
Jafnrétti -
einn af 

grunnþáttum 
menntunar"

Þórður Kristinsson 
 kennari í Kvennaskólanum í Reykjavík.

12. ágúst 2013


Grunnþættirnir

læsi 

sjálfbærni 

heilbrigði og 
velferð 

lýðræði og 
mannréttindi

jafnrétti 

sköpun


Jafnréttisþátturinn

• Meðal annars mismunun vegna aldurs, 

búsetu, fötlunar, kyns, kynhneigðar, 

lífsskoðanna, menningar, stéttar, 

trúarbragða, tungumáls eða þjóðernis
http://www.nams.is/lisalib/getfile.aspx?itemid=a8d122b1-701b-4395-9dad-6de7c5096838proc=bookcover

http://brunnur.stjr.is/mrn/utgafuskra/utgafa.nsf/xsp/.ibmmodres/domino/OpenAttachment/mrn/utgafuskra/utgafa.nsf/A4DD0347928E1A2F00257B63004E9A47/Attachment/grunnthaettir_jafnretti.pdf


Uppsetningin
1.Hvað er jafnrétti?

2.Kynjajafnrétti 

3.Menning, þjóðerni, 
tungumál, trúarbrögð, 
lífsskoðanir 

4.Fötlun 

5.Aldur 

6.Stétt og búseta

7.Jafnrétti í skólum


Væntingar til jafnréttismenntunar

• Hversu mikið eru ákveðnir þættir 

mismununar teknir fyrir?

• Hvernig skarast þeir?

• Hvað með hina grunnþættina?

• Hvað með ólík skólastig?

• Hvað með ólík fög?


Nálgun

• Jafnréttismenntun felur í sér gagnrýna 

skoðun á viðteknum hugmyndum í 

samfélaginu og stofnunum þess í því 

augnamiði að kenna börnum og 

ungmennum að greina þær aðstæður sem 

leiða til mismununar sumra og forréttinda 

annarra. – úr aðalnámskrá


Kenningar

• ráðandi hugmyndafræði (hegemony) 

• orðræður (discourse) 

– Kyn og kyngervi

– Þjóðhverfa og menningarleg afstæðishyggja

– Hinseginfræði og kynusli


Umfjöllun um allt fyrir alla

• Praktísk atriði í skólaumhverfinu

• Praktísk atriði í skólastofunni

• Stutt umfjöllun um mismunandi form 

mismununar

• Tillögur og leiðbeiningar um hvernig megi 

fjalla um hvert form í kennslu

• Gátlistar


Jafnréttisnálgun í skólastarfi

• Verður að vera meðvituð

• Beinast að stofnuninni

• Beinast að kennslunni

• Beinast að jafningjamenningunni

• Flétta inn í allt nám / hafa sérstaka 
jafnréttisáfanga 


Hver á svo eftir að nota þetta?

Kennarar

Skóla-
stjórnendur

Starfsfólk


Gagnrýni

• “Þessi aðalnámsskrá er samansúrraður 
heilaþvottur sem hvaða alræðisríki sem væri 
mætti vera fullsæmt af” – Raghildur Kolka í 
vorhefti Þjóðmála 2013


Takk fyrir!

• Athugasemdir, spurningar og annað má senda 
í netfangið thordurk@kvenno.is

mailto:thordurk@kvenno.is

	Skyggna 1: Jafnrétti - einn af grunnþáttum menntunar"
	Skyggna 2: Grunnþættirnir
	Skyggna 3: Jafnréttisþátturinn
	Skyggna 4: Uppsetningin
	Skyggna 5: Væntingar til jafnréttismenntunar
	Skyggna 6: Nálgun
	Skyggna 7: Kenningar
	Skyggna 8: Umfjöllun um allt fyrir alla
	Skyggna 9: Jafnréttisnálgun í skólastarfi
	Skyggna 10: Hver á svo eftir að nota þetta?
	Skyggna 11: Gagnrýni
	Skyggna 12: Takk fyrir!

