniverkfræði
• BSc í heilbrigðisverkfræði
• BSc í rekstrarverkfræði
• BSc í vélaverkfræði

10	

	

Tækni- og verkfræðideild HR er ein stærsta háskóladeild landsins
og leggur áherslu á framúrskarandi kennslu, öflugar rannsóknir
og sterk tengsl við atvinnulífið. Fræðimenn tækni- og
verkfræðideildar hafa markað spor sín í vísindasamfélagið.
Nemendur deildarinnar eru þekktir á vinnumarkaði fyrir trausta
undirstöðuþekkingu og víðtæka fagþekkingu.

VERKFRÆÐI
TIL BSc-PRÓFS

Nám í tæknifræði og verkfræði hefur löngum verið verðmætt
veganesti þeirra sem vilja starfa í fremstu víglínu atvinnulífsins.
Vægi tæknináms er sífellt að aukast og tæknimenntað starfsfólk á
stóran hlut í velgengni margra íslenskra fyrirtækja.

STERK FRÆÐILEG UNDIRSTAÐA OG
SÉRHÆFÐ FAGÞEKKING
Tækni - og verkfræðideild HR býður nám til BSc- og MSc-gráðu í
verkfræði. Verkfræðimenntun, sem og önnur tæknimenntun, er
almennt eftirsótt á vinnumarkaði, bæði hér á landi og erlendis.

Nám til BSc-gráðu í verkfræði er 180 ECTS einingar og tekur 3
ár. Nám til MSc-gráðu, til að öðlast full starfsréttindi sem
verkfræðingur, er 120 ECTS einingar og tekur 2 ár til viðbótar.
Námið veitir nemendum sterka fræðilega undirstöðu í bland við
sérhæfða fagþekkingu. Sérstaða verkfræðinga er mikil
greiningarhæfni og þekking til að fást við krefjandi viðfangsefni,
hagnýt og fræðileg.

Inntökuskilyrði er stúdentspróf eða sambærileg menntun, með
haldgóðri þekkingu í stærðfræði, raungreinum, íslensku og ensku.
Miðað er við að nemandi hafi lokið a.m.k. 21 einingu í stærðfræði
og 6 einingum í eðlisfræði. Þeir sem ekki hafa nægan bóklegan
undirbúning geta sótt um að bæta við sig hjá FrumgreinaMennt í
Opna háskólanum.

11	

	

HEILBRIGÐISVERKFRÆÐI
Í heilbrigðisverkfræði er þekking á mannslíkamanum samþætt verkfræðilegum aðferðum til að
leysa vandamál tilkomin vegna veikinda eða slysa, eða einfaldlega til að bæta lífsgæði og öryggi.
Á meðal viðfangsefna má nefna hönnun gervilima og ígræðanlegra hjartastuðgjafa, þróun tækja til
notkunar á skurðstofum, raförvunartækni við endurhæfingu lamaðra og tölvulíkön til að meta
burðarþol beina. Heilbrigðisverkfræðingar vinna oft í teymum ólíkra sérfræðinga. Þeir eru eftirsóttir
sem stjórnendur sjúkrahúsa og fyrirtækja á heilbrigðissviði.

HÁTÆKNIVERKFRÆÐI
Í hátækniverkfræði (mechatronics) er lögð áhersla á að samtvinna hönnun vélbúnaðar við
nútímaskynjara og stýritækni. Í náminu er blandað saman mörgum þáttum vélaverkfræði,
rafmagnsverkfræði og tölvunarfræði til að nemendur geti tekist á við flókin samþætt kerfi sem
byggja á tölvustýringum. Sökum breiddarinnar er hátækniverkfræðin góð undirstaða fyrir
framhaldsnám í langflestum verkfræðigreinum.

VÉLAVERKFRÆÐI
Vélaverkfræði veitir breiða og fjölbreytta verkfræðimenntun. Vélaverkfræði byggir á traustri,
fræðilegri undirstöðu sem nýtist vel til margvíslegs framhaldsnáms. Með því að leggja áherslu á
hönnun, miðlun, greiningarhæfni og skapandi nálgun við lausn verkefna fær vélaverkfræðineminn
verðmæta þekkingu. Kjarninn í vélaverkfræðinámi er tölvustudd hönnun og orka, og fá nemendur
undirbúning fyrir störf á vettvangi þar sem hröð þróun er í tækni og þekkingu. Vélaverkfræði er
klassísk námsgrein sem veitir fjölbreytt atvinnutækifæri í nútímasamfélagi og eru
vélaverkfræðingar almennt eftirsóttir á vinnumarkaði.

REKSTRARVERKFRÆÐI
Rekstrarverkfræði er þverfagleg grein þar sem verkfræðilegar aðferðir eru notaðar við ákvarðanir
og stjórnun í víðtækri merkingu. Í náminu er blandað saman hefðbundinni verkfræði og
rekstrarfræði, bæði undirstöðuþekkingu og sérhæfðri verkfræðiþekkingu svo sem
aðgerðagreiningu, tölfræði, forritun, reikniritum og stærðfræðilíkönum. Markmiðið er að mennta
stjórnendur, sérfræðinga og leiðtoga sem geta tekist á við nýsköpunarverkefni framtíðarinnar og
uppbyggingu nýrra tækifæra í atvinnulífinu.

FJÁRMÁLAVERKFRÆÐI
Fjármálaverkfræði er grein sem hefur vaxið ört í samræmi við stóraukið flækjustig í
fjármálaheiminum. Markmið námsins er að mennta lykilstarfsmenn fyrirtækja þar sem djúpur
skilningur á fjármálamörkuðum skiptir máli. Fjármálaverkfræðingar beita verkfræðilegum aðferðum
og reiknilíkönum til að greina og leysa vandamál og taka ákvarðanir sem snúa að fjármálum og
þróun á nýjum fjármálaafurðum og fjármálaþjónustu.

Sjá nánar um einstakar námsbrautir og námsgreinar í verkfræði www.hr.is/tvd

12	

	

180 ECTS eininga nám til BSc-gráðu. Lögð er áhersla á að námið veiti góðan undirbúning fyrir MSc/PhD-nám.
• 84 ECTS eininga kjarni – sameiginleg undirstaða fyrir allar námsbrautir í verkfræði.
• 66 ECTS eininga sviðskjarni – áherslugreinar fyrir hverja námsbraut.
• 30 ECTS eininga frjálst val.

GRUNNNÁM í
VERKFRÆÐI

84 ECTS – 14 undirstöðufög sem eru eins fyrir allar námsbrautir í verkfræði
Eðlisfræði I og II Efnafræði Forritun I og II Verkefnastjórnun
Línuleg algebra Sameinda- og frumulíffræði Tölfræði I Þverfaglegt hópverkefni
Stærðfræðigreining I, II og III Töluleg greining

66 ECTS – 11 fagtengd undirstöðufög – skyldufög fyrir hverja námsbraut

HÁTÆKNIVERKFRÆÐI VÉLAVERKFRÆÐI REKSTRARVERKFRÆÐI FJÁRMÁLAVERKFRÆÐI HEILBRIGÐISVERKFRÆÐI
Rafmagnsfræði Rafmagnsfræði Hagfræði (þjóð- og rekstrarhagfræði) Hagfræði (þjóð- og rekstrarhagfræði) Rafmagnsfræði
Efnisfræði Efnisfræði Rekstur og stjórnun Rekstur og stjórnun Efnafræði
Reglunarfræði Reglunarfræði Aðgerðagreining Aðgerðagreining Reglunarfræði
Aflfræði Aflfræði Fjármál fyrirtækja Fjármál fyrirtækja Eðlisfræði III
Varmafræði Varmafræði Tölfræði II Tölfræði II Lífeðlisfræði I
Vélhlutafræði Vélhlutafræði Gagnasafnsfræði Gagnasafnsfræði Lífeðlisfræði II
Tölvustudd teikning (CAD) Tölvustudd teikning (CAD) Hermun Áhættustjórnun Læknisfræðileg myndgerð
Stöðu- og burðarþolsfræði Stöðu- og burðarþolsfræði Stöðu- og burðarþolsfræði Stöðu- og burðarþolsfræði Stöðu- og burðarþolsfræði
Rafeindatækni I Straumfræði Varmafræði Varmafræði Rafeindatækni I
Merkjafræði Varmaflutningsfræði Stjórnun Verðbréf Merkjafræði
Mechatronics I Tilraunastofa í vélaverkfræði Rekstrargreining Afleiður Mælitækni og lífsmörk

30 ECTS - 5 fög frjálst val
Taflan sýnir dæmi um fagtengd valfög sem geta verið góð undirstaða fyrir framhaldsnám í verkfræði.
Velja má allt að 4 fög úr öðrum deildum og 2 fög úr meistaranámi í verkfræði.

HÁTÆKNIVERKFRÆÐI VÉLAVERKFRÆÐI REKSTRARVERKFRÆÐI FJÁRMÁLAVERKFRÆÐI HEILBRIGÐISVERKFRÆÐI
Hönnun X Hönnun X Rekstrarstjórnun Fjármálastærðfræði Stoðtæki og gervilíffæri
Mechatronics II Efnisfræði og vinnsla Áhættustjórnun Hermun Heilbrigðistækni
Iðntölvur og vélmenni Aðgerðagreining Ákvarðanatökuaðferðir Fjárstýring Líftölfræði
Iðntölvustýringar Hlutafleiðujöfnur Tímaraðagreining Tímaraðagreining Lífupplýsingafræði
Rafeindatækni II Sveiflufræði Leiðtogafræði Gagnaskipan Líffræðileg eðlisfræði
Reglunarfræði II Straumvélar Samningatækni / Lögfræði Reiknirit Lífaflfræði
Eðlisfræði III Reglunarfræði II Framleiðsluferlar Gervigreind Mótanleiki í taugakerfum
Rafsegulfræði Orka í iðnaðarferlum Stjórnun II / Framleiðslustjórnun Árangursrík forritun Straumfræði
Gagnasafnsfræði Orkutækni I/II Efnisfræði / Orkutækni I/II Lögfræði Varmafræði
Gagnaskipan / Reiknirit Kælitækni Iðntölvur og vélmenni Fjármálamarkaðir Stafræn tækni
Verkfræðileg bestun Tölvustudd hönnun Gagnaskipan / Reiknirit Fjármál II Svefn
Tölulegar aðferðir f. flókin kerfi Verkfræðileg bestun Gluggakerfi Eignastýring Raförvun

Sjálfstætt rannsóknarverkefni Sjálfstætt rannsóknarverkefni Sjálfstætt rannsóknarverkefni Sjálfstætt rannsóknarverkefni Sjálfstætt rannsóknarverkefni
Valfög úr MSc-námi (max. 2) Valfög úr MSc-námi (max. 2) Valfög úr MSc-námi (max. 2) Valfög úr MSc-námi (max. 2) Valfög úr MSc-námi (max. 2)
Erlend tungumál o.fl. Erlend tungumál o.fl. Erlend tungumál o.fl. Erlend tungumál o.fl. Erlend tungumál o.fl.

Auk þess geta nemendur tekið valfög úr námsbrautum í tæknifræði, viðskiptafræði, tölvunarfræði, lýðheilsu og lögfræði.

13	

	

Tækni- og verkfræðideild hefur tekið þá stefnu að byggja
upp tæknifræði og verkfræði sem sjálfstæðar námsbrautir
innan deildarinnar.

TÆKNIFRÆÐI
OG VERKFRÆÐI

– hver er munurinn?

Í tæknifræðinámi til lokaprófs er lögð megináhersla á að nemendur
vinni hagnýt, raunhæf verkefni sem byggja á þekkingu úr atvinnulífinu.
Langflestir kennarar hafa mikla starfsreynslu við hönnun, framleiðslu
eða framkvæmdir. Nemendur sem stunda nám í tæknifræði eru
gjarnan iðnmenntaðir eða hafa verkþekkingu á fagsviðinu og námið er
byggt ofan á þann grunn. Nám í tæknifræði er þrjú og hálft ár til
lokaprófs sem veitir full starfsréttindi. Nemendur útskrifast fullbúnir til
þátttöku í atvinnulífinu eftir þriggja og hálfs árs nám, en jafnframt er
mjög aðgengilegt að byggja MSc-nám ofan á tæknifræðiprófið, hér á
landi eða við erlenda háskóla.

Í verkfræðinámi til BSc-gráðu er lögð megináhersla á að skapa
nemendum traustan fræðilegan grunn til að stunda frekara nám í
faggreinum verkfræðinnar til MSc- og PhD-gráðu. Faggreinar
verkfræðinnar eru fræðilega mjög krefjandi og því læra verkfræðinemar
meira í stærðfræði, eðlisfræði, efnafræði og forritun en
tæknifræðinemar. Verkfræðingar eru þannig mjög vel undir það búnir
að fást við greiningu flókinna kerfa, t.d. burðarvirki, raforkukerfi eða
framleiðsluferli, og stunda rannsóknir og fræðilega krefjandi verkefni.
Nemendur með BSc-gráðu í verkfræði eiga greiðan aðgang að
framhaldsnámi, hér á landi eða erlendis. Lokapróf í verkfræði til að
hljóta full starfsréttindi krefst 5 ára náms sem lýkur með
MSc-gráðu.

14	

	

Hagnýtt nám og fjölbreytt tækifæri
að námi loknu.

TÆKNIFRÆÐI

Innan tækni- og verkfræðideildar HR er boðið upp á fjölþætt nám
í tæknifræði til lokaprófs í fjórum greinum: Byggingartæknifræði,
vél- og orkutæknifræði, rafmagnstæknifræði og
iðnaðartæknifræði. Námið opnar dyr að margþættum
atvinnutækifærum. Tæknifræðimenntun, eins og önnur
tæknimenntun, er almennt eftirsótt á vinnumarkaði, hér á landi og
erlendis. Einnig eru fjölbreyttir möguleikar á framhaldsnámi til
MSc-gráðu í verkfræði eða á tengdum sérsviðum.

Inntökuskilyrði er stúdentspróf eða sambærileg menntun, með
haldgóðri þekkingu í stærðfræði, raungreinum, íslensku og
ensku. Miðað er við að nemandi hafi lokið a.m.k. 21 einingu í
stærðfræði og 6 einingum í eðlisfræði. Þeir sem ekki hafa nægan
bóklegan undirbúning geta sótt um að bæta við sig hjá
FrumgreinaMennt í Opna háskólanum. Fyrir námslok þurfa
nemendur að hafa aflað sér 6 mánaða fagtengdrar starfsreynslu.

Nám til lokaprófs í tæknifræði er 210 ECTS einingar og tekur 3 ½
ár. Megináhersla er lögð á að nemendur vinni hagnýt, raunhæf
verkefni sem byggja á þekkingu úr atvinnulífinu. Flestir kennarar
hafa mikla starfsreynslu við hönnun, framleiðslu eða
framkvæmdir. Verkefnin eru oft unnin í samstarfi við fyrirtæki,
m.a. 24 ECTS eininga lokaverkefni.

15	

	

BYGGINGARTÆKNIFRÆÐI
Í byggingartæknifræði er fengist við hönnun mannvirkja og framkvæmdir s.s. húsbyggingar,
vegagerð og virkjanir. Lokaverkefni eru tengd sérhæfingu í burðarvirkjahönnun, lagnahönnun eða
framkvæmdafræði. Flestir byggingartæknifræðingar starfa sem hönnuðir á verkfræðistofum eða sem
stjórnendur byggingarframkvæmda hjá verktakafyrirtækjum eða sveitarfélögum.

RAFMAGNSTÆKNIFRÆÐI
Rafmagnstæknifræði er spennandi og víðfeðmt hátæknisvið sem spannar rafmagnsfræði,
rafeindatækni, raforkufræði, fjarskiptatækni, stýritækni, tölvutækni, stóriðju og orkutækni.
Lokaverkefni eru tengd sérhæfingu á sviði raforku eða rafeinda- og tölvutækni. Starfssvið
rafmagnstæknifræðinga er fjölbreytt, hvort heldur unnið er við hönnun, framkvæmdir, stjórnun eða
eftirlit með raforkukerfum og rafeindabúnaði. Rafmagnstæknifræðingar gegna lykilhlutverki í stóriðju
og orkuiðnaði. Ör þróun er fyrirsjáanleg í faginu í nánustu framtíð, s.s. á sviði líftækni, sjálfvirkni og
kraftrafeindatækni.

VÉL- OG ORKUTÆKNIFRÆÐI
Í vél- og orkutæknifræði er fengist við raunhæf verkefni í tengslum við véla- og orkuiðnað m.a. undir
leiðsögn sérfræðinga úr atvinnulífinu. Véltæknileg hönnun, sjálfvirkni, stýri- og reglunartækni,
umhverfisfræði, hermun og bestun vinnslu- og orkuferla er stór þáttur í námi og störfum vél- og
orkutæknifræðinga. Lokaverkefni eru tengd sérhæfingu í véltæknilegri hönnun eða orkutækni.
Starfssvið vél- og orkutæknifræðinga er fjölþætt, s.s. við hönnun, stjórnun, eftirlit, ráðgjöf, þróun og
nýsköpun. Þeir vinna á verkfræðistofum, í framleiðslufyrirtækjum og hjá orkufyrirtækjum. Mikil
framtíðartækifæri felast í endurnýjanlegum orkugjöfum og sjálfbærri þróun, þ.m.t. virkjun vatnsorku
og jarðvarma, nýtingu vetnis, lífmassa og efnarafala.

IÐNAÐARTÆKNIFRÆÐI
Iðnaðartæknifræði er nám sem samþættir tækniþekkingu við umbætur og rekstur flókinna kerfa þar
sem fjármál, tækni og mannleg samskipti koma við sögu. Auk tæknilegra greina er lögð áhersla á
fjármál og kerfisbundnar aðferðir til að stjórna flóknum ferlum í rekstri fyrirtækja. Áhersla er lögð á
nýsköpun, verkefnisstjórnun, framleiðslustjórnun, gæðastjórnun og vöruþróun. Lokaverkefni eru
tengd sérhæfingu í framleiðslutækni eða rekstri og eru unnin í samstarfi við fyrirtæki. Í
lokaverkefnum er lögð sérstök áhersla á aðferðafræði við vöruþróun og að nemendur fái góða
þjálfun í að kynna vinnu sína. Iðnaðartæknifræðingar hafa verið eftirsóttir á íslenskum vinnumarkaði.

Sjá nánar um einstakar námsbrautir og námsgreinar í tæknifræði www.hr.is/tvd

16	

	

210 ECTS eininga nám til lokaprófs sem veitir full starfsréttindi.
Lögð er áhersla á hagnýt verkefni í samstarfi við atvinnulífið

TÆKNIFRÆÐI TIL BSc-PRÓFS

	

	

BYGGINGARTÆKNIFRÆÐI RAFMAGNSTÆKNIFRÆÐI VÉL- OG ORKUTÆKNIFRÆÐI IÐNAÐARTÆKNIFRÆÐI
1.önn Stærðfræði I Stærðfræði I Stærðfræði I Stærðfræði I
 Eðlisfræði Eðlisfræði I Eðlisfræði Eðlisfræði

Tölvustudd teikning og hönnun Rafmagnsfræði Tölvustudd teikning Tölvustudd teikning
 Burðarþolsfræði I Tölvuhögun Burðarþolsfræði I Fjárhagsbókhald
 Hagnýt forritun í Matlab Hagnýt forritun í Matlab Hagnýt forritun í Matlab Hagnýt forritun í Matlab

2.önn Stærðfræði II Stærðfræði II Stærðfræði II Stærðfræði II
 Burðarþolsfræði II Eðlisfræði II Burðarþolsfræði II Efnisfræði og vinnsla I
 Efnisfræði - timbur og málmar Teikning og hönnun raflagna Vélhlutafræði I Fjármál I
 Rennslisfræði Rafeindatækni I Efnisfræði og vinnsla I Gagnasafnsfræði
 Hagnýtt verkefni - hönnunarferlið Hagnýtt verkefni I - rásagreining Hagnýtt verkefni I - tölvustudd hönnun Nýsköpun og stofnun fyrirtækja

3.önn Stærðfræði III Stærðfræði III Stærðfræði III Stærðfræði III
 Burðarþolsfræði III Mælitækni Hreyfiaflfræði Varmafræði
 Efnisfræði - steinsteypa Raforkukerfi I Vélhlutahönnun II Burðarþolsfræði I
 Jarðtækni og hagnýt jarðfræði Varmafræði Varmafræði I Markaðsfræði I
 Verkefnastjórnun og framkvæmdafræði Verkefnastjórnun og framkvæmdafræði Rafmagnsfræði Rekstrargreining

4.önn Burðarþolsfræði - álag og öryggi Stafræn tækni Varmafræði II Vélhlutafræði I
 Burðarþolsfræði - tölvustudd hönnun FEM Rafsegulfræði Sveiflufræði Vöruþróun og nýsköpun
 Steinsteypuvirki I Merkjafræði Rennslis- og varmaflutningsfræði Vörustjórnun
 Hagnýt eðlisfræði bygginga Aðferðafræði og tölfræði Aðferðafræði og tölfræði Aðferðafræði og tölfræði
 Aðferðafræði og tölfræði Hagnýtt verkefni II - hönnun Hagnýtt verkefni II - hönnun FEM Gæða- og öryggisstjórnun í iðnaði
 Landmælingar og landupplýsingakerfi

5.önn Tré- og stálvirki I Kraftrafeindatækni Stýritækni Rafmagnsfræði
 Lagnahönnun I Reglunarfræði Reglunarfræði Efnisfræði og vinnsla II
 Vegagerð I Fjarskiptakerfi Efnisfræði og vinnsla II Verkefnastjórnun og framkvæmdafræði
 Brunatæknileg hönnun Orkutækni I Orkutækni I Reglunarfræði
 Burðarþolsfræði - sveiflufræði Mechatronics I Verkefnastjórnun og framkvæmdafræði Markaðs- og viðskiptarannsóknir
 Umhverfi og skipulag Rafeindatækni II Rekstur, stjórnun og nýsköpun Lokaverkefni - 1. hluti
 Rekstur, stjórnun og nýsköpun Forritun
 Rekstur, stjórnun og nýsköpun

6.önn Valfög á sérhæfingarsviði: Valfög á sérhæfingarsviði: Valfög á sérhæfingarsviði: Valfög á sérhæfingarsviði:
 Burðarvirki eða framkvæmdir og lagnir Sterkstraumur eða veikstraumur Orkutækni eða véltækni Tækni eða rekstur
 Jarðtækni og grundun Aðgerðagreining - bestun Aðgerðagreining - bestun Aðgerðagreining - bestun
 Tré- og stálvirki II Iðntölvur og vélmenni Orkutækni II Stafræn tækni
 Steinsteypuvirki II Rafmagnsvélar Jarðhiti Iðntölvur og vélmenni
 Byggingarfræði II Raforkukerfi II Kælitækni Rafmagnsvélar
 Vega-og gatnagerð II Mechatronics II Orka í iðnaðarferlum Framleiðslustjórnun
 Framkvæmdafræði Tölvusamskipti Hönnun - Vélhlutahönnun Stefnumótun
 Hitunar-og loftræsitækni Gagnaskipan / Gagnasafnsfræði Rafmagnsvélar Fjármál II
 Vatns-og fráveitur Hagnýtt verkefni í sterk- eða veikstraumi Hagnýtt verkefni í orkutækni eða véltækni Lokaverkefni - 2. hluti
 Hagnýtt verkefni í mannvirkjahönnun

7.önn Lokaverkefni á sérhæfingarsviði Lokaverkefni á sérhæfingarsviði Lokaverkefni á sérhæfingarsviði Lokaverkefni á sérhæfingarsviði - 3.hluti
 Valfag Valfag Valfag Orka í iðnaðarferlum
 Valfög
 Á lokaári taka nemendur fagtengd valfög og geta valið takmarkaðan fjölda námskeiða úr verkfræði, viðskiptafræði og tölvunarfræði

17	

	

Fjölbreytt diplómanám í fjarnámi með möguleikum á framhaldsnámi.

IÐNFRÆÐI

Í tækni- og verkfræðideild er boðið upp á iðnfræði sem er hagnýtt 90 ECTS
eininga nám á háskólastigi. Námið skiptist í þrjú svið: Byggingariðnfræði,
rafiðnfræði og véliðnfræði. Markmið námsins er að styrkja stöðu nemenda á
vinnumarkaði og gera þá hæfari til að takast á við fleiri og fjölbreyttari störf.
Iðnfræði er eingöngu kennd í fjarnámi með tveimur staðarlotum á önn, ein
helgi í senn.

Hægt er að velja um tvær leiðir til að ljúka námi í iðnfræði:
• Stunda námið á hálfum hraða samhliða vinnu og ljúka því á 3 árum.
• Vera í fullu námi og ljúka því á einu og hálfu ári.

Víða á landsbyggðinni fá nemendur aðstöðu til hópvinnu í starfsstöðvum, en á
höfuðborgarsvæðinu býðst nemendum vinnuaðstaða í skólanum.

Nemandi þarf að hafa lokið sveinsprófi í iðngrein á viðkomandi sviði og veitir
námið þá rétt til meistarabréfs. Í iðnfræðináminu bæta nemendur verulega við
þekkingu og færni á sínu fagsviði, en náminu lýkur með lokaverkefni þar sem
þeir sýna fram á verkþekkingu og faglega hæfni við tæknilegar úrlausnir í
hönnun, skipulagningu og þróun.

Að loknu námi í byggingar-, vél- eða rafiðnfræði býðst nemendum að bæta við
sig 30 ECTS í rekstrargreinum og útskrifast með diplóma í rekstrariðnfræði.
Byggingariðnfræðingum býðst að bæta við sig 120 ECTS einingum til að
útskrifast með BSc í byggingafræði.

Sjá nánar um iðnfræðina á www.hr.is/tvd

BYGGINGARIÐNFRÆÐI RAFIÐNFRÆÐI VÉLIÐNFRÆÐI

1. önn Burðarþolsfræði Rafmagnsfræði Burðarþolsfræði
Tölvustudd teikning Tölvustudd teikning Tölvustudd teikning
Bókfærsla og reikningshald Bókfærsla og reikningshald Bókfærsla og reikningshald

2. önn Burðarþol byggingarvirkja Rafeindatækni Vélhlutafræði

Byggingarfræði - Byggingartækni Raforkukerfisfræði og rafvélar Tölvustudd hönnun
Stjórnun, rekstur og öryggi Stjórnun, rekstur og öryggi Stjórnun, rekstur og öryggi

3. önn Hitunarfræði og lagnir Stafræn tækni Stafræn tækni

Efnisfræði - steinsteypa - viðhald Iðntölvustýringar og mælingar Efnisfræði og framleiðslutækni
 Hitunarfræði Lýsingartækni og reglugerð Véltæknileg hönnun

4. önn Efnis –og byggingareðlisfræði Iðntölvustýringar og mælitækni Varma- og rennslisfræði
Framkvæmdafræði og verkstjórn Raflagnahönnun Framkvæmdafræði og verkstjórn
Jarðtækni

5. önn Landmælingar Reglunar- og kraftrafeindatækni Iðntölvustýringar og mælingar

Lögfræði Lögfræði Lögfræði

6. önn Lokaverkefni Lokaverkefni Lokaverkefni

18	

	

BYGGINGARIÐNFRÆÐI
Helstu námsgreinar eru byggingarfræði, burðarþolsfræði, efnisfræði, rekstur og stjórnun, ásamt hagnýtu lokaverkefni. Byggingariðnfræðingar starfa á arkitekta- og
verkfræðistofum, við byggingaeftirlit eða sem stjórnendur á byggingarstað.

RAFIÐNFRÆÐI
Helstu námsgreinar eru rafmagns-, tölvu- og rekstrargreinar, ásamt hagnýtu lokaverkefni. Starfssvið rafiðnfræðinga er fjölbreytt en þeir starfa gjarnan við hlið verk- og
tæknifræðinga á verkfræðistofum og sem verkstjórnendur.

VÉLIÐNFRÆÐI
Í véliðnfræði er áhersla á véltæknilegar greinar, tölvuhönnun, rekstur og stjórnun fyrirtækja, ásamt hagnýtu lokaverkefni. Einnig er fengist við umhverfisfræði,
endurvinnslu, verkefnavinnu í raunumhverfi og notkun tölvuforrita við lausn verkefna. Í atvinnulífinu starfa véliðnfræðingar við fjölbreytt verkefni svo sem við verkstjórn,
framleiðslustjórnun, rekstur og stjórnun fyrirtækja á vélasviði. Enn fremur annast þeir eftirlit með framkvæmdum, vélbúnaði, tækjum í verksmiðjum, orkuverum og
skipum.

VIÐBÓTARNÁM EFTIR BYGGINGAR-, RAF- EÐA VÉLIÐNFRÆÐI:

Rekstrariðnfræði
Nám í rekstrariðnfræði er 30 ECTS einingar í fjarnámi og er eingöngu ætlað þeim sem lokið hafa byggingar-, vél- eða rafiðnfræði. Námsgreinar eru fjármálastjórnun,
nýsköpun og stofnun fyrirtækja, hagfræði, rekstrargreining og fjármál fyrirtækja.

Byggingafræði
Nám í byggingafræði er 120 ECTS eininga viðbót við byggingariðnfræði, kennt í fjarnámi með verkefnalotum í staðarnámi, og er námið eingöngu ætlað þeim sem
lokið hafa byggingariðnfræði. Að loknu samtals 210 ECTS eininga námi útskrifast nemendur með BSc-gráðu í byggingafræði. BSc-próf í byggingafræði veitir rétt til
meistaranáms t.d. í framkvæmdastjórnun eða skipulagsfræði og samgöngum.	
 	

Sjá nánar um iðnfræði og byggingafræði www.hr.is/tvd.

19	

	

Félag tæknifræði- og
frumgreinanema

TECHNIS

Technis samanstendur af nemendum úr tæknifræði,
iðnfræði og FrumgreinaMennt. Félagslífið í Technis er með
allra besta móti og hefur félagið fjölbreytileikann í fyrirrúmi
þegar kemur að því að skemmta félagsmönnum sínum. Eitt
af markmiðum Technis er að virkja sem flesta félagsmenn til
að taka þátt í því góða félagslífi sem í boði er. Gott félagslíf
hefur ekki aðeins skemmtanagildi heldur stuðlar það einnig
að samskiptum á milli árganga sem getur stuðlað að góðu
upplýsingaflæði frá eldri nemendum til þeirra sem eru að
hefja námið. Helstu atburðir á vegum félagsins eru:

• Árshátíð
• Nýnemadagur
• Haustferð
• Óvissuferð
• Íþróttamót
• Grímuball
• Próflokapartý
• Kosningapartý
• Vísindaferðir
• Bjórkvöld

En Technis gerir meira en bara skemmta fólki. Reglulega
eru haldin námskeið sem félagsmenn hafa gagn og gaman
af. Einnig á félagið fulltrúa í deildarráði sem sinnir ýmsum
málefnum er varða námið.

Technis heldur úti heimasíðu þar sem allir helstu atburðir
eru auglýstir og þar getur enn fremur að líta myndasyrpur
frá síðustu atburðum.

– www.techn.is

HVAÐ ER SKEMMTILEGAST VIÐ TÆKNIFRÆÐINA?
„Það sem mér finnst skemmtilegast við tæknifræðina er hve mikla tengingu flestar
námsgreinanna hafa við raunveruleikann og vinnumarkaðinn. Maður meðtekur efnið
miklu betur þegar það hefur þessa tengingu auk þess sem það verður
áhugaverðara.“

Aðalbjörg Sigurjónsdóttir, útskrifaðist með BSc í vél- og orkutæknifræði
í janúar 2010.

HVAÐ SEGJA
NEMENDUR Í TÆKNIFRÆÐI

OG IÐNFRÆÐI Í HR?

AF HVERJU VALDIR ÞÚ HR?
„Sterk tenging HR við vinnumarkaðinn gerir manni kleift að afla reynslu og kunnáttu á
mörgum sviðum. Raunsæ og krefjandi verkefni, kennarar með mikla þekkingu og
reynslu og ötull hópur nemenda skapa þá stemningu sem búast má við á góðum
vinnustað. Þess vegna er HR mjög góður undirbúningur fyrir atvinnulífið.“

Anna Kristín Sigursteinsdóttir, útskrifaðist með BSc í byggingartæknifræði árið
2007 og starfar nú hjá verkfræðistofunni Eflu hf.

„Háskólinn í Reykjavík varð fyrir valinu því þar tel ég mig fá besta grunninn fyrir
atvinnulífið. Verkefnin eru fjölbreytt og skemmtileg og reyna jafnt á bóklega kunnáttu,
verklag og samvinnu.“

Ragnhildur Ósk Valtýsdóttir, nemi í byggingartæknifræði.

HVERS VEGNA VALDIR ÞÚ IÐNFRÆÐI VIÐ HR?
„Iðnfræðin er góður valkostur fyrir iðnaðarmenn til frekara náms. Sú reynsla sem þeir

hafa af vinnu við iðn sína nýtist þeim í náminu. Þá opnast fleiri möguleikar um
starfsval í framtíðinni.“

Loftur Ingi Sveinsson, útskrifaðist með diplóma í byggingariðnfræði
 í janúar 2009.

20	

	

AF HVERJU VALDIR ÞÚ HR?
„Ástæðan fyrir því að ég valdi Háskólann í Reykjavík eru góð tengsl skólans við
atvinnulífið, nútímalegar kennsluaðferðir, greiður aðgangur að kennurum og virkt
samstarf á milli deilda skólans.“

„Það er svo margt í boði sem ekki er í boði annars staðar. Auk þess er lögð mikil áhersla
á að gera deildina að þeirri fremstu á landinu.“

Torfi Már Hreinsson,
útskrifaðist úr fjármálaverkfræði í júni 2009.

HVAÐ SEGJA
NEMENDUR Í

VERKFRÆÐI VIÐ HR?

HVAÐ ER SKEMMTILEGAST VIÐ VERKFRÆÐINA?
„Það sem mér finnst skemmtilegast við verkfræðina er meðal annars hversu fjölbreytt námið er,
hvað nálægðin við kennarana er mikil og síðast en ekki síst hversu vel nemendurnir ná saman
þar sem HR leggur mikla áherslu á að kennt sé í litlum hópum.“

HVAÐ KOM ÞÉR MEST Á ÓVART VIÐ NÁMIÐ Í HR?
„Það sem kom mér mest á óvart þegar ég byrjaði í HR er hvað það er gaman í skólanum.
Námið, félagslífið, nemendurnir, þetta smellur allt svo skemmtilega saman að maður vill helst
ekki hætta í skólanum og fara út á vinnumarkaðinn þótt það sé einmitt tilgangurinn með þessu
öllu saman.“

Agla Friðjónsdóttir, útskrifaðist með BSc í rekstrarverkfræði júní 2009.

„Það sem kom mér mest á óvart var hversu viljugir kennararnir eru að hjálpa manni og hvað
aðgengi að þeim er gott. Eins er ótrúlega mikil samvinna á milli nemenda.”

Ólöf Kolbrún Hrafnsdóttir, útskrifaðist með BSc í hátækniverkfræði í júní 2009

og byrjaði haustið 2009 í meistaranámi í véla- og rafmagnsverkfræði.

Félag
verkfræðinema

PRAGMA

Pragma er hagsmunafélag nemenda sem
leggja stund á verkfræði við Háskólann í
Reykjavík. Félagið sér um að halda uppi
fjörugum skemmtunum, bjóða upp á
fjölbreytta afþreyingu, fræðslu til félagsmanna
og margt fleira. Pragma vinnur að því að
auka verðmæti námsins og efla tengsl
nemenda við atvinnulífið. Til að stuðla að
þessum tengslum starfrækir félagið
Verkfræðiskólann, stendur fyrir fjölda
vísindaferða til áhugaverðra fyrirtækja og
tryggir kjör félagsmanna sinna með
samningum við öfluga samstarfsaðila. Margir
misstórir viðburðir skreyta félagslífið yfir árið
og ber þar helst að nefna vísindaferðir,
Ólympíuleika HR, jólahlaðborð, árshátíð og
hin ýmsu ferðalög. Verkfræðinemendur hafa
undanfarin ár verið einstaklega virkir við að
halda uppi fjörugu félagslífi og stefnan er að
sjálfsögðu að efla það enn frekar í
framtíðinni.

www.pragma.is

21	

	

Viðskiptafræði við
Háskólann í Reykjavík er fjölbreytt og
krefjandi nám sem opnar þér dyr að
margvíslegum starfstækifærum og
framhaldsnámi.

VIÐSKIPTA-
DEILD

Viðskiptafræðinám í HR er góður undirbúningur
fyrir nýjar áskoranir og krefjandi verkefni í
atvinnulífinu og fyrir framhaldsnám. Hægt er að
velja um viðskiptafræðinám í dagskóla eða
háskólanám með vinnu (HMV).

• BSc í viðskiptafræði
• BSc í viðskiptafræði - HMV

(háskólanám með vinnu)
• Diplóma með áherslu á fjármál og rekstur
• Diplóma með áherslu á stjórnun
• Diplóma með áherslu á markaðsfræði
• MSc í alþjóðaviðskiptum
• MSc í fjármálum fyrirtækja
• MSc í fjárfestingarstjórnun
• MSc í reikningshaldi og endurskoðun
• MSc í stjórnun rekstrarbókhalds
• MBA
• PhD í viðskiptafræði

22	

	

Kennarar í BSc-námi í viðskiptafræði við HR eru öflugir sérfræðingar með framhaldsmenntun frá
viðurkenndum háskólum en jafnframt víðtæka reynslu úr atvinnulífinu. Námið einkennist af miklum
metnaði í kennslu og mikilli nálægð starfsmanna og nemenda.

VIÐSKIPTAFRÆÐI
TIL BSc-PRÓFS

Námið er 180 ECTS einingar og skiptist í 144 eininga kjarna, 24 ECTS eininga val og 12 ECTS eininga BSc-verkefni. Á
fyrstu tveimur árunum er sköpuð traust undirstaða í lykilþáttum viðskipta, s.s. reikningshaldi, fjármálum, stærðfræði, tölfræði,
stjórnun og markaðsfræði. Tengsl við atvinnulífið eru eitt af áhersluatriðum í BSc-náminu í HR, og koma þau meðal annars
fram í fjölda gestafyrirlesara og hagnýtra verkefna sem unnin eru í náminu.

Stór hagnýt verkefni eru unnin á námstímanum,
og gefa þau viðskiptafræðinámi við HR ákveðna sérstöðu.

Á árinu 2009 komu yfir 70 gestafyrirlesarar úr atvinnulífinu að kennslu í
BSc-náminu í viðskiptadeild HR.

Námið veitir samkeppnishæfa viðskiptamenntun þar sem alþjóðleg nemendaskipti, samskipti við erlenda háskóla og
námskeið kennd á ensku undirbúa nemendur fyrir störf í alþjóðlegu viðskiptaumhverfi. Á þriðja ári gefst nemendum kostur á
fjölda valnámskeiða í samræmi við áhugasvið. Lokaverkefnið er rannsóknar- eða fyrirtækjaverkefni sem tveir nemendur
vinna saman, og er þar lögð áhersla á að prófa og þjálfa faglega hæfni og sjálfstæð vinnubrögð.

Nemendur í BSc-námi viðskiptadeildar geta beint vali sínu inn á ákveðin svið viðskiptafræðinnar og útskrifast þannig með
sérstaka áherslu á eitt eftirfarandi sviða:

• Fjármál og hagfræði
• Reikningshald og endurskoðun
• Stjórnun og markaðsfræði
• Tungumál og alþjóðaviðskipti

Einnig er hægt að ljúka 24 ECTS einingum í tölvunarfræði eða lögfræði og útskrifast þá úr viðskiptafræði með tölvunarfræði-
eða lögfræðivali.

 w
w

w
.hr.is

23	

	

OKKAR FRAMTÍÐARSÝN
Að vera fyrsta val fólks sem vill læra viðskiptafræði á Íslandi.
Til að tryggja þetta höfum við eftirfarandi að leiðarljósi:

• Að BSc-nám í viðskiptafræði við HR einkennist af

framúrskarandi kennslu.
• Að námið sé í stöðugri þróun og í sterkum tengslum við

atvinnulífið.
• Við sýnum í verki að hver einasti nemandi í HR skiptir máli.

TUNGUMÁLAKUNNÁTTA Í VIÐSKIPTUM
Með aukinni alþjóðavæðingu skipta tungumálakunnátta og
menningarlæsi sífellt meira máli til að ná árangri í viðskiptum.
Viðskiptadeild HR býður samþætt tungumála- og viðskiptanám
sem er ein af áherslum deildarinnar, og geta nemendur valið um
viðskiptaensku eða viðskiptaspænsku. Námið við deildina fer að
hluta til fram á ensku og nemendur verða að vera færir um að
stunda nám bæði á ensku og íslensku.

ALÞJÓÐLEG TENGSL OG STÚDENTASKIPTI
Viðskiptadeild HR hefur samninga við yfir 50 skóla um
stúdentaskipti og nemendur eru eindregið hvattir til að fara utan í
eina eða tvær annir til að stunda viðskiptafræðinám við einhvern
þessara skóla.

ATVINNULÍFIÐ FAGNAR VIÐSKIPTAFRÆÐINGUM FRÁ HR
Útskrifaðir viðskiptafræðingar frá HR eru eftirsóttir í atvinnulífinu,
enda hafa þeir fengið þjálfun í sjálfstæðum vinnubrögðum og
mikla reynslu af vinnslu hagnýtra verkefna í samstarfi við fyrirtæki
meðan á námi stendur.

Sérstaða viðskiptafræði-
námsins í HR

FRÁBÆRIR NEMENDUR
Í námið eru valdir góðir námsmenn með skýr markmið í lífinu og mikla
samskiptafærni. Sterkur nemendahópur hjálpar okkur að tryggja skilvirkt
nám, enda lýkur stór hluti nemenda 30 einingum á hverri önn og
meirihlutinn útskrifast á réttum tíma.

FRAMÚRSKARANDI KENNARAR
Við val á kennurum leggur viðskiptadeild HR áherslu á framúrskarandi
fræðilega þekkingu, góða kennsluhæfileika og fjölþætta reynslu úr
atvinnulífinu. Rannsóknir, kennsla og tengsl við atvinnulífið eru grunnurinn
að frammistöðumati kennara.

MARKVISS ÞJÁLFUN
Markmiðið er að útskrifaðir nemendur séu gerendur, greinendur og
gagnrýnendur. Þessu markmiði náum við með jafnvægi á milli hagnýtra og
fræðilegra verkefna í náminu.

STERK TENGSL VIÐ ATVINNULÍFIÐ
Viðskiptadeild HR hefur sterk tengsl við atvinnulífið. Kennarar starfa ýmist í
atvinnulífinu eða taka virkan þátt í því í gegnum ráðgjöf og sérfræðivinnu,
auk þess sem nemendur vinna raunhæf verkefni í samstarfi við fyrirtæki og
stofnanir. Þá starfar við deildina ráðgjafanefnd við hverja námslínu og hver
nefnd er skipuð öflugum einstaklingum úr atvinnulífinu.

VINGJARNLEGT ANDRÚMSLOFT
Andrúmsloftið í HR er sérstakt og einkennist af hlýjum og vingjarnlegum
samskiptum og mikilli samheldni. Starfsmenn HR vinna með hjartanu – ekki
bara höfði og höndum.

Sjá nánar um námið www.hr.is/vd

24	

	

Háskólanám með vinnu (HMV) í viðskiptadeild HR er góður
valkostur fyrir einstaklinga sem hafa reynslu úr atvinnulífinu og
vilja stunda fullgilt nám í háskóla samhliða vinnu.

HÁSKÓLANÁM MEÐ VINNU
BSc Í VIÐSKIPTAFRÆÐI

Nemendur taka að jafnaði 18 ECTS einingar á önn og eru 3 annir á ári, haustönn
(september – desember), vorönn (janúar – apríl) og sumarönn (maí, júní og
ágúst, sumarfrí í júlí).

Með þessu móti má ljúka BSc-prófi í viðskiptafræði á þremur og hálfu ári og
diplómaprófi á tæpum tveimur árum. Sömu kröfur eru gerðar til nemenda í
háskólanámi með vinnu og nemenda í dagskóla í viðskiptadeild og þreyta
nemendur sambærileg eða sömu próf.

Unnt er að velja á milli fjögurra leiða í HMV:
• BSc í viðskiptafræði – 180 ECTS einingar.
• Diplóma með áherslu á fjármál og rekstur – 90 ECTS einingar.
• Diplóma með áherslu á stjórnun – 90 ECTS einingar.
• Diplóma með áherslu á markaðsfræði – 90 ECTS einingar.

Kennt er þrjá daga í viku, kl. 16:35 – 19:00. Ef dæmatímar eru á námskeiðinu er
kennt til kl. 20:35 eða á laugardögum.

25	

	

3ja ára grunnnám (BSc)
Í VIÐSKIPTAFRÆÐI

1. ár

HAUSTÖNN VORÖNN

Hagnýt stærðfræði I Rekstrarhagfræði I
Fjárhagsbókhald Rekstrargreining
Markaðsfræði I Hagnýt tölfræði
Aðferðafræði Stjórnun
Þjóðhagfræði Nýsköpun og stofnun fyrirtækja

2. ár

HAUSTÖNN VORÖNN

Fjármál I Fjármál II
Neytendahegðun og Rekstrarhagfræði II
markaðssamskipti Alþjóðaviðskipti
Stefnumótun Rekstrarstjórnun
Hagnýt upplýsingakerfi Viðskiptalög- og siðfræði

 Gerð og greining ársreikninga

3. ár

HAUSTÖNN VORÖNN

Hagnýt tölfræði II BSc-verkefni
Mannauðsstjórnun Vörustjórnun
Markaðs- og viðskiptarannsóknir Valnámskeið
Valnámskeið Valnámskeið
Valnámskeið

26	

	

Háskólanám með vinnu (HMV)
BSc Í VIÐSKIPTAFRÆÐI

1. ár

HAUSTÖNN VORÖNN SUMARÖNN

Hagnýt stærðfræði I Þjóðhagfræði Rekstrargreining
Fjárhagsbókhald Hagnýt tölfræði Aðferðafræði
Markaðsfræði I Stjórnun Viðskiptalög- og siðfræði

2. ár

HAUSTÖNN VORÖNN SUMARÖNN

Fjármál I Fjármál II Nýsköpun og stofnun fyrirtækja
Rekstrarhagfræði I Neytendahegðun og Hagnýt upplýsingakerfi
Mannauðsstjórnun markaðssamskipti Alþjóðaviðskipti
 Rekstrarhagfræði II

3. ár

4. ár

HAUSTÖNN VORÖNN SUMARÖNN

Gerð og greining Rekstrarstjórnun BSc-verkefni
ársreikninga Valnámskeið Vörustjórnun
Hagnýt tölfræði II Valnámskeið
Markaðs- og
viðskiptarannsóknir

HAUSTÖNN VORÖNN SUMARÖNN

Stefnumó
Valnámskeið
Valnámskeið

27	

	

AF HVERJU VALDIR ÞÚ HÁSKÓLANN Í REYKJAVÍK?
„Ástæðurnar fyrir því að ég valdi að stunda nám við Háskólann í Reykjavík eru
margvíslegar. Ég taldi HR geta veitt mér forskot inn á atvinnumarkaðinn að námi loknu.
Skólinn er í góðum tengslum við atvinnulífið og mikið er lagt upp úr hópastarfi sem ég tel
vera góðan undirbúning fyrir starf að námi loknu. Einnig er hann í samstarfi við marga
góða erlenda skóla upp á skiptinám að gera. Síðast en ekki síst er kennslan persónuleg
þar sem maður týnist ekki í mannfjöldanum og á kost á að vera í góðu sambandi við
kennara sína.”

Agnes Ísleifsdóttir, nemi í viðskiptafræði.

HVAÐ SEGJA
NEMENDUR Í

VIÐSKIPTAFRÆÐI VIÐ HR

HVERJIR ERU HELSTU KOSTIR HR?
„Ég fann strax og ég gekk inn um dyrnar í Ofanleitinu í fyrsta skipti að hér ætti ég að
vera. Fyrir utan framúrskarandi nám hefur skólinn upp á svo margt að bjóða og ég er
eiginlega búin að koma við alls staðar! Ég fékk tækifæri til þess að taka þátt í öflugu
félagsstarfi innan HR með því að vera í stjórn Viðskiptaráðs, félags viðskiptafræðinema
við HR. Ég hef einnig verið skiptinemafélagi og ætla sjálf sem skiptinemi á vegum HR.
Atvinnuþjónusta HR útvegaði mér síðan sumarvinnu hjá öflugu fyrirtæki sem ég hef
unnið hjá með skólanum. Ég hef umfram allt eignast frábæra vini og kunningja og ef ég
þyrfti að lýsa andrúmsloftinu í HR í nokkrum orðum þá væri það „líflegt, krefjandi og
skemmtilegt”.”

Rósa Gréta Ívarsdóttir, viðskiptafræðingur frá Háskólanum í Reykjavík

AF HVERJU VALDIR ÞÚ VIÐSKIPTAFRÆÐI?
„Það er ekki alltaf auðvelt fyrir konur að koma sér áfram og ég sá að ef ég ætlaði mér að
komast langt yrði ég að mennta mig, ná mér í háskólagráðu og þá lá beinast við að fara í

viðskiptafræði. Háskólinn í Reykjavík varð fyrir valinu þar sem ég vildi komast í skóla
sem væri vel tengdur atvinnulífinu með persónulega og góða kennslu. BSc námið hér í
HR mun opna fullt af tækifærum fyrir mig þar sem viðskiptafræði er góður grunnur fyrir

framtíðina.”

Þórdís Arnardóttir, nemi í viðskiptafræði.

Félag
viðskiptafræðinema
 MARKAÐSRÁÐ

Markaðsráð er hagsmunafélag nemenda við
viðskiptadeild Háskólans í Reykjavík sem gætir þess
að nemendur fái góða þjónustu innan skólans og það
sér einnig til þess að félagar Viðskiptaráðs sitji ekki
auðum höndum þegar þeir líta upp úr skólabókunum.

Félagið skipuleggur að jafnaði vísindaferðir vikulega,
yfirleitt á föstudögum, þar sem fyrirtæki eru heimsótt
sem tengjast yfirleitt náminu á einn eða annan hátt.
Þannig fá nemendur tækifæri til að kynnast
fyrirtækjunum og starfsmönnum þess og geta
hugsanlega fundið draumavinnustað framtíðarinnar.

Markaðsráð hefur fest í sessi árlega hátíð sem er
eiginleg upphitun fyrir árshátíð félagsins og nefnist hún
Vetrarhátíð Markaðsráðs og er haldin á síðari hluta
haustannar.

Ýmis nytsamleg námskeið standa félögum
Markaðsráðs einnig til boða. Þar má nefna námskeið í
að búa til ferilskrár, Excel, Navision, dansnámskeið og
margt fleira áhugavert og skemmtilegt.

Viðskiptaþing eru haldin öðru hverju yfir skólaárið í
hádeginu á fimmtudögum þar sem þekktir einstaklingar
úr viðskiptalífinu koma og fræða okkur um það helsta
sem er að gerast hverju sinni.

Í heildina er Markaðsráð lifandi og virkt nemendafélag
sem vinnur öflugt starf innan veggja skólans í samstarfi
við nemendur og kennara.

-www.markadsrad.is.

28	

	

Nýjar áherslur

- markvisst nám
- meiri möguleikar

LAGADEILD
Lögfræði við Háskólann í Reykjavík

• BA í lögfræði
• ML í lögfræði
• PhD í lögfræði

Hlutverk lagadeildar HR er að skapa og miðla þekkingu í
umhverfi sem hvetur til frumkvæðis, gagnrýninnar hugsunar og
vísindalegra vinnubragða og auka þannig lífsgæði og
samkeppnishæfni í samfélaginu.

Lagadeild HR ætlar að vera í fararbroddi lagadeilda á
Norðurlöndum fyrir nútímalegt og framsækið nám sem gerir hana
að fyrsta valkosti í laganámi hér á landi. Deildin ætlar sér
jafnframt að vera alþjóðleg miðstöð fyrir vandaðar og krefjandi
rannsóknir og sterkur áhrifavaldur á þróun samfélagsins.

„Eitt mikilvægasta hlutverk háskóla er að vera vettvangur
vísindalegra rannsókna og þekkingarsköpunar. Rannsóknir fyrri

tíma hafa myndað þekkingargrunn lögfræðinnar og rannsóknir
eru í nútíð og framtíð forsenda fyrir framþróun fræðigreinarinnar.
Miðlun þekkingar til laganema byggist einnig á rannsóknum, og

þátttaka háskólakennara í rannsóknarsamfélaginu glæðir
kennsluna dýpt og lífi. Við í lagadeild Háskólans í Reykjavík

leggjum því ríka áherslu á mikilvægi rannsókna fyrir alla
þátttakendur í háskólasamfélaginu.“

Dr. Oddný Mjöll Arnardóttir, prófessor við lagadeild HR

29	

	

Við lagadeild HR er í boði metnaðarfullt og nútímalegt laganám, sem miðar að því að útskrifaðir nemendur verði
framúrskarandi lögfræðingar og í fremstu röð á sínu sviði. Lagadeild HR býr vel að nemendum sínum í umhverfi sem
er í senn krefjandi og skapandi.

LÖGFRÆÐI
TIL BA-GRÁÐU

Nemendur sem hefja nám við lagadeild HR byrja almennt á 3ja ára (180 ECTS eininga) grunnnámi til BA -gráðu.
Kennsla fer að hluta fram í fyrirlestrum og raunhæfum verkefnum en einnig í formi vinnu- og umræðufunda. Að
grunnnámi loknu gefst nemendum kostur á 2ja ára (120 ECTS eininga) framhaldsnámi til meistaraprófs í lögfræði, ML.

BREIÐUR FRÆÐILEGUR GRUNNUR
Í grunnnáminu er lagður mjög breiður fræðilegur grunnur með kennslu í öllum megingreinum lögfræðinnar, bæði í
hinum svonefndu hefðbundnu kjarnagreinum en að auki er lögð veruleg áhersla á þær námsgreinar sem í dag má
nefna hinar „nýju kjarnagreinar“ lögfræðinnar. Sem dæmi um þær má nefna félagarétt, samkeppnisrétt, hugverkarétt,
Evrópu- og EES-rétt, skattarétt, fjármálaþjónusturétt og þjóðarétt.

RAUNHÆF VERKEFNI OG VALNÁMSKEIÐ
Í grunnnáminu er veruleg áhersla lögð á raunhæf viðfangsefni, innan einstakra námskeiða og í sérstökum
verkefnanámskeiðum og þannig leitast við að tengja lögfræðinámið þeim veruleika sem bíður laganema að námi
loknu.

Strax á 1. ári taka laganemar þátt í nýsköpunarnámskeiði sem heitir Nýsköpun og stofnun fyrirtækja. Námskeiðið er
einnig skyldunámskeið hjá nemendum í viðskiptafræði og verkfræði og valnámskeið í öðrum deildum skólans.
Markmið námskeiðsins er að nemendur læri að stofna fyrirtæki á grundvelli viðskiptahugmynda og viðskiptaáætlana
sem þeir hafa sjálfir tekið þátt í að móta.

Á vorönn á 2. ári er námskeið sem miðar að því að þjálfa nemendur í skjalagerð á sviði fjármunaréttar,
ræðumennsku og málflutningi. Á námskeiðinu eru fluttir fyrirlestrar um samningsgerð, gerð stefnu og greinargerðar og
reyndir lögmenn fræða nemendur um málflutning fyrir dómi. Samhliða fá nemendur grunnþjálfun í ræðumennsku.
Nemendur bregða sér síðan í hlutverk lögmanna og byggja upp dómsmál frá grunni á grundvelli atvikalýsingar á sviði
fjármunaréttar. Nemendur útbúa stefnur og greinargerðir og sækja og verja málið í dómsal. Nemendur bregða sér
einnig í hlutverk dómara og dæma mál sem aðrir nemendur hafa byggt upp og flutt munnlega. Námskeiðinu lýkur með
því að dómar eru kveðnir upp í öllum málunum.

Á vorönn á 3. ári er nemendum gefinn kostur á aukinni sérhæfingu innan lögfræðinnar í gegnum fjölda
valnámskeiða. Ennfremur gefst þeim kostur á að velja námskeið á öðrum fræðasviðum, innan annarra háskóladeilda
hér á landi eða erlendis.

30	

	

ALÞJÓÐLEG NEMENDASKIPTI
Lagadeild HR er í samstarfi við fjölda erlendra háskóla, m.a. í Japan,
S-Afríku, Rússlandi, Kanada, Spáni, Póllandi, Ítalíu, Litháen, Írlandi, Tyrklandi, Þýskalandi,

Hollandi, Austurríki og á Norðurlöndunum.

Nemendum stendur til boða að ljúka hluta námsins, allt að 30 ECTS einingum í grunnnámi og 60
ECTS einingum í meistaranámi, við erlenda háskóla, á grundvelli nemendaskiptasamninga eða á
öðrum forsendum og þá að fengnu samþykki lagadeildar.

Vel skipulagt laganám við erlenda háskóla getur falið í sér mikinn virðisauka í menntun og
reynslu og opnað nemendum nýja sýn og möguleika í námi og starfi. Ennfremur hefur
laganemum staðið til boða að fara í starfsþjálfun og nám við erlendar lögmannsstofur svo sem í
Jersey, London og Brussel.

FERÐ LAGA- OG VIÐSKIPTAFRÆÐINEMA TIL BRUSSEL
Evrópuréttur er eitt af kjarnafögum lagadeildar Háskólans í Reykjavík og í skólanum er starfrækt
Evrópuréttarstofnun HR. Á hverju ári fara nemendur í Evrópurétti í námsferð til Brussel, þar sem
heimsóttar eru stofnanir Evrópusambandsins, EFTA, Eftirlitsstofnun EFTA og fastanefnd Íslands
gagnvart Evrópusambandinu. Starfsmenn þessara stofnana, erlendir fræðimenn og fulltrúar
hagsmunasamtaka flytja fyrirlestra auk þess sem alþjóðlegar lögmannsstofur eru heimsóttar.
Markmið ferðarinnar er að veita nemendum gagnrýna innsýn í Evrópurétt og gefa þeim tækifæri
til að kynnast af eigin raun samskiptum Íslands við Evrópusambandið. Alþjóðleg samskipti skipa
sífellt stærri sess í störfum íslenskra lögfræðinga, m.a. vegna samningsins um Evrópska
efnahagssvæðið (EES). Í námi við lagadeild HR er lögð rík áhersla á að undirbúa nemendur fyrir
störf í alþjóðlegu umhverfi.

FRÆÐAFUNDIR OG RÁÐSTEFNUR
Lagadeild HR stendur reglulega fyrir fræðafundum og ráðstefnum á sviði lögfræði. Skólaárið
2008-2009 voru haldnir á þriðja tug viðburða á vegum deildarinnar sem spönnuðu hin ýmsu svið

lögfræðinnar. Hægt er að nálgast fundaröðina á heimasíðu lagadeildar www.lagadeild.is.

RANNSÓKNIR
Rannsóknir eru verulegur þáttur í starfi allra fastráðinna kennara við lagadeild og er framlag
þeirra til rannsókna á sviði lögfræði verulegt. Deildin hefur sett sér sérstaka stefnu í rannsóknum
og birtir árlega skýrslu um rannsóknarvirkni einstakra kennara þ.m.t. birtingar í ritrýndum
tímaritum. Kennarar við lagadeild hafa á undanförnum árum fengið úthlutað styrkjum úr
innlendum og erlendum samkeppnissjóðum og náð í þeim efnum mjög athyglisverðum árangri.
Upplýsingar um rannsóknir kennara við deildina er á finna á heimasíðunni www.lagadeild.is.

	

	

	

	

	

Sérstaða
laganámsins

í HR
Sérstaða lagadeildar HR er veruleg enda er deildin
brautryðjandi í nútímavæðingu laganáms hér á
landi, hvort sem litið er til skipulags námsins,
kennsluaðferða eða þeirra miklu krafna sem
gerðar eru til nemenda á öllum námsstigum.

SÉRSTAÐA BA-NÁMSINS:
• Mjög umfangsmikið, metnaðarfullt og

nútímalegt grunnnám sem byggir á
endurskilgreiningu á grunnmenntun
lögfræðinga, m.a. til að mæta þörfum
atvinnulífsins.

• Mikil áhersla á verkefnavinnu.
• Nemendum á fyrsta ári stendur til boða að taka

þátt í leshópum þar sem meistaranemar
aðstoða nýnema í að þjálfa og efla skilning og
fræðilega þekkingu á efninu.

• Í nýju húsnæði Háskólans í Reykjavík í
Nauthólsvík hefur verið settur upp fullbúinn
dómsalur sem nemendur hafa til afnota í
raunhæfum málflutningsæfingum.

• Fjölbreytt og dreift námsmat, m.a. í formi
miðannarprófa og raunhæfra verkefna.

• Mikil áhersla á gæði kennslu.
• Greiður aðgangur nemenda að kennurum

deildarinnar.
• Vinnuaðstaða nemenda er til fyrirmyndar.

Nemendur fá aðgangskort að skólanum.
Skólinn og bókasafnið eru opin allan
sólarhringinn.

Sjá nánari upplýsingar um námið www.lagadeild.is

31	

	

„Reynsla okkar hjá LOGOS af
nemendum úr lagadeild HR
hefur verið mjög góð. Við
höfum fengið til okkar sterka
nemendur sem hafa reynst
vel í starfi. Grunnurinn sem
þeir hafa úr náminu er góður,
þeir eru áhugasamir og skila
metnaðarfullri vinnu. Hjá
LOGOS gerum við miklar
kröfur um gæði og skilvirkni
og hafa nemendur úr
lagadeild HR staðist þær.
Lagadeildin við HR er enn
ung og í mótun og verður
öflugri með hverju árinu sem
líður.“

Sigríður Þorgeirsdóttir,
framkvæmdastjóri
rekstrarsviðs LOGOS.

1.ár

HAUSTÖNN
• Aðferðafræði
• Fjármunaréttur I – Samningaréttur og inngangur að skaðabótarétti

og almennum hluta kröfuréttar
• Stjórnskipunarréttur
• Bókhald og greining ársreikninga

VORÖNN
• Félagaréttur
• Fjármunaréttur II – Kröfuréttur síðari hluti
• Stjórnsýsluréttur
• Nýsköpun og stofnun fyrirtækja

2.ár

HAUSTÖNN
• Réttarfar
• Fjármunaréttur II - Skaðabótaréttur
• Evrópuréttur
• Fjölskyldu- og erfðaréttur

 VORÖNN
• Fjármunaréttur IV - Eignaréttur
• Fjármunaréttur V – Raunhæft málflutningsverkefni
• Refsiréttur
• Samkeppnisréttur

3.ár
HAUSTÖNN
• Viðskipti með fjármálagerninga
• Skattaréttur
• Þjóðaréttur
• Hugverkaréttur

VORÖNN
Á lokaönn í grunnnámi gefst nemendum kostur á að velja fimm
valgreinar í lögfræði.
Eftirtaldar valgreinar eru í boði, 6 ECTS einingar hver:

• Enskt lagamál
• Fjármagnsfélög – Hlutafélagaréttur
• Fullnusturéttur
• Kauparéttur
• Lagadanska
• Lagafranska
• Opinbert réttarfar
• Upplýsingatækniréttur
• Vinnuréttur

3ja ára
grunnnám í

 LÖGFRÆÐI
180 ECTS

EIN.)

BA -ritgerð getur komið í stað tveggja
valgreina, 12 ECTS ein. Nemendum er

heimilt, að fengnu samþykki lagadeildar, að
velja námsgreinar innan annarra deilda HR

eða í öðrum háskólum, innlendum og
erlendum, í stað einnar eða fleiri

ofangreindra valgreina.

32	

	

LÖGRÉTTA
Félag laganema

við HR

Tilgangur Lögréttu er fyrst og fremst að
gæta hagsmuna laganema. Önnur
markmið Lögréttu eru m.a. að efla
fræðastarf innan deildarinnar og styrkja
félagslífið.

Innan Lögréttu starfa, auk stjórnar
félagsins, þrjár undirnefndir; ritnefnd,
málfundafélag og skemmtinefnd en þær
eru undirstaða fræðastarfs og
skemmtanalífs Lögréttu. Ritnefndin sér
um útgáfu á Tímariti Lögréttu, sem er
ritrýnt fræðirit á sviði lögfræði.
Málfundafélagið stuðlar að fræðilegri
umfjöllun um lagaleg málefni og stendur
fyrir málfundum um ýmis lögfræðitengd
umræðuefni, sem ofarlega eru á baugi í
samfélaginu hverju sinni.
Málfundafélagið stendur einnig fyrir
ræðunámskeiði ár hvert ásamt
réttarsöguferð til Þingvalla.
Skemmtinefndin skipuleggur skemmtanir
og samkomur fyrir félagsmenn Lögréttu.
Að auki stendur Lögrétta fyrir ókeypis
lögfræðiþjónustu fyrir innflytjendur alla
miðvikudaga frá kl. 17-20. Þjónustan fer
fram í húsnæði Háskólans í Reykjavík að
Ofanleiti 2. Þar taka 3.-5. árs laganemar
við HR á móti þeim sem vantar
lögfræðilega ráðgjöf.

www.logretta.is.

HVERJIR ERU HELSTU KOSTIR HR?
„Háskólinn í Reykjavík er framsýnn skóli hvað varðar nám og hann er í sókn á alþjóðavettvangi.
Laganám við Háskólann í Reykjavík er fjölbreytt og skemmtilegt, en umfram allt góður undirbúningur
fyrir nútímalögfræðistörf. Miklar kröfur eru gerðar til nemenda, en aðstæður og starfsfólk skólans miða
að því að þeir standist þær kröfur. Sú reynsla sem ég hef haft af kennurum og námsefni hefur styrkt þá
skoðun mína að ég hafi tekið rétta ákvörðun.“

Kristján Valdimarsson, útskrifaðist í janúar 2010 með meistarapróf í lögfræði frá lagadeild HR.

HVAÐ SEGJA NEMENDUR
 Í LÖGFRÆÐI VIÐ HR?

,,Að hefja nám í lögfræði við Háskólann í Reykjavík er ein besta ákvörðun sem ég hef tekið. Aðgengi að
kennurum og starfsfólki er hreint út sagt til fyrirmyndar. Lögfræðin er mjög krefjandi, en framúrskarandi
þekking kennara og samheldni nemenda gerir hana að mjög skemmtilegu og spennandi námi.
Félagslífið er mjög gott og sterk vináttubönd hafa myndast meðal nemenda sem styðja við bak hvers
annars og gera námið enn ánægjulegra."

Lára Herborg Ólafsdóttir, nemandi á 2. ári.

LITIÐ UM ÖXL
„Í laganáminu fékk ég tækifæri til þess að vinna að rannsókn undir stjórn tveggja prófessora við
skólann. Ég starfaði að rannsókninni í tvö ár og allan tímann fékk ég krefjandi og lærdómsrík verkefni.
Það var ómetanlegt fyrir mig að fá að starfa undir handleiðslu fræðimanna og kynnast aðferðafræði
þeirra og vinnubrögðum. Þessi reynsla hafði mikla þýðingu fyrir námið mitt til hins betra og á án efa eftir
að gera mig að betri lögfræðingi í framtíðinni.“

Hulda Hákonardóttir, útskrifaðist vorið 2008 með meistarapróf í lögfræði frá lagadeild HR
og er stundakennari við deildina.

„Nám mitt við lagadeild Háskólans í Reykjavík hefur reynst mér ómetanlegt í mínum fyrstu skrefum í
atvinnulífinu. Námið var krefjandi en umfram allt skemmtilegt, metnaðarfullt og nýstárlegt með áherslu á

vinnslu raunhæfra verkefna og hópavinnu og hefur það komið sér afar vel í mínu starfi. Sá metnaður
sem einkennir allt námið veitti mér enn fremur aukið sjálfstraust sem er nauðsynlegt í nýju starfi. Ég er
fullviss þess að námið komi til með að nýtast mér í öllum þeim verkefnum sem bíða mín í framtíðinni, í

leik og starfi.“

Eva Ómarsdóttir, útskrifaðist vorið 2007 með meistarapróf í lögfræði frá lagadeild HR
og starfar nú sem lögfræðingur hjá Samkeppniseftirlitinu.

33	

	

Tölvunarfræðideild Háskólans í Reykjavík skapar og miðlar þekkingu í tölvunarfræði,
kerfisfræði, hugbúnaðarverkfræði og skyldum greinum. Hægt er að ljúka náminu með
diplómaprófi, BSc-gráðu, MSc-gráðu eða doktorsgráðu.

TÖLVUNARFRÆÐIDEILD
Útskrifaðir nemendur tölvunarfræðideildar HR eru afar eftirsóttir starfskraftar hjá
fyrirtækjum og stofnunum á fjölmörgum sviðum, frá hugbúnaðargerð til
fjármálaþjónustu. Styrk fræðileg undirstaða í námi tryggir að nemendur eru vel búnir til
framhaldsnáms og að halda við menntun sinni á fagsviði sem er í örri þróun. Hagnýt
þekking og þjálfun í námi leiðir til þess að útskrifaðir nemendur kunna að beita
þekkingu sinni í raunverulegum verkefnum. Mikil gæði kennslu og góð þjónusta við
nemendur er einnig lykilatriði við deildina. Við viljum því bjóða nýja nemendur til náms
og starfa við öflugustu tölvunarfræðideild landsins, þar sem þeir geta búið sig undir
fjölbreytt og krefjandi störf í upplýsingatækni og hátækniiðnaði framtíðarinnar.

KERFISFRÆÐI
• Diplómapróf í kerfisfræði – fjarnám
• Diplómapróf í kerfisfræði – háskólanám með vinnu
• Diplómapróf í kerfisfræði – staðarnám

TÖLVUNARFRÆÐI
• BSc í tölvunarfræði
• MSc í tölvunarfræði
• PhD í tölvunarfræði

HUGBÚNAÐARVERKFRÆÐI
• BSc í hugbúnaðarverkfræði
• MSc í hugbúnaðarverkfræði

34	

	

Tölvunarfræði er breitt og fjölbreytilegt fagsvið
sem býður upp á marga valkosti fyrir nám og
störf. Menntaðir tölvunarfræðingar starfa í
flestum geirum atvinnulífsins, en þó sér í lagi á
þeim stöðum þar sem framþróun er hröð og
þar sem nýting upplýsinga og tækni gegnir
lykilhlutverki.

Tölvunarfræðingar fást við allt frá hagnýtum
verkefnum til fræðilegra rannsókna, frá
tölvuumsjón til smíði flókinna hugbúnaðarkerfa,
frá hönnun til stjórnunar.

TÖLVUNAR-
FRÆÐI

Sterk tengsl eru á milli rannsókna og kennslu
við tölvunarfræðideild HR. Það tryggir að
kennarar þekkja vel til nýjustu tækni og geta
þannig sem best undirbúið nemendur fyrir
framhaldsnám og störf í atvinnulífi í örri þróun.
Þessi tengsl gefa nemendum einnig einstaka
möguleika á að taka þátt í rannsóknar-­‐ og
þróunarverkefnum og bæta þannig enn frekar
menntun sína og samkeppnisfærni. Rannsóknir
við deildina, á sviðum gervigreindar,
tölvuöryggis, gagnasafna, máltækni,
notendaviðmóts og fræðilegrar tölvunarfræði,
fara fram í samvinnu við erlenda háskóla,
fyrirtæki í atvinnulífinu og aðra samstarfsaðila.

Reynsla útskrifaðra nemenda og gríðarleg
eftirspurn atvinnulífsins eftir tölvunarfræðingum
sýna glöggt að tölvunarfræðinám er góður grunnur
fyrir starfsferil á
mörgum sviðum.

35	

	

BSc Í TÖLVUNARFRÆÐI
Til að ljúka BSc-gráðu í tölvunarfræði, þarf nemandi að ljúka 180 ECTS
einingum. Þær einingar samanstanda af skyldukjarna í grunnfögum
tölvunarfræði, vali innan tölvunarfræðinnar og vali sem má vera innan eða
utan tölvunarfræði. Áhersla er lögð á fjölbreytt val og að nemendur geti valið
sér þær áherslur og línur sem henta þeirra markmiðum best. Sem dæmi um
mögulegar línur og áherslur má nefna gervigreindarlínu þar sem nemendur
læra nýjustu tækni í ákvarðanatöku, leikjum, lærdómi og fleiru sem gerir tölvur
,,greindari", fræðilega línu með áherslu á stærðfræði og formlegar aðferðir, og
hugbúnaðarlínu þar sem áhersla er lögð á aðferðir í þróun hugbúnaðar og
viðmóts. Nemendur hafa líka töluvert svigrúm til að raða sínu námi saman til
þess að ná markmiðum sínum. Til dæmis er hægt að leggja áherslu á
tölvunarfræði með hátækniverkfræði eða taka tölvunarfræði með
kennslufræði.

KERFISFRÆÐI
Nemandi þarf að ljúka 120 ECTS einingum til kerfisfræðiprófs. Þar af þurfa
a.m.k. 108 einingar að vera innan tölvunarfræði, þ.m.t. öll kjarnafög
kerfisfræðinámsins. Útskrifaðir kerfisfræðingar geta sótt um að hefja nám að
nýju á 3. ári í tölvunarfræði til að ljúka BSc-gráðu. Sams konar reglur gilda um
námskeiðaval utan tölvunarfræðisviðs og í BSc-náminu. Lokaverkefni vinnur
nemandi á tölvunarfræðisviði.

FJARNÁM OG HÁSKÓLANÁM MEÐ VINNU
Nemendur sem ekki hafa tök á að stunda skólann á daginn geta valið að taka
fyrstu tvö námsárin annaðhvort í fjarnámi eða í háskólanámi með vinnu
(HMV). Sama námsefni og sömu námskröfur gilda fyrir fjarnám, HMV og
dagskóla. Nemendur innritast í kerfisfræði (120 ECTS einingar), en geta
ákveðið síðar að ljúka BSc-­‐gráðu í staðarnámi. Öll skyldunámskeið og
fjölmörg valnámskeið fyrstu 2ja ára staðarnáms eru í boði í fjarnámi og HMV.
Flestir nemendur taka 12-­‐18 einingar á önn. Í upphafi námsins mæta
nemendur í 3ja vikna inngangsnámskeið en á 4. önn er svo verklegt 3ja vikna
námskeið sem fram fer í húsnæði HR.

Í fjarnámi leggur kennari fyrir verkefni, sér um umræðuþræði og er í sambandi
við nemendur. Nemendur sækja hljóðfyrirlestra á vef deildarinnar.

HMV, eða háskólanám með vinnu, er byggt upp með námi í skólanum og
fjarnámi. Nemendur mæta í dæmatíma tvisvar í viku en sækja hljóðfyrirlestra
á vef deildarinnar. Hægt er að klára 120 ECTS eininga kerfisfræðipróf á
þremur árum.

Sérstaða
tölvunarfræðináms

við HR
SÉRSTAÐA TÖLVUNARFRÆÐINÁMS VIÐ HR
Tölvunarfræðinám við HR einkennist af fjölbreytileika og skapandi
umhverfi þar sem nemendum gefst kostur á að vinna verkefni í
nánum tengslum við rannsakendur og fyrirtæki. Lokaverkefni
nemenda á 4. eða 6. önn er einnig eitt af sérkennum skólans. Þar
gefst nemendum tækifæri til að vinna að raunverulegu
hugbúnaðarverkefni í nánum tengslum við fyrirtæki eða
rannsóknarverkefni í samvinnu við kennara skólans. Mikil áhersla er
lögð á að viðfangsefnin endurspegli helstu nýjungar og tækniþróun í
tölvunarfræði. Lokaverkefni nemenda eru af ýmsu tagi og má nefna
hugbúnað fyrir lófatölvur og vefþjónustu. Rannsóknarverkefnin hafa
sum hver vakið umtalsverða athygli og niðurstöður verið birtar á
alþjóðlegum vísindaráðstefnum.

VERKLEGT NÁMSKEIÐ
Eftir að prófum lýkur í bóklegum námskeiðum á 2. önn, tekur við 3ja
vikna verklegt námskeið. Tilgangur þess er að samþætta námsefni
annarinnar í stóru hugbúnaðarverkefni sem unnið er í 3ja til 5 manna
hópum. Verkefnið er unnið undir handleiðslu kennara og lýkur með
munnlegri kynningu og sýningu hvers hóps á skýrslum og hugbúnaði.
Verkefnaval er margþætt, allt frá skráningarkerfum eins og
fasteignasölukerfi, til vefkerfa sem halda utan um
kosningaupplýsingar.

SÉRHÆFÐ NÁMSKEIÐ
Tölvunarfræðideild býður 3ja vikna sérhæfð námskeið þar sem tekin
eru fyrir viðfangsefni sem ekki eru í almennri kennsluskrá.
Sérfræðingar eru gjarnan fengnir erlendis frá til að kenna þessi
námskeið. Sem dæmi um slík námskeið má nefna:
• Róbótafræði (dr. Robin Murphy og Aaron Gage, University of

South Florida).
• Fallaforritunarmál (dr. Franco Barbanera, University of Catania).
• Dreifð kerfi (dr. Brian Nielsen, Aalborg Universitet)
• User Centered Design Management (Luke Kowalski, Oracle

Corporation).

36	

	

Hugbúnaðarkerfi eru á meðal stærstu og flóknustu kerfa sem smíðuð eru, og þá sérstaklega
kerfi þar sem gerðar eru miklar kröfur um áreiðanleika, eins og til dæmis í fjármálavinnslu.
Markmið hugbúnaðarverkfræðinámsins er að mennta þá lykilstarfsmenn hátækniiðnaðar
framtíðarinnar sem beita munu vel skilgreindum aðferðum við hönnun og smíði slíkra kerfa.
Námið gefur nemendum sterkan grunn í tölvunarfræði, stærðfræði, og undirstöðugreinum
verkfræði, jafnframt er rík áhersla lögð á formlegar aðferðir við gerð hugbúnaðarkerfa, þ.m.t.
verkefna- og gæðastjórnun.

HUGBÚNAÐAR-
VERKFRÆÐI

Tölvunarfræðideild Háskólans í Reykjavík, í samvinnu við tækni- og verkfræðideild skólans,
býður þriggja ára nám til BSc-gráðu (180 ECTS einingar) hugbúnaðarverkfræði og tveggja
ára (120 ECTS eininga) framhaldsnám til MSc-gráðu í hugbúnaðarverkfræði.

BSc-NÁM Í HUGBÚNAÐARVERKFRÆÐI
Í grunnnámi í hugbúnaðarverkfræði er lögð áhersla á styrkan grunn fyrir frekari menntun og
fyrir virka þátttöku í atvinnulífinu. Markmið deildarinnar er enn fremur að veita nemendum
tækifæri til að kynnast nýjustu tækni sem notuð er í dag, sem og þeirri tækni sem er í þróun.
Nám í hugbúnaðarverkfræði fer fram í náinni samvinnu við tækni- og verkfræðideild, og því
er skipulag námsins samtvinnað skipulagi annarra verkfræðigreina. Grunnnámskeið í
stærðfræði og eðlisfræði eru að mestu leyti þau sömu, og námið er skilgreint í samræmi við
þær kröfur sem gerðar eru til þeirra er vilja fá verkfræðingaréttindi.

Námið samanstendur af 150 skyldueiningum í stærðfræði, eðlisfræði, tölvunarfræði og
verkfræði, og 30 valeiningum sem hægt er að taka í tölvunarfræði, verkfræði eða öðrum
deildum Háskólans í Reykjavík.

Dæmi um námskeið í BSc-námi:

• Inngangur að tölvunarfræði (3ja vikna)
• Forritun
• Strjál stærðfræði fyrir verkfræðinga
• Stærðfræði I
• Verkefnalausnir
• Gagnaskipan
• Gagnasafnsfræði
• Stærðfræði II
• Greining og hönnun hugbúnaðar
• Verklegt námskeið (3ja vikna)

37	

	

	

	

Gervigreindarsetur tölvunarfræðideildar
HR hlaut heimsmeistaratitil árin 2007 og

2008 á sviði alhliða leikjaforritunar. Enginn
annar háskóli hefur unnið þennan

titil í tvígang.

HEIMS-
MEISTARAR
Gervigreindarsetrið átti þátttakanda í
rannsóknarteymi sem fann fullkomna

lausn á leiknum Dammtafl. Lausnin var
útnefnd af hinu virta vísindatímariti

Science sem ein af 10 merkustu
vísindauppgötvunum ársins 2007.	

38	

	

HVERJIR ERU HELSTU KOSTIR HR?
„Tölvunarfræðimenntun er góður undirbúningur fyrir atvinnulífið og býður upp á marga valkosti fyrir
störf, allt frá hönnun og forritun til stjórnunar. Háskólinn í Reykjavík útskrifar tölvunarfræðinga með þá
þekkingu sem er nauðsynleg upplýsingafyrirtækjum og öðrum fyrirtækjum í dag , enda þurfa fyrirtæki
sem vilja vera fremst á sínu sviði á upplýsingatækni að halda. Tölvunarfræðinám hentar ekki síður
konum en körlum og það er reynsla mín að útskriftarnemar sem koma frá Háskólanum í Reykjavík
standi sig mjög vel þegar út í atvinnulífið er komið.“

Sigrún Eva Ármannsdóttir, fyrrverandi kennari í tölvunarfræði við Háskólann í Reykjavík.

HVAÐ SEGJA NEMENDUR Í
TÖLVUNARFRÆÐIDEILD HR?

HVERS VEGNA VALDIR ÞÚ HR?
„Ég valdi HR því mér fannst hann áhugaverður og krefjandi skóli. Þegar ég byrjaði í HR kom mér
mest á óvart hversu vel var tekið á móti mér, allir mjög opnir og duglegir við að aðstoða hver annan.
Að mínu mati eru helstu kostir HR að námið er mjög nútímalegt og vinnuaðstaðan frábær, það er
alltaf nóg að gera, auk þess er skólinn opinn fyrir nemendur allan sólarhringinn! Kennararnir eru
frábærir, þeir taka sér tíma til að kynnast nemendum og gera sitt besta til að hafa námið bæði
skemmtilegt og krefjandi. Félagslífið er mjög öflugt og skemmtilegt. Það er alltaf eitthvað á dagskrá í
hverri viku til að gefa manni smá frí frá lærdómnum.

Háskóli er ekki bara lærdómur, líka skemmtun og fjör og já, tölvunarfræði er líka fyrir stelpur! ;)“

Waleska Tinoco Giraldo, nemi í tölvunarfræði.

„Ég á vini úr ýmsum skólum og hafði tekið eftir því að HR-ingarnir voru áberandi jákvæðari gagnvart
náminu sínu. Eftir að hafa kynnt mér skólann betur komst ég að því að hann bauð upp á námið sem

ég hafði áhuga á og kenndi það á nútímalegan og þægilegan hátt. Einnig skipti máli að félagslífið
virtist mjög virkt og öflugt.“

Steinar Hugi Sigurðsson, nemi í hugbúnaðarverkfræði.

Félag
tölvunarfræði-

nema
TVÍUND

Tvíund er hagsmunafélag allra
nemenda í tölvunarfræði við
Háskólann í Reykjavík. Markmið okkar
er að standa vörð um hagsmuni og
velferð nemenda í tölvunarfræði,
ásamt því að halda úti öflugu
félagsstarfi. Félagið hefur staðið fyrir
ýmsum námskeiðum og reynt er að
halda ráðstefnu á hverju ári. Áhersla er
lögð á að tvinna saman skemmtun og
því að efla tengsl nemenda við
atvinnulífið með reglulegum
vísindaferðum í fyrirtæki sem eru öllum
tölvunarfræðingum að góðu kunn. Þá
stendur félagið fyrir ýmsum keppnum
og má þar t.a.m. nefna HRinginn, sem
var 150 manna tölvuleikjamót sem
haldið var í HR í ágúst 2007
(www.hringurinn.net). Annar fastur
viðburður er Ofurnörd, en það er
keppni á milli tölvunarfræðideilda HR
og HÍ í ýmsum nördalegum þrautum
og íþróttum. - www.tviund.net.

39	

	

Það má fullyrða að hlutverk þeirra sem sinna heilsueflingu hafi aldrei verið
jafn mikilvægt. Traust og fagleg þekking á högum, líðan og aðstæðum
fólks í nútímanum og hagnýting þeirrar þekkingar á markvissan hátt er
forsenda heilbrigðis þjóðarinnar og hefur áhrif á árangur hennar og
samkeppnishæfni.

KENNSLUFRÆÐI- OG
LÝÐHEILSUDEILD

Meginmarkmið deildarinnar eru að:

• Bjóða framúrskarandi kennslu.
• Standa framarlega á alþjóðavettvangi í rannsóknum og kennslu.
• Kennslan í deildinni nærist á rannsóknarvirkni kennara.
• Efla heilbrigði og bæta líðan fólks.

Deildin býður upp á eftirfarandi námsbrautir:

• BSc í íþróttafræði – þar er lögð áhersla á íþróttir sem mikilvægan þátt

í forvarnarstarfi.
• BSc í sálfræði – þar sem farið er yfir öll helstu lykilatriði sálfræðinnar.
• Meistaranám er við deildina í lýðheilsufræðum, í forystufræðum og

nýsköpun á heilbrigðissviði með áherslu á lýðheilsu.
o MPH	

o EMPH
o Diplómanám í kennslufræðum

40	

	

Við kennslufræði- og lýðheilsudeild er
lögð áhersla á að veita nemendum
fyrsta flokks fagþekkingu og færni á
völdum sviðum í náinni samvinnu við
erlenda háskóla, þar á meðal Columbia
og Penn State háskólana í
Bandaríkjunum, McGill háskólann í
Kanada, Karolinska Institutet í Svíþjóð
og King’s College í London. Kennarar
deildarinnar standa framarlega á
alþjóðavettvangi á fagsviðum sínum og
rannsóknir þeirra styrkja kennsluna.
Lögð er áhersla á fjölbreyttar
kennsluaðferðir.

Við deildina bjóðast nýir og spennandi
námsmöguleikar fyrir breiðan hóp
fagfólks sem vill vinna að velferð
einstaklinga í samfélaginu svo sem í
félags- og heilbrigðisþjónustu og innan
skólakerfisins.

Áhersla er lögð á þverfaglegt samstarf
utan og innan háskólans og leitast er
við að nýta þekkingu af öðrum
fagsviðum innan HR.

Góð heilsa og vellíðan eru veigamiklar
forsendur lífsgæða fólks, framfara og
velgengni hverrar þjóðar. Til að þetta
markmið náist þarf vel menntað og
metnaðarfullt fagfólk sem starfar að
velferð, heilsueflingu og líðan fólks.

41	

	

Á íþróttafræðisviði er boðið upp á 3ja ára BSc-nám í íþróttafræði.
Námið er fjölbreytt og krefjandi, fræðilegt og verklegt, þar sem
lögð er áhersla á að nemendur öðlist framúrskarandi þekkingu og
færni í að miðla henni í kennslu, þjálfun, rannsóknum og stjórnun.

BSc Í ÍÞRÓTTA-
FRÆÐI

Áhersla er lögð á íþróttir og hreyfingu sem mikilvægan þátt í
forvörnum. Markmið kennslu í íþróttafræði í HR er að undirbúa
verðandi íþróttafræðinga sem best undir störf á fjölmörgum
sviðum íþrótta, líkams- og heilsuræktar hvort sem er í
almennings- eða afreksíþróttum. BSc-námið í íþróttafræði er
jafnframt undirbúningur fyrir framhaldsnám.

Í náminu er lögð áhersla á tengsl við samfélagið og atvinnulífið.
Kennarar sviðsins standa framarlega á alþjóðavettvangi á
fagsviðum sínum og lögð er áhersla á að rannsóknir þeirra styrki
kennsluna þar sem það á við.

Fjölbreytt atvinnutækifæri bíða íþróttafræðinga að námi loknu, til
dæmis hjá skólum, æskulýðsfélögum, íþróttafélögum,
fyrirtækjum, stofnunum, sveitarfélögum og heilsuræktarstöðvum.

42	

	

1.ár
• Heimur íþrótta: Inngangur að íþróttafræði
• Vinnulag í háskólanámi
• Líffærafræði
• Hagnýt kennslufræði íþróttakennara, þjálfara

og leiðtoga
• Lífeðlisfræði
• Sérkennsla, raddbeiting og framkoma
• Líkams- og heilsurækt
• Íþróttir: Valdar greinar I
• Íþróttir: Sund I
• Íþróttir: Knattspyrna
• Íþróttir: Handknattleikur

2.ár
• Kennslufræði II: Námskenningar
• Þjálffræði
• Hreyfiþroski og nám barna og unglinga
• Hreyfingafræði
• Íþróttir: Fimleikar/leikfimi og valdar greinar
• Íþróttir: Sund II, skyndihjálp og björgun
• Næring og heilsa
• Íþróttir: Körfubolti
• Íþróttir: Frjálsar íþróttir
• Verknám I, grunnskólar

3.ár

• Íþróttasálfræði
• Stjórnun í íþróttum
• Aðferðafræði, rannsóknir og mælingar
• Sérhæfð íþróttaþjálfun
• Sérhæfð heilsuþjálfun
• Verknám II
• Íþróttameiðsl, forvarnir og endurhæfing
• Afreksþjálfun
• Heilsuþjálfun almennings
• Einkaþjálfun
• Fjárhagsstjórnun
• Valnámskeið
• Lokaverkefni

BSc-nám í íþróttafræði er 180 ECTS eininga nám og skiptist á eftirfarandi hátt:

• 60 ECTS einingar í almennri íþróttafræði.
• 60 ECTS einingar í uppeldis- og kennslufræði.
• 36 ECTS einingar í kjarna á þriðja ári, verknám, íþróttafræði, lokaverkefni.
• 24 ECTS einingar í vali á þriðja ári, val um tvær línur:

o Íþróttaþjálfun / heilsuþjálfun,
o auk annarra valnámskeiða.

GRUNNNÁM (BSc)
Í ÍÞRÓTTAFRÆÐI

	
 	

 w
w

w
.hr.is

	

	
 	
 	

	

3ja ára
BSc-nám í

ÍÞRÓTTAFRÆÐI

43	

	

Sálfræði fæst við athuganir á hegðun,
hugsun og tilfinningum fólks.

BSc Í SÁLFRÆÐI
BSc-námið í sálfræði við HR er þriggja ára fjölbreytt og krefjandi
grunnnám sem byggir á alþjóðlegum viðmiðum og reynslu. Lögð er
áhersla á að fara yfir öll helstu svið sálfræðinnar, þar á meðal
lífeðlislega sálfræði, hugræna sálfræði, þroskasálfræði, sálfræði
einstaklingsmunar, félagssálfræði og rannsóknaraðferðir. Til
viðbótar geta nemendur tekið valnámskeið og þannig lagt áherslu á
eigin áhugasvið, meðal annars heilsusálfræði, vinnusálfræði og
gervigreind (artificial intelligence).

Í náminu er beitt fjölbreyttum náms- og kennsluaðferðum, þar á
meðal verkefnavinnu, rannsóknarstofuvinnu, vefnámi,
lausnaleitarnámi, samvinnunámi og vettvangsnámi. Þar að auki
eiga nemendur kost á að taka þátt í skiptinemaáætlun HR sem gerir
þeim kleift að ljúka hluta af námi sínu erlendis.

Í samræmi við markmið Háskólans í Reykjavík um að tryggja að allir
nemendur njóti eins góðrar kennslu og mögulegt er, er lögð áhersla
á kennslu í smærri hópum og einstaklingsmiðaða leiðsögn.
Kennarar sviðsins standa framarlega á alþjóðavettvangi á
fagsviðum sínum og lögð er áhersla á að rannsóknir þeirra styrki
kennsluna.

BSc-nám í sálfræði er traustur grunnur fyrir starfsframa sem og
framhaldsnám. Sálfræðinámið við HR er hannað til að koma til móts
við alþjóðlegar kröfur með það að markmiði að nemendur hljóti
góðan grunn til framhaldsnáms í viðurkenndum háskólum.
BSc-­‐gráða í sálfræði veitir góðan grunn til fjölbreyttra starfa, þar á
meðal við kennslu, forvarnir og heilsueflingu, blaðamennsku,
markaðssetningu, rannsóknir, iðnað og viðskipti, upplýsingatækni
og ýmis opinber störf.

44	

	

SÁLFRÆÐI
BSc-nám, 180 ECTS

• 132 ECTS skyldunámskeið í sálfræði
• 30 ECTS val (fimm valnámskeið, hvert um sig 6 ECTS)
• 18 ECTS BSc-rannsóknarverkefni

1.ár

• Félagssálfræði
• Líffræði og atferli
• Námssálfræði
• Rannsóknaraðferðir og tölfræði I
• Vinnulag í háskólanámi
• Hugræn sálfræði og skynjunarsálfræði
• Inngangur að forritun
• Sálfræði einstaklingsmunar
• Þroskasálfræði
• Valnámskeið

2.ár

• Einstaklingurinn og samfélagið
• Lífeðlisfræðileg sálfræði
• Rannsóknaraðferðir og tölfræði II
• Tilraunir í sálfræði
• Hugsun, minni og tungumál
• Klínísk sálfræði
• Rannsóknaraðferðir og tölfræði III
• Áhrifaþættir þroska
• Vettvangsnám
• Valnámskeið

3.ár

• Hagnýt atferlisgreining
• Heilsusálfræði
• Stefnur og straumar í sálfræði í sögulegu ljósi
• Hugræn taugavísindi
• Jákvæð sálfræði
• BSc-verkefni
• Vettvangsnám
• Valnámskeið

45	

	

HVAÐ ER SKEMMTILEGAST VIÐ ÍÞRÓTTAFRÆÐINÁMIÐ?
„Íþróttafræðinámið í HR er mjög fjölbreytt og skemmtilegt. Við fáum að prófa flestallar íþróttagreinar í
verklegum tímum í bland við krefjandi bóklega tíma.”

Snjólaug Jóhannsdóttir, nemi í íþróttafræði og landsliðskona í badmintoni.

HVAÐ SEGJA NEMENDUR Í
KENNSLUFRÆÐI- OG
LÝÐHEILSUDEILD HR

HVERJIR ERU HELSTU KOSTIR ÍÞRÓTTAFRÆÐINÁMSINS?
„Í íþróttafræðináminu í HR eru framúrskarandi kennarar sem ég hef lært mjög mikið af. Námið er krefjandi
og gefur manni mikið. Áður en ég byrjaði í náminu hélt ég að ég byggi yfir mikilli vitneskju um þjálfun, en
eftir þrjú ár í Háskólanum í Reykjavík sé ég hvað ég átti mikið ólært.

Námið hefur bætt mig gríðarlega sem þjálfara og íþróttamann. Kennararnir eru allir með mikla reynslu og
tengja námið vel við nýjustu rannsóknir og þjálfunaraðferðir. Námskeiðin eru fjölbreytt og fagleg
vinnubrögð eru í aðalhlutverki. Ég var ekki tilbúinn áður en ég byrjaði í náminu þótt ég hafi haldið það.
Menntun skiptir máli.”

Patrekur Jóhannesson, fyrrverandi landsliðsmaður í handknattleik
og íþróttafræðingur frá HR.

AF HVERJU VALDIR ÞÚ SÁLFRÆÐI Í HR?
Mér til mikillar ánægju var Háskólinn í Reykjavík að hefja kennslu í sálfræði. Námið þar heillaði mig mjög
mikið, aðstaðan, umhverfið og uppbygging á rannsóknarsetrum auk stuðnings við nýsköpun.
Það sem mér þótti standa upp úr var þverfaglega tengingin sem mikið er lagt upp úr í náminu, auk þess
sem aðgengi að fagaðilum innan skólans er mjög gott. Ég lít á það sem algjör forréttindi að fá að vera í
hópi þeirra fyrstu sem leggja stund á nám í sálfræði hjá HR.

Rakel Sölvadóttir, nemi í sálfræði.

Félag íþrótta- og
sálfræðinema í

kennslufræði- og
lýðheilsudeild

ATLAS

Atlas er félag íþrótta- og sálfræðinema
í kennslufræði- og lýðheilsudeild.
Nemendafélagið sér um ýmsa árlega
atburði og skemmtanir til dæmis
íþróttamótið Gullboltann, nýnemaferð
og karla- og konukvöld. Einnig sér
félagið um Ólympíuleika HR sem er
stærsti viðburður í félagslífi skólans.

www.atlas-hr.is

46	

	

Lykilatriði
til árangurs

• Sýn: Settu þér metnaðarfull og raunhæf markmið sem þú

vinnur að frá degi til dags.
• Sjálfsagi: Aðeins þú stýrir eigin velgengni. Agi, tímarammi

og gott skipulag er forsenda árangurs. Taktu ábyrgð á eigin
lífi og stýrðu því í þann farveg sem þú óskar.

• Sjálfsþekking: Þekktu og nýttu styrkleika þína og
áhugasvið um leið og þú áttar þig á hvernig þú vilt efla þig
enn frekar.

• Seigla: Ræktaðu með þér seiglu og þol til að yfirstíga
hindranir án þess að missa sjónar á markmiði þínu.

• Sjálfsvirðing: Virtu sjálfa(n) þig sem einstakling þannig að
þú hámarkir möguleika þína.

Láttu drauma
 þína rætast

• Stefndu á hámarksárangur
• Settu þér markmið
• Trúðu á eigin getu
• Sýndu ábyrgð og vinnusemi
• Dragðu fram styrkleika þína
• Skapaðu þér ný tækifæri
• Vertu hluti af sterkum nemendahópi
• Ræktaðu líkama og sál
• Hleyptu gleðinni inn í líf þitt
• Taktu áskorunum - þær gera þig að sterkari einstaklingi
• Velgengni gerir þig frjálsa(n)

Hlutverk Stúdentaþjónustu HR er að aðstoða nemendur við að efla færni
sína og samkeppnishæfni meðal annars með því að:

• Styrkja nemendur sem námsmenn og sérfræðinga.
• Aðstoða nemendur við að tileinka sér árangursrík vinnubrögð og viðhorf.
• Efla færni og metnað nemenda varðandi nám og störf.
• Auka sjálfsöryggi og sjálfsþekkingu nemenda.
• Aðstoða nemendur varðandi náms- og starfsáætlun.

 NÁMSRÁÐGJÖF,
NÁMSKEIÐ OG VIÐTÖL

Stúdentaþjónusta HR heldur fjölbreytt námskeið fyrir nemendur meðal
annars um námstækni, samskipti, flutning á verkefnum, próftækni,
tímaskipulag og markmiðssetningu, lestrar- og glósutækni, árangursríkan
lífsstíl og slökun. Nemendum gefst kostur á að taka áhugakönnun sem gefur
vísbendingar um áhugasvið og getur auðveldað ákvarðanatöku um val á
námi og starfi. Nemendur geta einnig fengið einstaklingsráðgjöf varðandi
vinnubrögð og námstækni, samhæfingu námsframvindu og einkalífs og
fleira sem kann að hafa áhrif á námið. Stúdentaþjónustan hefur umsjón með
styrkjum sem skólinn veitir nemendum og má þar nefna nýnemastyrki, styrki
til nemenda á Forsetalista og Frumkvöðlaverðlaun. Auk þessa hefur
Stúdentaþjónustan umsjón með aðstoðarkerfi fyrir nemendur með sértæka
námserfiðleika.

Viðtalstímar náms- og starfsráðgjafa eru auglýstir á heimasíðu skólans undir
Stúdentaþjónusta, www.hr.is, þar sem einnig er að finna nánari upplýsingar
um námskeið á vegum Stúdentaþjónustu HR og fleira.

47	

	

PERSÓNULEGUR
HÁSKÓLI

Kennarar og aðrir starfsmenn HR leggja sig fram um að skapa þann anda og þá
umgörð sem nauðsynleg er til að nemendur nái að blómstra í krefjandi námi. Gott
aðgengi að kennurum skiptir nemendur miklu, en frá upphafi hafa góð samskipti og
persónuleg tengsl milli nemenda og kennara einkennt starfsemi skólans.

HR leggur áherslu á að taka vel á móti nemendum sínum. Á NÝNEMADÖGUM HR
er farið yfir helstu þætti sem snúa að náminu og veru í skólanum. Tækifæri gefst til
að hitta kennara og starfsfólk deilda og kynnast væntanlegum samnemendum.
Þegar kennsla hefst ýta smáir hópar og tíð hópverkefni undir samskipti og vináttu
nemenda.

	

„Það sem mér finnst frábært varðandi Háskólann í Reykjavík er
hversu persónuleg öll þjónustan

í skólanum er. Starfsmenn skólans eru alltaf tilbúnir að hjálpa
nemendunum, hvort sem það er í sambandi við skólann, heimilið

eða vinnustaðinn.

Mikil samstaða er innan skólans enda leggur hann mikið upp úr
hópastarfi og nemendur geta komið hvenær sem er allan

sólahringinn og unnið að verkefnum sínum.

Sá sem er í HR er ekki bara einn
af þúsundum nemenda heldur

hluti af heild, HR-samfélaginu.“

Sæmundur Ingi Johnsen,
nemi í rekstrar- og hátækniverkfræði

48	

	

AÐSTAÐA TIL NÁMS

Aðstaða til náms er einstök í byggingu HR við Nauthólsvík. Byggingin er opin og stúdentamiðuð, þar sem vinnuaðstaða nemenda
og þjónusta er í fremstu röð. Nemendur HR hafa aðgang að skólanum 24 tíma á sólarhring alla daga vikunnar. Áhersla er lögð á
að bjóða þægileg lesrými og jafnframt hafa nemendur aðgang að þeim kennslustofum sem ekki er verið að nota hverju sinni.
Hönnun byggingarinnar styður við þá stefnu HR að góð samskipti séu á milli einstakra deilda og að áhersla sé lögð á þverfaglega
kennslu og rannsóknir á ýmsum sviðum.

Hönnun hússins byggir á ólíkum álmum sem tengjast saman í miðrými sem kallað er Sól. Nöfn álmanna eru sótt í sólkerfið og
reikistjörnur þess. Næst Sól er Merkúríus, þá Venus og svo koll af kolli. Fyrstu álmurnar sem teknar eru í notkun eru Venus og
Mars, aðskildar af göngugötunni Jörð. Fundarherbergi og hóprými bera nöfn stjarna og stjörnumerkja og raðast innan hverrar
hæðar í stafrófsröð frá Sól.

YFIRLITSKORT

www.hr.is

UM BYGGINGUNA
Hönnun hússins byggir á ólíkum álmum sem tengjast
saman í miðrými sem kallað er Sól. Nöfn álmanna
eru sótt í sólkerfið og reikistjörnur þess. Næst Sól er
Merkúríus, þá Venus og svo koll af kolli. Fyrstu
álmurnar sem teknar eru í notkun eru Venus og Mars,
aðskildar af göngugötunni Jörð. Þvert á þær álmur
liggja gangarnir A, B og C.

Öll rými hafa númer sem vísa til álma, hæðar og röðun
innan hæðar. Að auki bera fundarherbergi og hóprými
nöfn stjarna og stjörnumerkja og raðast innan hverrar
hæðar í stafrófsröð frá Sól.

ABOUT THE BUILDING
The design of the building is based on different
sections which connect together in a central area
called Sól (Sun). The sections are named after the solar
system and its planets. Merkúríus (Mercury) is nearest
to Sól, then Venus, and so on. The first sections to be
taken into use are Venus and Mars, separated by the
walkway, Jörð (Earth). Connecting the sections are
corridors, A, B, and C.

Each room has a number which refers to section, floor,
and order within the respective floor. Additionally,
meeting rooms and group areas are named after stars
and constellations and are arranged in alphabetical
order from the centre (Sól) within each floor.

JÖ
R
Ð

Section | Floor | Number

Overview Plan

HÁSKÓLINN Í REYKJAVÍK | Menntavegur 1 | 101 Reykjavík | Ísland / Iceland | Sími / Tel +354 599 6200 | hr@hr.is | www.hr.is

HÁSKÓLINN Í REYKJAVÍK | Menntavegur 1 | 101 Reykjavík

ÁLMA | HÆÐ | RÝMISNÚMER

49	

	

Háskólinn í Reykjavík leggur áherslu á að nemendur skólans afli sér alþjóðlegrar
færni meðan á námi stendur t.d. með því að nýta sér eitthvað af eftirtöldu:

• Skiptinemadvöl í eitt eða tvö misseri.
• Námskeið sem skólinn stendur fyrir erlendis.
• Gerast HR-félagi og vera erlendum skiptinemum innanhandar.
• Námsferðir erlendis.
• Tungumálanámskeið sem kennd eru við skólann.
• Starfsþjálfun hjá fyrirtækjum erlendis.

SKIPTINÁM

Alþjóðaskrifstofa HR hefur gert samning við háskóla víðsvegar um heiminn og er
skólinn í samstarfi við háskóla í Evrópu innan Erasmusáætlunarinnar og
Nordplus-áætlunarinnar auk fjölmargra háskóla utan Evrópu. Stúdentaskipti gera
nemendum kleift að stunda einnar til tveggja anna nám við háskóla erlendis.
Nemendur eru sendiherrar skólans og skiptir miklu að skiptinemadvölin verði
skólanum og nemendum til virðisauka.

Sýnt er að þeir sem fara í skiptinám fá aukinn áhuga á alþjóðamálum og víkka
sjóndeildarhring sinn þannig að áhugi á tungumálum og menningu annarra landa
eykst til muna. Skiptinámið er tækifæri til skjóts vaxtar og þroska í gegnum
aðlögun að nýju landi, siðum og tungumáli. Margir skiptinemar tala um að
sjálfsþekking þeirra hafi vaxið og enn aðrir nefna að erfitt sé að koma gerbreyttur
heim. Þá sýna rannsóknir á fyrrverandi skiptinemum að þeir hafa almennt
jákvæðara viðhorf til útlendinga og eru víðsýnni en gengur og gerist. Loks er
alþekkt að þeir sem dvelja erlendis læra betur að meta íslenska menningu og þjóð
og vilja kynnast henni betur þegar heim er komið auk þess sem þeir koma heim
með ný viðhorf og hugsun í farteskinu. Því skyldi engan undra að
starfsmannastjórum á Íslandi beri saman um að þeir sem búið hafa erlendis hafi
samkeppnisforskot á aðra.

Til þessa að ná hámarksárangri í alþjóðasamskiptum er nauðsynlegt að búa yfir
góðri tungumálakunnáttu og menningarlæsi, nokkuð sem skiptinám á vegum HR
veitir nemendum tækifæri til að öðlast.

HR hefur unnið með háskólum
og háskólanemum frá öllum heimshornum

„Ég fór einn út í skiptinám í eina önn til Madrid á Spáni. Á
þessari einu önn kynntist ég fullt af fólki, ferðaðist um allan
Spán, lærði spænsku og kynntist spænskri menningu.
Erasmus-félagið í UC3M er gríðarlega virkt og var með
skipulagða atburði og ferðir reglulega. Sem dæmi voru ferðir
til Barcelona, Valencia, Sevilla, Toledo, San Sebastian, Ibiza,
allar með skemmtilegri dagskrá og skemmtilegu fólki. Þetta er
reynsla sem ég mun aldrei nokkurn tímann gleyma og mæli
eindregið með því að allir fari allavega eina önn í skiptinám!
Hægt er að lesa um sumt af því sem ég gerði hérna:
http://bjarnia.blogspot.com.“

Bjarni Þór Árnason, nemi í tölvunarfræði

„Góð menntun er sú sem breytir fólki. Eitt er víst og það er að
dvöl erlendis er lífsbreytandi reynsla. Skiptinám er einhver
besta leið sem hægt er að hugsa sér til að ná
samkeppnisforskoti í námi og þroskast hratt á skömmum tíma.
Nemendur kynnast öðru landi og þjóð auk þess sem næmi
þeirra fyrir eigin menningu eykst til muna. Tungumálakunnátta
eykst. Því eru allir nemendur hvattir til að nota tækifærið, fara
út sem skiptinemar og nýta sér að hægt er að sækja um styrki
og námsvist við virta erlenda háskóla. Lögð er áhersla á að
allir nemendur skólans öðlist alþjóðlega færni og taki þátt í
alþjóðasamstarfi skólans hvort sem um lengri eða skemmri
dvöl er að ræða. Einnig fá nemendur tækifæri til alþjóðlegra
samskipta við sístækkandi hóp erlendra stúdenta við
skólann.”

Margrét Jónsdóttir, forstöðumaður alþjóðaskrifstofu HR

50	

	

Hlutverk Bókasafns og upplýsingaþjónustu HR (BUHR) er að styðja og efla sköpun og
miðlun þekkingar við Háskólann í Reykjavík. Áhersla er annars vegar lögð á hátt
þjónustustig, hins vegar á rafræn gögn. Stefnt er að því að stúdentar og starfsmenn HR
hafi aðgang að rafrænu efni á sínum fræðasviðum, sambærilegan við það sem best
gerist í alþjóðlegu háskólasamfélagi.

BÓKASAFN OG
UPPLÝSINGAÞJÓNUSTA HR

BUHR rækir hlutverk sitt, m.a. með því að:

• Velja, safna, varðveita og skipuleggja upplýsingar á fræðasviðum HR.
• Stuðla að upplýsingalæsi innan HR og auka með því hagnýta færni einstaklinga.
• Bjóða aðgang að öflugri rafrænni þekkingarveitu.

BUHR er áskrifandi að lykilgagnasöfnum og um 20.000 rafrænum tímaritum á fræðasviðum háskólans,
ýmist eitt eða í samstarfi við aðra. Einnig er unnið að uppbyggingu safnkosts á prenti og er vandað til vals
á efni í samstarfi við deildir.

BUHR býður alla almenna bókasafns- og upplýsingaþjónustu, s.s. útlán, millisafnalán og upplýsingaleitir,
auk sértækari þjónustu á borð við viðtöl vegna heimildavinnu og árvekniþjónustu, en henni er ætlað að
auðvelda notendum að fylgjast með því sem er efst á baugi á sérfræðisviði viðkomandi. Fræðsla er
mikilvægur og vaxandi þáttur í þjónustu safnsins og miðar að því að efla með notendum færni í
upplýsingalæsi, þ.e. að finna, nota og meta upplýsingar með faglegum og ábyrgum hætti. Fræðsla fer fram
í samstarfi við háskóladeildir í tengslum við námskeið sem þar eru kennd, en sérfræðingar BUHR
skipuleggja einnig opin námskeið.

Evrópuupplýsingastofa (EUi) er starfrækt í safninu. EUi-stofur er að finna víða í löndum utan
Evrópusambandsins og eru þær hluti af upplýsingastefnu þess "EU in the World". EUi-stofunni er fyrst og
fremst ætlað að þjóna íslenska háskólasamfélaginu, auk fyrirtækja og stofnana.

Þjónusta BUHR er einkum ætluð stúdentum og starfsmönnum HR. Öllum er þó velkomið að heimsækja
safnið á auglýstum afgreiðslutíma og nýta sér aðstöðuna, þjónustuna og safnkostinn þar.

Nánari upplýsingar um afgreiðslutíma er að finna á vefnum www.hr.is/bokasafn.

„Það sem ég er einna ánægðastur
með er Bókasafns- og
upplýsingaþjónustan. Mér finnst
aðgangur að upplýsingum um bækur
og tímarit til útláns alveg til
fyrirmyndar og getur sparað manni
góðan tíma. Orðabækur á netinu eru
auðvitað tær snilld, að geta pikkað
inn eitthvað orð sem maður skilur
ekki í stað þess að þurfa að fletta
upp í orðabók“

Hjalti Geir Atlason, nemendi í
tölvunarfræði

51	

	

Hlutverk Atvinnuþjónustu HR er að aðstoða fyrirtæki og
stofnanir við að finna hæfa framtíðarstarfsmenn í hópi
núverandi og útskrifaðra nemenda skólans. Atvinnuþjónustan
leggur sig fram um að veita góða og faglega starfsráðgjöf.

ATVINNULEIT OG
STARFSRÁÐGJÖF

Mikilvægur þáttur í starfi Atvinnuþjónustunnar er að veita nemendum
skólans fræðslu og ráðgjöf í tengslum við stjórnun starfsframa og
undirbúning fyrir atvinnuleit að námi loknu. Því leggur Atvinnuþjónustan ríka
áherslu á að nemendur byrji snemma á námsferlinum að marka sér stefnu
og setja sér markmið. Góður undirbúningur fyrir atvinnuleit eykur líkur á
árangursríkri ráðningu og ánægju í starfi. Atvinnuþjónustan býður
nemendum reglulega upp á vinnustofur þar sem farið er yfir hagnýt atriði
sem snúa að vinnumarkaði, atvinnuleit og hvernig nemendur geta stjórnað
eigin starfsframa. Vinnustofurnar eru opnar öllum nemendum skólans.
Atvinnuþjónustan býður auk þess áhugasviðskönnun Strong í samvinnu við
Stúdentaþjónustu HR.

Atvinnuþjónustan nær til allra deilda skólans og jafnt til stúdenta í grunnnámi
og á meistarastigi. Unnið er að miðlun framtíðarstarfa, sumarstarfa,
hlutastarfa og tímabundinna verkefna. Auk þess hefur Atvinnuþjónustan
umsjón með „stúdentavinnu“ innan HR, en slík störf eru ýmist launuð eða
sjálfboðastörf í þágu skólans.

Atvinnuþjónustan starfrækir einnig sérhannaðan gagnagrunn þar sem
starfsferilskrár núverandi og útskrifaðra nemenda eru skráðar. Stúdentar
geta fylgst með auglýstum störfum en einnig er haft beint samband við þá
nemendur sem koma til greina í tiltekin störf. Atvinnuþjónustan þjónustar
einnig útskrifaða HR-inga, sem geta verið skráðir í gagnagrunninn að námi
loknu og þannig fengið upplýsingar um áhugaverð störf sem bjóðast.

Nánari upplýsingar er að finna á www.hr.is/atvinna.

52	

	

FRUMGREINAR /
HÁSKÓLAGRUNNUR
• Skemmtilegt og krefjandi nám eru einkunnarorð

nemenda.
• Gott og hagnýtt undirbúningsnám.
• Lýkur með frumgreinaprófi sem veitir rétt til

háskólanáms.
• Fyrsti valkostur fólks með starfsreynslu.
• Metnaðarfullir nemendur og kennarar.
• Nemendur hjálpast að við námið.

• Frumgreinanám Háskólans í Reykjavík
byggir á rúmlega 40 ára hefð.

• Frumgreinanám er kjörin leið fyrir fullorðið fólk sem
stefnir að háskólanámi. Markhópar eru fólk með reynslu
úr atvinnulífinu hvort heldur er iðnnám eða starfsreynsla.

• Frumgreinanám er líka vettvangur fyrir
stúdenta sem þurfa að bæta við sig námi í
stærðfræði og raungreinum.

• Námið tekur frá einni önn til fjögurra anna, allt
eftir undirbúningi umsækjenda.

• Allir áfangar eru kenndir bæði á haust- og vorönn.
• Fullt nám á 2., 3. og 4. önn er lánshæft hjá LÍN.

Kynntu þér reglur um lánshæfi.

www.opnihaskolinn.is/frumgreinamennt

Auðlind einstaklinga. Auðlind atvinnulífins.

OPNI HÁSKÓLINN
Í HR

Markmið Opna háskólans er að virkja þekkingu til að auka samkeppnishæfni
og lífsgæði með faglegu og hagnýtu námi. Opni háskólinn þjónar atvinnulífinu
með fjölbreyttu framboði öflugra námsleiða undir leiðsögn innlendra og
erlendra sérfræðinga. Rúmlega 500 námskeið eru á námskrá Opna háskólans
og um 280 leiðbeinendur koma að kennslu – bæði fræðimenn HR og kennarar
erlendra samstarfsháskóla auk sérfræðinga úr íslensku atvinnulífi.

Einingar Opna háskólans vinna með mörgum stærstu fyrirtækjum landsins,
útskrifa fjölda nemenda af styttri námsbrautum og brúa bil inn í háskólanám
með elstu frumgreinadeild landsins. Að auki vinnur Opni háskólinn með fjölda
virtra háskóla og fræðasetra s.s. MIT, IESE, FranklinCovey og fleiri.

Opni háskólinn samanstendur af fimm þekkingargáttum:

• FagMennt: Hagnýt námskeið til að auka færni og fagþekkingu.
• StjórnMennt: Áhrifaríkar leiðir til að efla rekstur, stjórnendur og starfsfólk.
• FrumgreinaMennt: Sértæk námskeið til að brúa bilið inn í háskólanám.
• FrumkvöðlaMennt: Viðskiptasmiðja fyrir frumkvöðla.
• GrunnMennt: Námskeið fyrir bráðger og námsfús börn.

Kynntu þér námsmöguleika á www.opnihaskolinn.is

53	

	

Í Háskólanum í Reykjavík gefst þér tækifæri til að leggja
mikilvægum málum lið.

SAMFÉLAGS-
VERKEFNI

FRÆIÐ
Háskólinn í Reykjavík fagnaði 10 ára starfsafmæli sínu sem einkarekinn háskóli
haustið 2008. Á þeim tímamótum færði HR þjóðinni gjöf sem felst í því að
skólinn, starfsfólk hans og nemendur bjóða samtökum og einstaklingum sem
starfa í þágu almannaheilla aðgang að starfskröftum sínum og þekkingu.
Háskólinn í Reykjavík vinnur nú þegar með fjölda almannaheillasamtaka að
lausn áhugaverðra og verðugra verkefna.

Dæmi um verkefni sem unnið hefur verið að:
• Stefnumótun félagasamtaka
• Kostnaðargreining í framleiðsluferli
• Hugmyndavinna – hugarflug og ráðgjöf
• Samstarf á sviði fræðslu
• Skipulag og umsjón vinnufunda
• Aðstoð við stofnun samtaka

Nánari upplýsingar er að finna á www.hr.is/fraeid

HUGMYNDAHÚS HÁSKÓLANNA
HUGMYNDAHÚS HÁSKÓLANNA er frumkvöðlasetur
Háskólans í Reykjavík og Listaháskóla Íslands.

Markmið: Að skapa a.m.k. 50 fyrirtæki sem veita a.m.k. 500 manns atvinnu á
tveimur árum.

54	

	

VIÐSKIPTADEILD
• Rannsóknarmiðstöð í nýsköpunar- og

frumkvöðlafræðum
• Rannsóknarmiðstöð um einkaframkvæmd
• Rannsóknarmiðstöð í mannauðsstjórnun
• Rannsóknarstofnun í fjármálum og hagfræði

Dæmi um rannsóknarverkefni:
• Global Entrepreneurship Monitoring (GEM).
• Rannsóknir á nýjum tæknifyrirtækjum.
• Rannsókn á einkaframkvæmd í

heilbrigðisþjónustu í nágrannalöndum Íslands.
• Rannsókn á einkavæðingu á Íslandi.
• Cranfield Network on Comparative

Human Resource Management (CRANET).
• Rannsóknir á tengslum íslenskrar

mannauðsstjórnunar og rekstrarárangurs.
• Large deviations and stochastic analysis

with applications to insurance, mathematical
finance and mathematical economics.

TÖLVUNARFRÆÐIDEILD
• Þekkingarsetur í fræðilegri tölvunarfræði
• Gagnasetur
• Gervigreindarsetur
• Tungutæknisetur
• Fléttufræðihópur
• Þekkingarsetur í hugbúnaðarfræði

Dæmi um rannsóknarverkefni
• Aðferðir til að formlega sannreyna flókin

samhliða kerfi eins og samskipta- og netkerfi.
• Þróun reiknirita til að finna nálgunarlausnir fyrir

erfið vandamál eins og verkröðun.
• Eff-Square verkefni um hraðvirka og skilvirka leit

að margmiðlunarefni.
• Mannlegar vitverur í sýndarheimum.
• Forrit sem geta spilað hvaða opinn leik sem er.
• Tækni til að marka íslenskan texta með mikilli

nákvæmni.
• Tækni til að finna ritvillur í íslensku með tilliti til

samhengis.
• Umraðanamynstur.
• Umraðanir, mynstur og algebrur.

LAGADEILD
• Evrópuréttarstofnun
• Fjármálaréttarstofnun
• Auðlindaréttarstofnun

Dæmi um rannsóknarverkefni:
• Skýringarrit með lögum um verðbréfaviðskipti.
• Möguleikar við gerð reglna um losun

gróðurhúsalofttegunda og áhrif þeirra.
Samstarfsverkefni með tækni- og
verkfræðideild.

• Umhverfismat áætlana og mat á
umhverfisáhrifum framkvæmda - tengsl og
samþætting. Samstarfsverkefni með tækni- og
verkfræðideild.

• Impact of International Criminal Procedures on
Domestic Criminal, Procedures in Mass
Atrocity Cases (DOMAC).

• Almannatryggingar: Hlutverk og samspil við
önnur bótaúrræði.

• The UN Convention on the Rights of Persons
with Disabilities: European and Scandinavian
Perspectives.

KENNSLUFRÆÐI- OG LÝÐHEILSUDEILD
• Rannsóknir & greining

Dæmi um rannsóknarverkefni:
• Yfirlitsrannsóknirnar Ungt fólk á Íslandi.
• „Youth in Europe“. Samstarfsverkefni 15

Evrópuborga.
• Fræðileg og hagnýt þróun íslenska

forvarnamódelsins.
• Health behavior and academic achievement among

adolescents.
• Tímaraðagreiningar á vísum um heilsu og líðan

barna og unglinga.
• Individual and higher level analyses on adolescent

outcomes.
• Evidence of harm due to caffeine among

adolescents.
• Family conflict and adolescent emotional well-being.

RANNSÓKNAR
-STOFNANIR

HR

TÆKNI- OG VERKFRÆÐIDEILD
• Orkurannsóknarsetur
• Rannsóknarstofa í skammtafræði nanókerfa
• Rannsóknarstofa fyrir ómönnuð farartæki
• Engineering Optimization & Modeling Center

(EOMC)
• Rannsóknarstofa í taugvísindum
• Rannsóknarstofa fyrir ólínuleg hreyfikerfi

og stöðugleika
• Rannsóknarstofa í stofnfrumulíffræði

og vefjaverkfræði
• Legrafritssetur

Dæmi um rannsóknarverkefni
• Möguleikar við gerð reglna um losun

gróðurhúsalofttegunda og áhrif þeirra.
• Ákvarðanataka fyrir nýtingu háhitasvæða.
• Uppbygging iðustreymis.
• Zebrafiskar sem svefnlíkan.
• Rannsókn á útbreiðslu rafvirkni í leginu.

Hagnýting við greiningu yfirvofandi fyrirburafæðingar.
• Ræktun þörunga og framleiðsla eldsneytis. Fóðrun

þörunga með koldíoxíð-ríkum útblæstri frá orkuverum.
• Þróun á flygildum með vængslætti (Development of

flapping-wing unmanned air vehicles).
• Rafvæðing samgangna.
• Áhrif gufu frá Hellisheiðarvirkjun á umferðaröryggi

á Suðurlandsvegi.
• MÁU tilkynningarskylda – flokkar framkvæmda

og þröskuldsgildi.
• Orkutengdar jarðskjálftarannsóknir

á Reykjanesskaga.

55	

	

	

HAFÐU SAMBAND

VIÐ OKKUR!

IÐNFRÆÐI Vilborg Jónudóttir vilborg@ru.is 599 6255
ÍÞRÓTTAFRÆÐI Hrund Steingrímsdóttir hrund@ru.is 599 6330
LÖGFRÆÐI Jóna K. Kristinsdóttir jonak@ru.is 599 6407	

SÁLFRÆÐI Hrund Steingrímsdóttir hrund@ru.is 599 6330
TÆKNIFRÆÐI Vilborg Jónudóttir vilborg@ru.is 599 6255
TÖLVUNARFRÆÐI Sigrún M. Ammendrup td@ru.is 599 6510
VERKFRÆÐI Telma H. Númadóttir telmah@ru.is 599 6314
VIÐSKIPTAFRÆÐI Guðrún R. Hreinsdóttir bsnamvd@ru.is 599 6284
FRUMGREINAMENNT Málfríður Þórarinsdóttir malfrid@ru.is 599 6438

KENNSLUFRÆÐI- OG LÝÐHEILSUDEILD
Forseti: Þorlákur Karlsson
Skrifstofustjóri: Ingibjörg Sveinsdóttir

LAGADEILD
Forseti: Þórður S. Gunnarsson
Skrifstofustjóri: Jóna K. Kristinsdóttir

TÆKNI- OG VERKFRÆÐIDEILD
Forseti: Gunnar Guðni Tómasson
Skrifstofustjóri: Sigrún Þorgeirsdóttir

TÖLVUNARFRÆÐIDEILD
Forseti: Björn Þór Jónsson
Skrifstofustjóri: Kristine Helen Falgren

VIÐSKIPTADEILD
Forseti: Friðrik Már Baldursson

	

Háskólinn í Reykjavík
Menntavegi 1,
101 Reykjavík

Sími: 599 6200
Fax: 599 6201

www.hr.is

	

56	

	

	

