

2020 úthlutun verkefnastyrkja úr Rannsóknasjóði Háskóla Íslands

Stjórn Rannsóknasjóðs Háskóla Íslands hefur lokið úthlutun úr sjóðnum fyrir árið 2020. Að þessu sinni bárust 180 nýjar umsóknir í sjóðinn, að upphæð rúmlega 251 m.kr. en til ráðstöfunar í nýja styrki voru rúmar 132 m.kr. Að auki voru veittir styrkir vegna verkefna sem fengu loforð um styrkveitingu til tveggja eða þriggja ára úr síðustu tveimur úthlutunum. Samanlagður fjöldi nýrra umsókna og framhaldsverkefna ber vott um kraft í rannsóknum við háskólann og vaxandi sókn í sjóðinn.

Vegna fjölda góðra umsókna reyndist því miður nauðsynlegt að lækka styrkuppþæð verulega miðað við umsókn í allmörgum tilvikum og jafnframt er meðaluppþæð veittra styrkja heldur lægri en undanfarin ár. Aðeins í örfáum tilvikum reyndist unnt að veita umbeðinn styrk að fullu, en leitast var við að styrkja góð verkefni eins og mögulegt var.

	Fjöldi umsókna	Fjöldi nýrra styrkja	Heildaruppþæð nýrra styrkja (þ.kr.)	Fjöldi styrkja úr 2018 og 2019 úthlutunum	Skuldbinding v. 2018 og 2019 úthlutana
Félagsvísindasvið	34	33	24.600	18	13.990
Heilbrigðisvísindasvið	42	40	31.500	48	41.623
Hugvísindasvið	28	25	20.000	30	24.755
Menntavísindasvið	24	23	17.700	18	12.536
Verkfræði- og náttúruvísindasvið	46	45	34.100	46	43.064
Rannsóknasetur	6	6	4.200	0	0
Samtals	180	172	132.100	160	135.968

*Styrkir um lausn frá kennslu eru ekki taldir með heildaruppþæðum

*Styrkveitingar vegna úthlutunaráranna 2018 og 2019

Félagsvísindasvið

Nafn	Starfsheiti	Verkefni	Úthlutun
Ágústa Pálsdóttir	Prófessor	Smart devices and health promotion: Icelanders' information behaviour in connection to health and lifestyle*	200
Ásta Dís Óladóttir	Lektor	Determinants of Icelandic SME/family firm internationalization*	400
Ásta Snorradóttir	Lektor	Einelti og kynferðisleg áreitni á íslenskum vinnumarkaði	700
Auður Hermannsdóttir	Aðjunkt	A Socio-Ecological Approach in Designing a Social Marketing Strategy to Encourage Fish Consumption among School-Aged Children*	700
Baldur Þórhallsson	Prófessor	Small States and Shelter Theory: Iceland's External Affairs*	1300
Björg Thorarensen	Prófessor	Persónuverndarréttur	1700
Brynhildur Davidsdóttir	Prófessor	Trajectories towards a sustainable energy future*	1300
Eðvald Möller	Lektor	Hvaða lykilþættir skapa árangur í verkefnum? – Notkun viðurkenndra aðferða við verkefnastjórnun meðal verkefnastjóra á Íslandi	400
Erla Sólveig Kristjánsdóttir	Dósent	Upplifun sérfræðinga í ráðuneytum á að ná árangri í starfi	700
Eva Marín Hlynsdóttir	Dósent	Amateur or expert - what are the consequences of the transition from amateur politics to professional politics in local government councils?	700
Freydís Jóna Freysteinsdóttir	Dósent	Forspárþættir hamingju í hjónabandi	700
Freydis Vigfúsdóttir	Sérfræðingur	Unraveling the details of the longest migration on earth*	400
Geir Gunnlaugsson	Prófessor	Manifestations of inequality and future aspirations of Bissau-Guinean adolescents	700
Gísli Pálsson	Prófessor	Aldauði tegunda: Örlög geirfuglsins*	1690
Guðbjörg Linda Rafnsdóttir	Prófessor	Þjóðfélagsstaða, samfélag og líðan	1300
Guðbjörg Vilhjálmsdóttir	Prófessor	Sýn ungs og lítt menntaðs fólks á störf og framtíðar starfsferil	700
Guðný Björk Eydal	Prófessor	Workplaces and parents opportunities to take parental leave	700
Guðrún D Whitehead	Lektor	Who's Afraid of the Museum? Horror, History and Heritage*	400
Gyða Margrét Pétursdóttir	Dósent	Kvenleikanum ögrað: Að hafna eða sjá eftir móðurhlutverkinu*	700
Gylfi Magnússon	Dósent	Breytileiki vaxta húsnæðislána íslenskra heimila	400
Gylfi Zoega	Prófessor	Efnahagslegar orsakir þjóðernishyggu á Vesturlöndum í kjölfar fjármálakreppu*	1300
Halldór Sigurður Guðmundsson	Dósent	Staða, styrkleikar og lífsgæði eldra fólks*	400
Hanna Björg Sigurjónsdóttir	Prófessor	Samspil fötlunar, fátæktar og refsinga á síðari hluta sautjándu aldar og í upphafi þeirra átjándu*	700
Hannes Hólmsteinn Gissurarson	Prófessor	Two Nordic Pioneers in Political Thought: Snorri and Chydenius	400
Helgi Gunnlaugsson	Prófessor	Afstaða Íslendinga til afbrota: Netglæpir á Íslandi	1000
Inga Minelgaite	Dósent	FEELS: Follower endorsed effective leadership and sustainability	700
Ingi Rúnar Eðvarðsson	Prófessor	Hönnun starfa, starfsánægja og kunlun meðal sérfræðihópa	700
James Rice	Lektor	Disability, immigration and multigeneration: intersecting factors in child protection cases	1300
Jón Gunnar Bernburg	Prófessor	Kynferðisleg áreitni í íþróttum	700
Jóna Margrét Ólafsdóttir	Aðjunkt	Áhrif vímuefnaneyslu einstaklings í fjölskyldum á aðra fjölskyldumeðlimi og fjölskyldukerfi*	400
Jónína Einarsdóttir	Prófessor	At the market place in Bissau: Gender, age, and education	700

Kári Kristinsson	Prófessor	Fordómar og mismunun á íslenskum vinnumarkaði	400
Kristín Loftsdóttir	Prófessor	From Darkness to Light: Regimes of Mobilities and and Transnationalism in the Canary Islands and Iceland	1300
Kristinn Schram	Dósent	Folkloric relations between humans and non-human animals	700
Lára Jóhannsdóttir	Prófessor	How can the UN SDGs be developed as a fundamental driving force for growth in a new form of a business model?*	700
Magnús Þór Torfason	Lektor	Entrepreneurship and Networks after the Financial Crash in Iceland	400
Maximilian Conrad	Prófessor	Could Brexit mean the end of the European Project? The cases of Italy and Germany	700
Rósa Þorsteinsdóttir	Rannsóknar- lektor	Þjóðsagnahandrit Jóns Árnasonar og Sagnagrunnur	700
Sigrún Gunnarsdóttir	Dósent	Upplifun kvenmillistjórnenda í opinberri þjónustu af stjórnun, forystu og bjargráðum í starfi	400
Sigurjón Baldur Hafsteinsson	Prófessor	Icelandic turf house architecture: More than a human story	700
Silja Bára Ómarsdóttir	Dósent	Abortion Rights facing a Global Backlash	1000
Soffía Valdimarsdóttir	Aðjunkt	Gildi handverks í nútíma samfélagi. Er starfsferill í handverki vannýttur möguleiki á Íslandi?	400
Stefan C Hardonk	Lektor	Stöðu fatlaðs fólks á íslenskum vinnumarkaði: tölfraeðileg greining*	700
Sveinn Agnarsson	Dósent	Besta nýting jarðhitakerfis: Sambætting auðlindar og hagrænna þátta*	700
Þorgerður J Einarsdóttir	Prófessor	Gender, fluid sexuality and non-confirmative identity construction	1000
Þorvaldur Gylfason	Prófessor	Equality, Democracy, and Economic Growth*	700
Þröstur Olaf Sigurjónsson	Lektor	Digitalization, Governance and Trust	700
Tinna Laufey Ásgeirsdóttir	Prófessor	Greiðsluvilji lausnar frá sjúkdómum og einkennum*	1300
Valdimar Tr. Hafstein	Prófessor	Skyr Wars: From Live Cultures to Cultural Heritage	1300
Valgerður Jóhannsdóttir	Lektor	The Icelandic Media for Democracy Monitor	700

*Styrkveitingar vegna úthlutunaráranna 2018 og 2019

Heilbrigðisvísindasvið

Nafn	Starfsheiti	Verkefni	Úthlutun
Alfons Ramel	Prófessor	SPRINTT: Sarcopenia and Physical frailty IN older people*	1563
Andri Steinþór Björnsson	Prófessor	Social trauma and its impact on post-traumatic stress disorder and social anxiety disorder*	1000
Arna Hauksdóttir	Prófessor	Áhrif náttúruhamfara á geðheilsu og svefntruflanir - Áfallasaga kvenna	700
Árni Árnason	Dósent	Líkamsástand barna og unglunga á Sauðárkróki fyrr og nú	400
Árni Kristjánsson	Prófessor	Experience dependence in attention allocation and conscious vision*	1700
Árni Kristmundsson	Deildarstjóri	Rannsókn á tíðni, útbreiðslu og smitmagni Parvicapsula pseudobranchicola í laxfiskum á Íslandi, villtum og í eldi, og áhrif sýkils á viðgang þeirra	1000
Berglind Eva Benediktsdóttir	Dósent	Engineered exosomes to combat triple-negative breast cancer	700
Bergþóra S. Snorraddóttir	Lektor	Hönnun plásturs til staðbundinnar notkunar við handaslitgigt	700
Björn Rúnar Lúðvíksson	Prófessor	Mögulegar orsakir undirliggjandi B-frumu galla IgA skorts og tengsl þeirra við aðra meðfædda mótefnagalla*	400
Björn Viðar Aðalbjörnsson	Lektor	Nýting lífvirkra efna úr Alaskalúpínu	400
Bryndis Benediktsdóttir	Prófessor	Langvinn lungnateppa: Valda svefnháðaröndunartruflanir hraðari framgangi?*	700

Bryndís Eva Birgisdóttir	Prófessor	Dietary Patterns over the life cycle and Late Life Depression and mortality in the population-based AGES-Reykjavik Study	400
Brynja Ingadóttir	Lektor	Langtímaáhrif brunaáverka á heilsu fullorðinna einstaklinga*	700
Charlotta Oddsdóttir	Dýralæknir	Vistfræði E. coli á Íslandi og sýklalyfjaónæmi – Einnar heilsu nálgun	700
Einar Stefán Björnsson	Prófessor	Liffraskaði af völdum krabbameinslyfja*	700
Einar Stefánsson	Prófessor	Súrefnismettun sjónhimnuæða í heilasjúkdómum: Oculus amini index*	1300
Eiríkur Steingrímsson	Prófessor	The role of MITF in melanoma as determined using conditional mutations in mice*	400
Elín Soffía Ólafsdóttir	Prófessor	Bioactive natural products and potential drug leads from Icelandic lower plants and lichens*	700
Elvar Örn Viktorsson	Lektor	Fenazín 5,10-díoxíð til höfuðs Gram-neikvæðum bakteríum*	700
Emma Marie Swift	Lektor	Uncovering determinants of difficult birth experiences: an epidemiological approach	700
Erla Kolbrún Svavarsdóttir	Prófessor	Alþjóðleg samburðarrannsókn á mikilvægi fjölskyldna í heilbrigðisþjónustu	1300
Erna Magnúsdóttir	Dósent	The Molecular Mechanism of RhoX Factors in the Early Mouse Germ Line*	1300
Fanney Þórsdóttir	Dósent	The quality of self-report data: Verbal labelling effects*	700
Guðmundur Skarphéðinsson	Lektor	Matstæki fyrir kvíðaraskanir hjá börnum: Þýðing og réttmæti*	1000
Guðrún Kristjánsdóttir	Prófessor	Innlagnir 0-18 ára barna á gjörgæsludeildir Landspítala 2006-2017 og líðan foreldra þeirra*	400
Guðrún Valdimarsdóttir	Dósent	Functional analysis of a novel SMAD3 variant associated with thoracic aortic aneurysm*	700
Gunnar Guðmundsson	Prófessor	Íslenska berkjuskúlksrannsóknin	1000
Hans Tómas Björnsson	Dósent	Forward mutagenesis to discover novel therapies for Kabuki syndrome*	700
Heiða María Sigurðardóttir	Lektor	Visual imagery and the precision of perception, working memory and long-term memory	700
Helga Zoega	Prófessor	NorPreSS: Norræn rannsókn um áhrif og afleiðingar lyfjameðferðar á meðgöngu*	1000
Helgi Jónsson	Prófessor	Transdermal treatment for hand osteoarthritis	700
Herdís Sveinsdóttir	Prófessor	Ungir hjúkrunarfræðingar: Líðan, vinna og vinnuumhverfi í námi og starfi*	160
Inga Þórsdóttir	Prófessor	Næring ungbarna, vöxtur og líðan-framsæ og aftursæ rannsókn*	1700
Ingibjörg Gunnarsdóttir	Prófessor	PREgnant Women in ICEland (PREWICE)	1000
Ingibjörg Harðardóttir	Prófessor	The potential role of Wnt signaling in resolution of inflammation	700
Ingileif Jónsdóttir	Prófessor	Langlíft ónæmisminni og lifunarboð fyrir plasmafrumur í beinmerg*	1000
Jóhanna Jakobsdóttir	Rannsóknasérfræðingur	Death from a broken heart across two centuries in Iceland	400
Jón Jóhannes Jónsson	Prófessor	Skemmdar DNA sameindir í líkamsvökvum	400
Jóna Freysdóttir	Prófessor	Effects of omega-3 PUFA on NK cell and neutrophil activation and cross-talk*	1700
Karl Skírnisson	Sérfræðingur	Sníkjudýrarannsóknir í lífríki Íslands	400
Kristín Björnsdóttir	Prófessor	Bætt umönnun aldraðra með heilabilun í heimahúsi*	800
Kristín Briem	Prófessor	Biomechanical risk factors for anterior cruciate ligament injury*	1000
Kristjana Einarsdóttir	Prófessor	The optimal timing of labour induction for term pregnancies	700
Magnús Gottfreðsson	Prófessor	Bætt greining samfélagslungnabólgu á Landspítala*	1000
Magnús Karl Magnússon	Prófessor	Desmoplakin intron variant and idiopathic pulmonary fibrosis*	1300
Már Másson	Prófessor	Antimicrobial Chitosan Conjugates*	1700
Margrét Helga Ögmundsdóttir	Dósent	The role of the autophagy gene ATG7 in cancer*	1000

Margrét Þorsteinsdóttir	Prófessor	Mass spectrometry in clinical diagnosis of APRT deficient patients*	1000
María Guðjónsdóttir	Dósent	Fiskprótein til manneðis – endurhönnun fiskmjöls- og lýsisferla*	700
Marianne Elisabeth Klinke	Lektor	Spatial neglect in ward-based care: Clinical assessment and alleviating interventions*	1000
Martin Ingi Sigurðsson	Prófessor	The Icelandic Perioperative Database	1300
Ólöf Birna Ólafsdóttir	Lektor	Súrefnismælingar í sjónhimnuæðum - ýmsir sjúkdómar	700
Ólöf Guðný Geirsdóttir	Dósent	Áhrifaþættir sem hafa áhrif á farsæla öldrun*	700
Óttar Rolfsson	Prófessor	Andoxunnarvarnir frumna í föstu*	1000
Pétur Henry Petersen	Dósent	Mitf í taugafrumum*	400
Ragnar P. Ólafsson	Dósent	Do changes in depression vulnerability during preventive treatment predict depression relapse?*	700
Ragnhildur Þóra Káradóttir	Prófessor	Promoting myelin regeneration	1000
Rúnar Vilhjálmsson	Prófessor	Vinnuálag starfsmanna á íslenskum vinnumarkaði	700
Runólfur Pálsson	Prófessor	Bráður nýrnaskaði á bráðamóttöku: Framsýn tilfellamiðuð rannsókn	1000
Sævar Ingþórsson	Aðjunkt	Ummýndunaráhrif HER2 yfirtjáningar í krabbameinsframvindu*	400
Sigríður Klara Böðvarsdóttir	Forstöðu- maður	Blood and tumor tissue derived biomarkers for early detection of breast cancer*	700
Sigríður Zoëga	Dósent	Einkenni og heilsutengd lífsgæði sjúklunga sem fara í aðgerð vegna lungnakrabbameins*	700
Sigurbergur Kárason	Dósent	Mechanical and chemical challenge of lung epithelial cells: The influence of barrier enhancing drugs*	700
Sigurbjörg Þorsteinsdóttir	Ónæmis- fræðingur	Immune response following vaccination against insect bite hypersensitivity in horses	700
Sigurður Guðjónsson	Lektor	Þvavegakrabbamein á Íslandi: Faraldsfræði, greining, meðferð og afdrif sjúklunga	700
Sigurður Yngvi Kristinsson	Prófessor	Góðkynja einstofna mótefnahækkun (MGUS) – fylgikvillar og horfur*	1300
Sigurjón Arason	Prófessor	Verðmætasköpun íslenskra makríflaka*	700
Stefán Ragnar Jónsson	Fræðimaður	Host restriction of lentiviruses, and viral countermeasures	400
Stefán Sigurðsson	Dósent	Brjóstakrabbamein íslenskra karla, vægi stökkbreytinga í DNA viðgerðargenum	400
Stefanía P. Bjarnarson	Dósent	Mechanisms of adjuvant-enhanced GC and memory induction in neonates*	700
Sveinbjörn Gizurarson	Prófessor	Vanræktir sjúkdómar fyrir vanrækta einstaklinga - Lyf fyrir börn*	1000
Sveinn Hákon Harðarson	Lektor	Lífvisar í augum sjúklunga með Alzheimer sjúkdóm	700
Thor Aspelund	Prófessor	Genetics of cardiovascular disease after significant life stressors	1000
Þór Eysteinnsson	Prófessor	The role of the Mitf gene and purine receptors in controlling autophagy and cytokine release in the pigment epithelium*	400
Þóra Másdóttir	Lektor	Mat á framburðareriðleikum: Rafrænn skimunarkvarði fyrir foreldra	700
Þórarinn Gíslason	Prófessor	Langvinn lungnateppa, eftirfylgd mtt áhættuþátta*	700
Þórarinn Guðjónsson	Prófessor	Functional role of extracellular matrix protein 1 (ECM1) in endothelial cells and breast cancer cells	400
Þórarinn Sveinsson	Prófessor	Áhættuþættir álagsmeiðsla og þreytu hjá þeim sem stunda hlaup sér til heilsubótar*	700
Þórdís Katrín Þorsteinsdóttir	Dósent	Umfang, eðli og kostnaður heimilisofbeldis í garð kvenna á Íslandi	700
Þórhallur Ingi Halldórsson	Prófessor	Low protein intake in pregnancy in the absence of energy deficiency: Does it affect fetal growth?	1700
Þorsteinn Loftsson	Prófessor	Nýsköpun í lyfjameðferð augnsjúkdóma	1300
Tómas Guðbjartsson	Prófessor	Meðferð með ECMO-dælu – ábendingar og skammtíma- og langtímaárangur	1300

Unnur Anna Valdimarsdóttir	Prófessor	Major disease risk and mortality among war migrants	1700
Urður Njarðvík	Prófessor	Additive Effects of a Routine Intervention to Parent Training for ADHD	1000
Viðar Örn Eðvarðsson	Dósent	Blood Pressure Trends in 9-10-Year-Old Children: a 10 Year Follow-Up	700
Viggó Þór Marteinsson	Lektor	BabyGut: Linking Pre- and Postnatal Diet with Infant Gut Microbiota Development*	700
Vilhjálmur Svansson	Dýralæknir	Cytokine response in horses following vaccination against summer eczema	400
Zuilma Gabriela Sigurðardóttir	Dósent	Öryggi barna í innkaupakerrum: Að flýta fyrir merkingu kerra í verslunum þar sem verðið er lægst*	400

*Styrkveitingar vegna úthlutunaráranna 2018 og 2019

Hugvísindasvið

Nafn	Starfsheiti	Verkefni	Úthlutun
Aðalheiður Guðmundsdóttir	Prófessor	Um fornaldarsögur Norðurlanda, uppruna þeirra, útbreiðslu og einkenni*	1000
Alda Björk Valdimarsdóttir	Dósent	Jane Austen and the chick lit novel	700
Anton Karl Ingason	Lektor	Máltæknileg athugun á íslenskum beygingartilbrigðum*	400
Ármann Jakobsson	Prófessor	Investigating the Skaldic Corpus: Metaphors of the Paranormal*	1400
Arnfríður Guðmundsdóttir	Prófessor	Steinunn Jóhannesdóttir, fyrst íslenskra kvenna með háskólapróf í guðfræði og læknisfræði*	400
Árni Daníel Júlíusson	Sérfræðingur	Aldursgreining á miðaldaeyðibýlum í Eyjafirði	700
Ásdís Rósa Magnúsdóttir	Prófessor	Syndin í þýðingum og endurritunum riddarasögunnar Le conte du graal *	400
Ásgrímur Angantýsson	Prófessor	Gerð atvikssetninga í íslensku og færeysku	700
Auður Hauksdóttir	Prófessor	Tengsl danskrar tungu og menningar við íslensku*	1000
Benedikt Hjartarson	Prófessor	Alþjóðleg framúrstefna: Yfirlýsingar og aðrir stefnumarkandi textar	700
Birna Arnbjörnsdóttir	Prófessor	Teaching and Learning English Writing in EMI Programs - Data Analysis	1300
Björn Þór Vilhjálmsson	Lektor	Íslenskar kvikmyndir á nýrri öld: Stofnanir, tækni og fagmenning*	400
Björn Þorsteinsson	Prófessor	Matter and meaning: Exploring contemporary and historical perspectives on monism and dualism*	1000
Davíð Ólafsson	Lektor	Tilurð, miðlun og varðveisla á textum Jóns Jónatanssonar	700
Einar Freyr Sigurðsson	Rannsóknar- lektor	Tveggja barna tal: Skráning talmáls tvíburastrá	700
Eiríkur Smári Sigurðarson	Sérfræðingur	Dyggðamódel um samfélagsleg áhrif rannsókna*	1000
Elmar Geir Unnsteinsson	Sérfræðingur	Puzzle-Driven Semantics: Methodological Survey and Data Collection*	400
Erla Erlendsdóttir	Prófessor	Föst orðasambönd og samskiptaformúlar í íslensku og spænsku*	400
Eyja Margrét Brynjarsdóttir	Lektor	Siðfræði og kynjajafnrétti	700
Francois Frans Heenen	Aðjunkt	Tengsl frönsku imparfait og merkingarminnis	400
Gavin Murray Lucas	Prófessor	How the other half lives: an eighteenth century cottage by Nesstofa*	1255
Geir Sigurðsson	Prófessor	Öldrun í austri og vestri*	1300
Gregory Alan Phipps	Lektor	African American Women and the Re-Creation of Democracy	1000
Guðmundur Hálfðanarson	Prófessor	Endalok heimsveldis: samskipti Danmerkur við hjálendur í Norður-Atlantshafi	1300
Guðni Elísson	Prófessor	Earth101: Fræðilegur miðlunarhluti*	400
Gunnþórunn Guðmundsdóttir	Prófessor	Life Writing in Transition: The Digitization of the Family Archive	1700

Haukur Þorgeirsson	Rannsóknar- dósent	Scribal errors and innovations in the Codex Regius of the Prose Edda	700
Hólmfríður Garðarsdóttir	Prófessor	Minorities in the Americas. Social and Cultural Identity in Contemporary Narratives	700
Ingibjörg Ágústsdóttir	Dósent	Scotland in the North: Arctic Encounters in Scottish Literature*	700
Irma Erlingsdóttir	Dósent	The political and the historical in Hélène Cixous's plays*	400
Jan Alexander van Nahl	Lektor	Króka-Refs saga – A Problem Case in Translation & Reception	700
Jóhannes Gísli Jónsson	Prófessor	Umröðun andlaga: sagnmynd, ákveðni og þyngdaráhrif	700
Jón Karl Helgason	Prófessor	Hlaupandi-deltamæling á íslenskum fornsögum	1300
Jón Ólafsson	Prófessor	Þekkingarfræði trausts: Röklegar forsendur lýðræðisþátttöku	400
Kristín Guðrún Jónsdóttir	Dósent	Gagnagrunnur útgefina smásagnasafna á íslensku	400
Kristín Ingvarsdóttir	Lektor	Samskiptasaga Íslands og Japans	700
Már Jónsson	Prófessor	Dánarbú og arfaskipti 1700-1920*	700
Margrét Eggertsdóttir	Rannsóknar- prófessor	Gaman og alvara. Útgáfa á tveimur veraldlegum kvæðum Hallgríms Péturssonar	400
Orri Vésteinsson	Prófessor	Lífskjör á Íslandi 1100-1800 – vitnisburður Stóruborgarrannsókna*	1000
Ragnheiður Kristjánsdóttir	Dósent	Takmarkanir kosningaréttar. Fátækralöggjöf og framkvæmd kosninga 1915-1934 *	1000
Sif Rikharðsdóttir	Prófessor	Emotive Performativity in Northern Europe*	700
Sigríður Þorgeirsdóttir	Prófessor	Ritstýring og útgáfa Dagbókar um kvenheimspekinga í sögu heimspekinnar fyrir Heimsping heimspekinnar í Beijing 2018 og stofnun og viðhald vefsíðu um "Feminine wisdom" *	1000
Sigurður Gylfi Magnússon	Prófessor	Frikin í samfélaginu – rannsóknir á hinu óvenjulega*	1000
Sólveig Anna Bóasdóttir	Prófessor	Sexuality, Human Rights and Christian Ethics*	1000
Steinunn J Kristjánsdóttir	Prófessor	Konurnar í pokunum. Stóridómur og íslensk alþýða*	1300
Svanhildur Óskarsdóttir	Rannsóknar- dósent	Barndómssaga Jesú – Rannsókn og útgáfa*	400
Svavar Hrafn Svavarsson	Prófessor	Gadamer's Plato: A Reading of Contemporary Relevance	1000
Sveinn Yngvi Egilsson	Prófessor	Gandreið séra Jóns Daðasonar - heimsmynd, náttúrusýn og sögulegt samhengi ritsins	700
Sverrir Jakobsson	Prófessor	The Breiðafjörður region, 1400-1720*	1700
Þórhallur Eypórsson	Prófessor	Insular Scandinavian morphology and morphosyntax*	700
Þórunn Sigurðardóttir	Rannsóknar- lektor	Hvað er í öskjunum? Fornbréf úr safni Árna Magnússonar*	400
Torfi Tulinius	Prófessor	Landflótti, landnám og áföll í Íslendingasögum	1700
Valur Ingimundarson	Prófessor	Stjórnsmál norðursins: Utanríkisstefna Íslands, öryggismál og alþjóðastjórnun á norðurslóðum*	700
Vilhjálmur Árnason	Prófessor	Public Health and Personal Genomics. Recent Challenges for Solidarity-Based Health Care*	1300

*Styrkveitingar vegna úthlutunaráranna 2018 og 2019

Menntavísindasvið

Nafn	Starfsheiti	Verkefni	Úthlutun
Allyson Macdonald	Prófessor	The status of sustainability in state universities in Iceland*	700
Amalía Björnsdóttir	Prófessor	Námsframvinda og brottfall úr námi leik- og grunnskólakennaranema*	715
Anh-Dao Katrín Tran	Aðjunkt	Vietnamese Refugees Forty Years Away and at Home (1979 – 2019)*	400
Anna Kristín Sigurðardóttir	Prófessor	Quality in Nordic teaching*	700
Anna Sigríður Ólafsdóttir	Prófessor	Bragðlaukaþjálfun: Íhlutun fyrir bætt fæðuval og betri líðan*	1700
Annadís Greta Rúdólfsdóttir	Dósent	Young people's experiences and representations of risk in relation to alcohol consumption: Upper-tier secondary schools*	491
Ársæll Arnarsson	Prófessor	Alþjóðlegar rannsóknir á heilsu, líðan og lífskjörum unglunga	1300
Ásta Jóhannsdóttir	Lektor	Unaðsskömm í lífi fatlaðs fólks; Áhrif örareitni á kynsjálfsmynd og tjáningu kynverundar	700
Ástríður Stefánsdóttir	Dósent	Testing the limits; a dialogue between medicine and society*	340
Atli Harðarson	Dósent	Að kenna hyggindi í skólum*	700
Berglind Gísladóttir	Lektor	Quality in Nordic teaching (QUINT)	700
Berglind Rós Magnúsdóttir	Dósent	Framhaldsskólavali í Reykjavík og Helsinki: Sjálfsmyndarsköpun á opnum markaði*	700
Brynja Halldórsdóttir	Lektor	(Im)migrant students getting a “feel for the game” in Icelandic HE?*	700
Charlotte Eliza Wolff	Lektor	Icelandic Fantasy Literature for EFL Learning	700
Elsa Eiríksdóttir	Dósent	Consequences of reducing the length of upper secondary education in Iceland: The change in content and programme structures	700
Erlingur Jóhannsson	Prófessor	Heilsuhegðun ungra Íslendinga	400
Eyrún María Rúnarsdóttir	Aðjunkt	Vinatengsl í fjölmennarlegu samfélagi	700
Gestur Guðmundsson	Prófessor	Atvinnuleysisúrræði fyrir íslensk ungmenni	700
Guðrún Ragnarsdóttir	Lektor	Consequences of the Reduced Length of Academic Programs in Upper Secondary Education: The Impact on Higher Education*	1000
Gunnhildur Óskarsdóttir	Dósent	Fjömenningar menntun - breytingarafi í skólastarfi	700
Hanna Ragnarsdóttir	Prófessor	Language policies and practices of immigrant families in Iceland	1700
Helga Rut Guðmundsdóttir	Prófessor	Áhrif söngþjálfunar á söng- og málþroska 3ja ára leikskólubarna með íslensku sem fyrsta og annað mál	700
Hrönn Pálmadóttir	Dósent	Upphaf leikskólagöngu? Breytingaferli í lífi fjölskyldna*	700
Hrund Þórarins Ingudóttir	Lektor	Foreldrafræðsla á Íslandi: Hver er þörfin?*	400
Ingólfur Ásgeir Jóhannesson	Prófessor	Gender in education in Iceland*	400
Íris Ellenberger	Lektor	Franskir sjómenn og mótun þéttbýlis í Reykjavík 1890–1920	700
Jóhanna Einarsdóttir	Prófessor	Belonging in preschool: Perspectives of children and educators	1000
Jóhanna Karlsdóttir	Lektor	Kennarar sem skapa námsrými fyrir alla í fjölbreyttum nemendahópum	400
Jóhanna Thelma Einarsdóttir	Dósent	Tell me a story. Narratives from 10-year-old around the world	700
Kolbrún Þ. Pálsdóttir	Dósent	Play and informal learning in pre-school, elementary school and leisure-time centre*	700
Kristín Björnsdóttir	Prófessor	The emotional practices of teaching in inclusive education settings	1300
Kristín Jónsdóttir	Lektor	Tengsl heimila og skóla – ný viðfangsefni á rannsóknarsviðinu	700

Kristín Karlsdóttir	Dósent	Developing learning space for diverse groups of children in preschools through collaborative action research of teacher students, mentors in preschools and university teachers	700
Margrét Sigmarsdóttir	Lektor	Strengthening parenting among refugees in Europe (SPARE)	400
Milan Chang Gudjonsson	Dósent	Association of Early Life Socioeconomic Factors and lifestyles with Psychological and Physical Well-being in Late Life: AGES-Reykjavik Study*	700
Rannveig Björk Þorkelsdóttir	Lektor	Hvaða áhrif hefur þátttaka í félagsstarfi á líðan og sjálfsmynd barna- og unglinga?	700
Sigríður L. Guðmundsdóttir	Dósent	Samfarandi þunglyndi og stoðkerfisverkir – líkur á veikindaleyfi og örorku	700
Sigrún Aðalbjarnardóttir	Prófessor	Lýðræðis- og mannréttindavitund ungs fólks	1000
Susan Gollifer	Aðjunkt	A participatory response to student diversity in Higher Education*	700
Svanborg Rannveig Jónsdóttir	Dósent	How teacher educators at the University of Wales Trinity Saint David go about fostering creativity, innovation and entrepreneurship*	790
Torfi Hjartarson	Lektor	SnilliGrunnuR – Sköpunar- og snillismiðjur í grunnskólum Reykjavíkur	400

*Styrkveitingar vegna úthlutunaráranna 2018 og 2019

Verkfræði- og náttúruvísindasvið

Nafn	Starfsheiti	Verkefni	Úthlutun
Ágúst Kvaran	Prófessor	Photodissociation and fragment analysis by two color REMPI*	1300
Andri Stefánsson	Prófessor	Origin of sulfur in the oceanic crust*	1000
Anna Dóra Sæþórsdóttir	Prófessor	Polmörk ferðamanna í Landmannalaugum árið 2019 og samanburður við árin 2000 og 2009	700
Ármann Höskuldsson	Vísindamaður	Vá af elgosum á Reykjanesi, þarfagreining of sviðsmyndir	400
Arnar Pálsson	Dósent	Skyldleiki, stofnstærð og áhrif hlýnunar á íslenska sjóbleikjustofna*	400
Árný E. Sveinbjörnsdóttir	Sérfræðingur	The atmospheric hydrological cycle evaluated using water isotopes	400
Áslaug Geirsdóttir	Prófessor	Disentangling the role of bacterial community composition on the brGDGT paleothermometer: a multi molecular approach in Icelandic soils and lake sediments	1000
Benedikt Steinar Magnússon	Lektor	Fágaðar framlengingar og Rudin-Carleson-setningin	400
Benjamin David Hennig	Prófessor	Mapping the habitats and environments of Arctic charr morphs in Thingvallavatn*	700
Benjamín Ragnar Sveinbjörnsson	Lektor	Tunable Hydrogels for Small Molecule Drug Delivery*	700
Bing Wu	Lektor	Membrane-based Decentralized Wastewater Treatment Processes*	700
Bjarni Bessason	Prófessor	Hegðun og skemmdir bygginga í jarðskjálftum*	700
Björn Margeirsson	Lektor	Léttari laxakassar*	1000
Bryndís Brandsdóttir	Vísindamaður	Fracture zones and rift propagation northeast of Iceland	700
Christiaan Richter	Prófessor	Analysis of syngas from HÍ gasification pilot plant*	1300
Ebba Þóra Hvannberg	Prófessor	Consolidation of usability problems using computational methods	400
Egill Erlendsson	Prófessor	Monasticism and environmental change in medieval Iceland*	1000
Egill Skúlason	Prófessor	Hönnun rafefnahvata fyrir sjálfbæra framleiðslu á nitur-áburði og vistvænu eldsneyti*	700
Einar Örn Sveinbjörnsson	Prófessor	Torleiðarar til notkunar sem gátt í SiC rafsviðssmárum*	1000
Esa Olavi Hyttiä	Prófessor	Reinforcement Learning for Scheduling, Task Assignment and Replication (RL-STAR)*	1300

Eyjólfur Magnússon	Sérfræðingur	Íssjarmæling íslenskra jökla framhaldið	1300
Fjóla Jónsdóttir	Prófessor	Gervifótur með breytilega stífni	700
Freysteinn Sigmundsson	Vísindamaður	InSAR mælingar á eðli og orsökum jarðskorpuhreyfinga*	1300
Friðrik Magnus	Vísindamaður	Liquid sputtering of gallium compounds	700
Gabrielle Jarvik Stockmann	Lektor	Coupling between alkaline igneous rock and ikaite columns, Greenland	700
Gísli Már Gíslason	Prófessor	Uppruni og þróun vatnaskordýra í N-Atlantshafi*	1300
Guðfinna Aðalgeirsdóttir	Prófessor	Breytingar jökla á Íslandi metnar út frá beinum mælingum, loft- og gerfihnattamyndum frá 1945 til 2020*	1000
Guðmundur Freyr Úlfarsson	Prófessor	Flexible and adaptive port master planning*	1300
Guðmundur G. Haraldsson	Prófessor	Efnasmíðar eterlípiða skipuðum n-3 fjölmöttuðum fitusýrum og virkum lyfjum sem forlyf	400
Guðmundur H. Guðfinnsson	Fræðimaður	Magma storage conditions in the Bárðarbunga-Veiðivötn volcanic system*	264
Guðmundur Hrafn Guðmundsson	Prófessor	Induction of innate antimicrobial defences*	1300
Guðmundur Óli Hreggviðsson	Prófessor	Enzyme based structure/function analyses of bioactive sulfated oligosaccharides*	700
Guðrún Gísladóttir	Prófessor	Stöðugleiki kolefnis í mýrum	700
Guðrún Marteinsdóttir	Prófessor	Rannsóknir á sólarverjandi efnum úr sjávarfangi	700
Gunnar Stefánsson	Prófessor	Pískurinn og gulrótin: Notkun umbunar og frádráttar til að bæta stærðfræðikennslu*	400
Gunnar Þór Hallgrímsson	Prófessor	Takmarkandi þættir í stofnvistfræði ugla	400
Gunnar Þór Jóhannesson	Prófessor	Digital innovation and entrepreneurial dynamics in rural areas	700
Gunnlaugur Björnsson	Vísindamaður	Contribution of GRB Host Galaxies to Cosmic Star Formation	400
Halldór Geirsson	Lektor	GNSS mælingar á jarðskorpuflerum í Eystra gosbeltinu*	700
Hannes Jónsson	Prófessor	Long time scale evolution of atomic and magnetic systems*	1700
Haraldur Ólafsson	Prófessor	Staðbundinn breytileiki veðurs og veðurfars*	400
Helmut Neukirchen	Prófessor	Development of new data analysis algorithms and software for the CERN ROOT framework*	400
Hrund Andradóttir	Prófessor	Residential and recreational air pollution in Reykjavík	400
Ingibjörg Jónsdóttir	Dósent	Fjarkönnun á jarðhitasvæðum: Gagnagrunnur um rófmynstur yfirborðsgerða	700
Ingibjörg Svala Jónsdóttir	Prófessor	Facilitating and inhibitory roles of rangeland plant species - understanding processes in degraded ecosystems*	700
Ivan Shelykh	Prófessor	Novel 2D Materials for Excitons and Polaritons	700
Jakob Sigurðsson	Lektor	Parameter Estimation for Blind Nonlinear Hyperspectral Unmixing Algorithms*	700
Jens G. Hjörleifsson	Lektor	Solving alkaline protein crystal structures: The inconceivable case of alkaline phosphatase.	400
Jesús Zavala Franco	Dósent	Near-Field Cosmology with ETHOS: the interplay between baryonic and dark matter physics	1700
Jón Tómas Guðmundsson	Prófessor	Hitun rafeinda í rýmdarafhleðslu*	700
Jörundur Svavarsson	Prófessor	Glærmöttull (Ciona sp.) á Íslandsmiðum*	400
Jukka Heinonen	Prófessor	Travel and climate: the case of Reykjavík	1000
Krishna Kumar Damodaran	Prófessor	Tuning physical and mechanical properties of chiral supramolecular gels	700
Lárus Thorlacius	Prófessor	Svarthol og tilkomið tímarúm*	1000
Lotta María Ellingsen	Dósent	Automated brain segmentation and labeling to characterize dementia	700

Magnús Örn Úlfarsson	Prófessor	Unsupervised Multispectral Image Super-resolution using deep learning	1000
Magnús Þór Jónsson	Prófessor	Viðnámsmælingar með borholufóðringum til að stilla og kvarða jarðhitalíkon	700
Magnús Tumi Guðmundsson	Prófessor	Vatn og kvika: Varmaflutningur í eldgosum og jarðhita í jökklum og sjó	1300
Mariana Lucia Tamayo	Dósent	Insect Herbivory on Native and Alien Plants*	700
Oddur Ingólfsson	Prófessor	The role of low energy electron induced processes in focused electron beam induce deposition, extreme ultraviolet lithography and in cross linking of self assembled monolayers*	1700
Ólafur Ingólfsson	Prófessor	Formation of streamlined glacial bedforms in NE-Iceland	1300
Ólafur S. Andrésón	Prófessor	Alternative nitrogenases in cyanobacteria associated with mosses and lichens*	700
Olgeir Sigmarsson	Vísindamaður	The magma system of Hekla volcano	400
Páll Jakobsson	Prófessor	Target of Opportunity Observations of Gamma-Ray Bursts*	700
Páll Melsted	Prófessor	Bustools: Algorithmic Innovations	1700
Pétur Orri Heiðarsson	Lektor	The role of structural disorder in pioneer transcription factors	700
Rajesh Rupakhety	Prófessor	Advanced methods of strong ground motion simulation for seismic hazard assessment in South Iceland*	1300
Rögvaldur J. Sæmundsson	Dósent	Co-evolution of medical and engineering knowledge for innovation and entrepreneurship*	700
Rögvaldur Möller	Prófessor	Granngrúpur, umraðanagrúpur og net	400
Rúnar Unnþórsson	Prófessor	Modelling of a Gasification CHP System*	1700
Sæmundur Ari Halldórsson	Fræðimaður	Origin of volatile elements in the Icelandic mantle*	1300
Sigríður Rut Franzdóttir	Dósent	Pontin and Reptin in neuronal proteostasis	700
Sigríður Suman	Dósent	Catalysis of Sulfur Transfer Reactions*	700
Sigrún Nanna Karlsdóttir	Prófessor	Corrosion Behaviour of Materials in Simulated High Temperature Deep Geothermal Environment	700
Sigurður Brynjólfsson	Prófessor	Umhverfsvæn framleiðsla lífefna úr gasi frá jarðvarmavirkjunum*	700
Sigurður Erlingsson	Prófessor	Flexible Pavement Design and Performance Modelling*	1700
Sigurður Magnús Garðarsson	Prófessor	Improving drinking water quality in small water supplies in the Nordic countries	700
Símon Ólafsson	Vísindamaður	Kerfisgreining mannvirkja byggð á mældri vind- og jarðskjálftasvörun	1000
Snæbjörn Pálsson	Prófessor	Erfðafræði lítilla stofna: greining á erfðum íslenska hafarnarstofnsins*	1300
Snædís H. Björnsdóttir	Dósent	Breytingar á örverusamfélögum í Holuhrauni	1000
Snorri Þór Sigurðsson	Prófessor	Stable radicals for dynamic nuclear polarization*	1700
Snorri Þorgeir Ingvarsson	Prófessor	Magnetic anisotropy: crystalline and induced*	400
Steinn Guðmundsson	Dósent	Metabolic engineering of Thermoanaerobacterium AK17	400
Steven Campana	Prófessor	Icelandic cod stock dynamics and climate reconstructed from long-term otolith growth chronologies*	1000
Sveinn Ólafsson	Vísindamaður	Vetnisorka	1000
Þorvaldur Þórðarson	Prófessor	Improving Holocene tephra fall/explosive eruption record in Iceland	1000
Unnar B. Arnalds	Vísindamaður	Phase transitions in hybrid magnetic heterostructures	1000
Valentina Giangreco Puletti	Dósent	Entanglement entropy and quantum critical theories*	700
Viðar Guðmundsson	Prófessor	Time-dependent magnetoconductance and nonlinear light absorption in nanosystems	700
Younes Abghoui	Sérfræðingur	Catalyzing NH3 Formation on the Surface of novel materials	700
Zophonías O. Jónsson	Prófessor	Eiginleikar og hlutverk Tip49 gensins í arkeum	700

Rannsóknasetur

Nafn	Starfsheiti	Verkefni	Úthlutun
Guðbjörg Ásta Ólafsdóttir	Forstöðumaður	Movement patterns and environmental preferences of migratory and resident Atlantic cod juveniles	1000
Jón Einar Jónsson	Vísindamaður	Hreiðurstæðaval æðarkollna í Breiðafirði	700
Ragnar Edvardsson	Sérfræðingur	Hvalveiðar Norðmanna við Vestfirði á 19. öld	400
Soffía Auður Birgisdóttir	Fræðimaður	Sveinbjarnardætur: Saga systra	700
Tómas G. Gunnarsson	Vísindamaður	Drivers of variation in breeding phenology of migratory waders	700
Vilhelm Vilhelmsson	Forstöðumaður	Sáttanefndir á Íslandi og störf þeirra á 19. öld	700

Lausn frá kennslu

Nafn	Starfsheiti	Verkefni	Fræðasvið
Finnur Ulf Dellsén	Dósent	Understanding Scientific Progress: Three In-Depth Case Studies	Hugvísindasvið
Ragnheiður Bragadóttir	Prófessor	Lagaákvæði um nauðgun í íslenskum rétti	Félagsvísindasvið