

Aðgangsviðmið háskóla

Hvað er gott að velja ef ég ætla í...?

Hér að neðan er samantekt á aðgangsviðmiðum í grunnnám í háskólum á Íslandi. Upplýsingunum var safnað vorið 2017 og mögulega hafa einhverjir háskólar breytt aðgangsviðmiðum sínum síðan þá. Listinn er því birtur með fyrirvara um breytingar hjá háskólunum og mögulegar innsláttarvillur.

Hægri dálkurinn í hverri töflu segir til um hvað nemandi við Menntaskólinn á Akureyri ætti að velja til að undirbúa sig sem best fyrir hvert grunnnám, miðað við námskrána sem tók gildi haustið 2016.

Æskilegur undirbúningur í hverjum skóla	Val miðað við nám í MA
---	------------------------

Byggingafræði/tæknifræði

Byggingarfræði

Háskólinn í Reykjavík	
<ul style="list-style-type: none"> • 3. þrep í íslensku, 20 einingar • 2. þrep í ensku, 15 einingar • 2. þrep í stærðfræði, 20 einingar • 10 einingar í eðlisfræði 	Ef ég er á mála- og menningarbraut vel ég 5 einingar í stærðfræði og 10 einingar í eðlisfræði. Ef ég er á félagsgreinabraut 5 einingar í stærðfræði og 10 einingar í eðlisfræði. Ef ég er á náttúrufræðibraut þarf ég engu að bæta við mig. Ef ég er á raungreinabraut þarf ég engu að bæta við mig.

Tæknifræði

Háskólinn í Reykjavík	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í ensku • 3. þrep í stærðfræði, 35 einingar • 3. þrep í eðlisfræði, 10 einingar 	Ef ég er á mála- og menningarbraut vel ég 20 einingar í stærðfræði og 10 einingar í eðlisfræði. Ef ég er á félagsgreinabraut vel ég 20 einingar í stærðfræði og 10 einingar í eðlisfræði. Ef ég er á náttúrufræðibraut vel ég 5 einingar í stærðfræði. Ef ég er á raungreinabraut þarf ég engu að bæta við mig.
Keilir/Háskóli Íslands	
<ul style="list-style-type: none"> • 40 einingar í stærðfræði • 50 einingar í náttúrufræðigreinum 	Ef ég er á mála- og menningarbraut get ég ekki valið nægjanlega mikið af raungreinum. Ef ég er á félagsgreinabraut get ég ekki valið nægjanlega mikið af raungreinum. Ef ég er á náttúrufræðibraut vel ég 10 einingar í stærðfræði og 15 einingar af raungreinum. Ef ég er á raungreinabraut vel ég 5 einingar í stærðfræði og 10 einingar af raungreinum.

Erlend tungumál

Danska

Háskóli Íslands	
<ul style="list-style-type: none"> • 10 einingar á 2. þrepi í dönsku eða • B2 í evrópsku tungumálamöppunni 	Á öllum brautum ætti ég að velja valáfanga í dönsku.

Enska

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í ensku eða • C1 í evrópsku tungumálamöppunni 	Á öllum brautum þarf ég ekki að bæta neinu við mig.

Franska

Háskóli Íslands	
<ul style="list-style-type: none"> • 2. þrep í frönsku, 20 einingar eða • B1 í evrópsku tungumálamöppunni 	<p>Ef ég er á mála- og menningarbraut vel ég frönsku sem 3. mál en þarf ég ekki að bæta neinu við mig.</p> <p>Ef ég er á félagsgreinabraut vel ég frönsku sem 3. mál og tek 5 einingar í frönsku í vali.</p> <p>Ef ég er á náttúrufræðibraut vel ég vel ég frönsku sem 3. mál og tek 7 einingar í frönsku í vali.</p> <p>Ef ég er á raungreinabraut vel ég frönsku sem 3. mál og tek 7 einingar í frönsku í vali.</p>

Gríska

Háskóli Íslands	
<ul style="list-style-type: none"> • 3 einingar á 3. þrepi í íslensku • 6 einingar á 3. þrepi í ensku • 3 einingar á 3. þrepi í sögu 	<p>Ef ég er á mála- og menningarbraut vel ég 3 einingar á 3. þrepi í sögu.</p> <p>Ef ég er á félagsgreinabraut vel ég 3 einingar á 3. þrepi í sögu.</p> <p>Ef ég er á náttúrufræðibraut vel ég 2 einingar á 3. þrepi í ensku og 3 einingar á 3. þrepi í sögu.</p> <p>Ef ég er á raungreinabraut vel ég 2 á 3. þrepi í ensku og 3 einingar á 3. þrepi í sögu.</p>

Ítalska, japanska, kínverska, rússneska

Háskóli Íslands	
Stúdentspróf	Á öllum brautum þarf ég ekki að bæta neinu við mig.

Latína

Háskóli Íslands	
<ul style="list-style-type: none"> • 3 einingar á 3. þrepi í íslensku • 6 einingar á 3. þrepi í ensku • 3 einingar á 3. þrepi í sögu 	<p>Ef ég er á mála- og menningarbraut vel ég 3 einingar á 3. þrepi í sögu.</p> <p>Ef ég er á félagsgreinabraut vel ég 3 einingar á 3. þrepi í sögu.</p> <p>Ef ég er á náttúrufræðibraut vel ég 2 einingar á 3. þrepi í ensku og 3 einingar á 3. þrepi í sögu.</p> <p>Ef ég er á raungreinabraut vel ég 2 á 3. þrepi í ensku og 3 einingar á 3. þrepi í sögu.</p>

Norska

Háskóli Íslands	
<ul style="list-style-type: none"> • 10 einingar á 2. þrepi í norsku eða • B2 í evrópsku tungumálamöppunni 	

Spænska

Háskóli Íslands	
<ul style="list-style-type: none"> • 2. þrep í spænsku, samtals 20 einingar eða • B1 í evrópsku tungumálamöppunni 	

Sænska

Háskóli Íslands	
<ul style="list-style-type: none"> • 10 einingar á 2. þrepi í sænsku eða • B2 í evrópsku tungumálamöppunni 	

Þýska

Háskóli Íslands	
<ul style="list-style-type: none"> • 2. þrep í þýsku, samtals a.m.k. 20 einingar eða • B1 í evrópsku tungumálamöppunni 	<p>Ef ég er á mála- og menningarbraut vel ég þýsku sem 3. mál en þarf ég ekki að bæta neinu við mig.</p> <p>Ef ég er á félagsgreinabraut vel ég þýsku sem 3. mál og tek 5 einingar í þýsku í vali.</p> <p>Ef ég er á náttúrufræðibraut vel ég vel ég þýsku sem 3. mál og tek 7 einingar í þýsku í vali.</p> <p>Ef ég er á raungreinabraut vel ég þýsku sem 3. mál og tek 7 einingar í þýsku í vali.</p>

Ferðamálafræði

Háskóli Íslands	
<ul style="list-style-type: none">• Stúdentspróf	Á öllum brautum þarf ég ekki að bæta neinu við mig.
Háskólinn á Hólum	
<ul style="list-style-type: none">• 3. þrep í ensku• 2. þrep í stærðfræði• 2. þrep í samfélagsgrein	Á öllum brautum þarf ég ekki að bæta neinu við mig.

Félagsvísindagreinar

Félagsfræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í ensku • 2. þrep í samfélagsgreinum • 2. þrep í dönsku eða öðru Norðurlandamáli • 2. þrep í stærðfræði, einkum tölfræði 	Á öllum brautum þarf ég ekki að bæta neinu við mig.
Háskólinn á Akureyri	
<ul style="list-style-type: none"> • 3. þrep í ensku • 2. þrep í samfélagsgrein • 2. þrep í stærðfræði 	Á öllum brautum þarf ég ekki að bæta neinu við mig.

Félagsráðgjöf

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í ensku • 2. þrep í samfélagsgreinum • 2. þrep í dönsku eða öðru Norðurlandamáli • 2. þrep í stærðfræði, einkum tölfræði 	Á öllum brautum þarf ég ekki að bæta neinu við mig.

Fjölmiðlafræði

Háskólinn á Akureyri	
<ul style="list-style-type: none"> • 3. þrep í ensku • 2. þrep í samfélagsgrein 	Á öllum brautum þarf ég ekki að bæta neinu við mig.
Hægt er að taka fjölmiðlafræði sem aukagrein í Háskóla Íslands. Þá gilda sömu aðgangsviðmið og í félagsfræði.	

Hagfræði

Háskóli Íslands	
Inntökupróf <ul style="list-style-type: none"> • 3. þrep í ensku • 15 einingar á 3. þrepi í stærðfræði 	Ef ég er á mála- og menningarbraut vel ég 10 einingar á 3. þrepi í stærðfræði. Ef ég er á félagsgreinabraut vel ég 10 einingar á 3. þrepi í stærðfræði. Ef ég er á náttúrufræðibraut þarf ég ekki að bæta neinu við mig. Ef ég er á raungreinabraut þarf ég ekki að bæta neinu við mig.

HHS (hagfræði, heimspeki og stjórnmálafræði)

Háskólinn á Bifröst	
<ul style="list-style-type: none"> • 3. þrep í stærðfræði • 3. þrep í samfélagsgreinum, einkum sögu • 3. þrep í ensku • 3. þrep í íslensku 	Á öllum brautum vel ég sögu á 3. þrepi.

Mannfræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í ensku • 2. þrep í samfélagsgreinum • 2. þrep í dönsku eða öðru Norðurlandamáli • 2. þrep í stærðfræði, einkum tölfræði 	Á öllum brautum þarf ég ekki að bæta neinu við mig.

Nútímafræði

Háskólinn á Akureyri	
<ul style="list-style-type: none"> • 3. þrep í ensku • 2. þrep í samfélagsgrein 	Á öllum brautum þarf ég ekki að bæta neinu við mig.

Stjórnmálafræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í ensku • 2. þrep í samfélagsgreinum • 2. þrep í stærðfræði 	Á öllum brautum þarf ég ekki að bæta neinu við mig.

Þjóðfræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í ensku • 2. þrep í samfélagsgreinum • 2. þrep í dönsku eða öðru Norðurlandamáli • 2. þrep í stærðfræði, einkum tölfræði 	Á öllum brautum þarf ég ekki að bæta neinu við mig.

Heilbrigðisvísindagreinar

Geislafræði

Háskóli Íslands	
Samkeppnispróf við lok haustmíssis <ul style="list-style-type: none"> • 3. þrep í ensku • 2. þrep í stærðfræði • 5 ein á 3. þrepi í eðlisfræði • 5 ein á 2. þrepi í efnafræði 	Ef ég er á mála- og menningarbraut er ekki eðlisfræði í boði fyrir mig. Ef ég er á félagsgreinabraut er ekki eðlisfræði í boði fyrir mig. Ef ég er á náttúrufræðibraut þarf ég ekki að bæta neinu við mig. Ef ég er á raungreinabraut þarf ég ekki að bæta neinu við mig.

Hjúkrunarfræði

Háskóli Íslands	
Inntökupróf <ul style="list-style-type: none"> • 3. þrep í ensku • 3. þrep í stærðfræði • 10 ein á 3. þrepi í efnafræði og/eða stærðfræði • 5 ein á 3. þrepi í líffræði 	Ef ég er á mála- og menningarbraut er efnafræði á 3. þrepi ekki í boði fyrir mig. Ef ég er á félagsgreinabraut er efnafræði á 3. þrepi ekki í boði fyrir mig. Ef ég er á náttúrufræðibraut þarf ég ekki að bæta neinu við mig. Ef ég er á raungreinabraut þarf ég ekki að bæta neinu við mig.
Háskólinn á Akureyri	
<ul style="list-style-type: none"> • 2. hæfniprep í líffræði • 2. hæfniprep í efnafræði • 2. hæfniprep í stærðfræði • 2. hæfniprep í dönsku eða öðru norrænu tungumáli 	Ef ég er á mála- og menningarbraut vel ég efnafræði á 2. þrepi. Ef ég er á félagsgreinabraut vel ég efnafræði á 2. þrepi. Ef ég er á náttúrufræðibraut þarf ég ekki að bæta neinu við mig. Ef ég er á raungreinabraut þarf ég ekki að bæta neinu við mig.

Iðjuþjálfunarfræði

Háskólinn á Akureyri	
<ul style="list-style-type: none"> • 2. hæfniprep í líffræði • 2. hæfniprep í efnafræði • 2. hæfniprep í stærðfræði • 2. hæfniprep í dönsku eða öðru norrænu tungumáli 	Ef ég er á mála- og menningarbraut vel ég efnafræði á 2. þrepi. Ef ég er á félagsgreinabraut vel ég efnafræði á 2. þrepi. Ef ég er á náttúrufræðibraut þarf ég ekki að bæta neinu við mig. Ef ég er á raungreinabraut þarf ég ekki að bæta neinu við mig.

Lífeindafræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í ensku • 3. þrep í stærðfræði • 5 ein á 3. þrepi í efnafræði • 5 ein á 3. þrepi í líffræði 	<p>Ef ég er á mála- og menningarbraut er efnafræði á 3. þrepi ekki í boði fyrir mig.</p> <p>Ef ég er á félagsgreinabraut er efnafræði á 3. þrepi ekki í boði fyrir mig.</p> <p>Ef ég er á náttúrufræðibraut þarf ég ekki að bæta neinu við mig.</p> <p>Ef ég er á raungreinabraut þarf ég ekki að bæta neinu við mig.</p>

Lyfjafræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í ensku • 10 ein á 3. þrepi í stærðfræði • 5 ein á 3. þrepi í eðlisfræði • 5 ein á 3. þrepi í efnafræði • 5 ein á 3. þrepi í líffræði 	<p>Ef ég er á mála- og menningarbraut er efna- og eðlisfræði á 3. þrepi ekki í boði fyrir mig.</p> <p>Ef ég er á félagsgreinabraut er efna- og eðlisfræði á 3. þrepi ekki í boði fyrir mig.</p> <p>Ef ég er á náttúrufræðibraut þarf ég ekki að bæta neinu við mig.</p> <p>Ef ég er á raungreinabraut þarf ég ekki að bæta neinu við mig.</p>

Læknisfræði

Háskóli Íslands	
Inntökupróf <ul style="list-style-type: none"> • 3. þrep í ensku • 10 ein á 3. þrepi í stærðfræði • 10 ein á 3. þrepi í efnafræði • 5 ein á 2. þrepi í eðlisfræði • 5 ein á 3. þrepi í líffræði 	<p>Ef ég er á mála- og menningarbraut er efnafræði á 3. þrepi ekki í boði fyrir mig.</p> <p>Ef ég er á félagsgreinabraut er efnafræði á 3. þrepi ekki í boði fyrir mig.</p> <p>Ef ég er á náttúrufræðibraut þarf ég ekki að bæta neinu við mig.</p> <p>Ef ég er á raungreinabraut þarf ég ekki að bæta neinu við mig.</p>

Matvælafræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í ensku • 10 ein á 3. þrepi í stærðfræði • 5 ein á 3. þrepi í eðlisfræði • 5 ein á 3. þrepi í efnafræði • 5 ein á 3. þrepi í líffræði 	<p>Ef ég er á mála- og menningarbraut er efna- og eðlisfræði á 3. þrepi ekki í boði fyrir mig.</p> <p>Ef ég er á félagsgreinabraut er efna- og eðlisfræði á 3. þrepi ekki í boði fyrir mig.</p> <p>Ef ég er á náttúrufræðibraut þarf ég ekki að bæta neinu við mig.</p> <p>Ef ég er á raungreinabraut þarf ég ekki að bæta neinu við mig.</p>

Næringarfræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í ensku • 3. þrepi í stærðfræði • 10 ein á 3. þrepi í efnafræði og/eða stærðfræði 	Ef ég er á mála- og menningarbraut er efnafræði á 3. þrepi ekki í boði fyrir mig. Ef ég er á félagsgreinabraut er efnafræði á 3. þrepi ekki í boði fyrir mig. Ef ég er á náttúrufræðibraut þarf ég ekki að bæta neinu við mig. Ef ég er á raungreinabraut þarf ég ekki að bæta neinu við mig.

Sjúkraþjálfun

Háskóli Íslands	
Inntökupróf <ul style="list-style-type: none"> • 3. þrep í ensku • 10 ein á 3. þrepi í stærðfræði • 10 ein á 3. þrepi í efnafræði • 5 ein á 2. þrepi í eðlisfræði • 5 ein á 3. þrepi í líffræði 	Ef ég er á mála- og menningarbraut er efnafræði á 3. þrepi ekki í boði fyrir mig. Ef ég er á félagsgreinabraut er efnafræði á 3. þrepi ekki í boði fyrir mig. Ef ég er á náttúrufræðibraut þarf ég ekki að bæta neinu við mig. Ef ég er á raungreinabraut vel ég efnafræði á 3. þrepi.

Tannlæknisfræði

Háskóli Íslands	
Samkeppnispróf við lok haustmíssis. <ul style="list-style-type: none"> • 3. þrep í ensku • 10 ein á 3. þrepi í stærðfræði • 10 ein á 3. þrepi í efnafræði • 5 ein á 2. þrepi í eðlisfræði • 5 ein á 3. þrepi í líffræði 	Ef ég er á mála- og menningarbraut er efnafræði á 3. þrepi ekki í boði fyrir mig. Ef ég er á félagsgreinabraut er efnafræði á 3. þrepi ekki í boði fyrir mig. Ef ég er á náttúrufræðibraut þarf ég ekki að bæta neinu við mig. Ef ég er á raungreinabraut vel ég efnafræði á 3. þrepi.

Tannsmíði

Háskóli Íslands	
Samkeppnispróf við lok haustmíssis. <ul style="list-style-type: none"> • 3. þrep í ensku • 10 ein á 3. þrepi í stærðfræði • 10 ein á 3. þrepi í efnafræði • 5 ein á 2. þrepi í eðlisfræði • 5 ein á 3. þrepi í líffræði 	Ef ég er á mála- og menningarbraut er efnafræði á 3. þrepi ekki í boði fyrir mig. Ef ég er á félagsgreinabraut er efnafræði á 3. þrepi ekki í boði fyrir mig. Ef ég er á náttúrufræðibraut þarf ég ekki að bæta neinu við mig. Ef ég er á raungreinabraut vel ég efnafræði á 3. þrepi.

Hugvísindagreinar

Almenn bókmenntafræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í dönsku eða öðru Norðurlandamáli • 3. þrep í ensku • 2. þrep í samfélagsgrein, einkum sögu 	Á öllum brautum vel ég dönsku á 3. þrepi.

Almenn málvísindi

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í dönsku eða öðru Norðurlandamáli • 3. þrep í ensku • 2. þrep í 3. tungumáli • 2. þrep í samfélagsgrein, einkum sögu 	Á öllum brautum vel ég dönsku á 3. þrepi.

Fornleifafræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í dönsku eða öðru Norðurlandamáli • 3. þrep í ensku • 2. þrep í samfélagsgrein, einkum sögu • 2. þrep í raungreinum, einkum líffræði og jarðfræði 	Á öllum brautum vel ég dönsku á 3. þrepi.

Guðfræði og trúarbragðafræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í dönsku eða öðru Norðurlandamáli • 3. þrep í ensku • 2. þrep í samfélagsgrein, einkum sögu 	Á öllum brautum vel ég dönsku á 3. þrepi.

Heimspeki

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í dönsku eða öðru Norðurlandamáli • 3. þrep í ensku • 2. þrep í samfélagsgrein 	Á öllum brautum vel ég dönsku á 3. þrepi.

Íslenska

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í dönsku eða öðru Norðurlandamáli • 3. þrep í ensku • 2. þrep í samfélagsgrein, einkum sögu 	Á öllum brautum vel ég dönsku á 3. þrepi.

Kvikmyndafræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í dönsku eða öðru Norðurlandamáli • 3. þrep í ensku • 2. þrep í 3. tungumáli • 2. þrep í samfélagsgrein, einkum sögu 	Á öllum brautum vel ég dönsku á 3. þrepi.

Listfræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í ensku 	Á öllum brautum þarf ég ekki að bæta neinu við mig.

Sagnfræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í ensku • 3. þrep í dönsku eða öðru Norðurlandamáli • 3. þrep í samfélagsgreinum • 2. þrep í 3. tungumáli • 2. þrep í stærðfræði, einkum tölfræði 	Á öllum brautum vel ég dönsku á 3. þrepi.

Táknmálsfræði og táknmálstúlkun

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í dönsku eða öðru Norðurlandamáli • 3. þrep í ensku • 2. þrep í samfélagsgrein, einkum sögu 	Á öllum brautum vel ég dönsku á 3. þrepi.

Íþróttافرæði

Íþrótt- og heilsufræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í stærðfræði • 3. þrep í ensku • 5 einingar á 2. þrepi í náttúrufræðigreinum • 6 einingar í íþróttum 	Á öllum brautum þarf ég ekki að bæta neinu við mig.
Háskólinn í Reykjavík	
Inntökupróf <ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í ensku • 2. þrep í stærðfræði 	Á öllum brautum þarf ég ekki að bæta neinu við mig.

Kennaranám

Grunnskólakennsla

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 10 einingar á 2. þrepi í stærðfræði • 3. þrep í tölfraði • 3. þrepi í ensku • 10 einingar á 3. þrepi í þeirri grein sem nemandi hyggst sérhæfa sig í 	Á öllum brautum þarf ég ekki að bæta neinu við mig.
Háskólinn á Akureyri	
<ul style="list-style-type: none"> • Stúdentspróf 	Á öllum brautum þarf ég ekki að bæta neinu við mig.

Leikskólakennsla

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 10 einingar á 2. þrepi í stærðfræði • 3. þrep í tölfraði • 3. þrepi í ensku 	Á öllum brautum þarf ég ekki að bæta neinu við mig.
Háskólinn á Akureyri	
<ul style="list-style-type: none"> • Stúdentspróf 	Á öllum brautum þarf ég ekki að bæta neinu við mig.

Listnám

Hönnun og arkitektúr

Listaháskóli Íslands	
Viðtöl og inntökupróf <ul style="list-style-type: none"> • undirbúningsnám frá hönnunar- eða myndlistardeildum eða • undirbúningsnám frá sambærilegum sérskólum eða • þekking og hæfni sem fengin er út frá eigin reynslu 	

Myndlist

Listaháskóli Íslands	
Viðtöl og mappa <ul style="list-style-type: none"> • undirbúningsnám frá hönnunar- eða myndlistardeildum eða • undirbúningsnám frá sambærilegum sérskólum eða • þekking og hæfni sem fengin er út frá eigin reynslu 	

Dans

Listaháskóli Íslands	
Viðtöl og inntökupróf <ul style="list-style-type: none"> • framhaldsstig í dansi eða sambærilegu námi eða • undirbúningsnám frá sambærilegum sérskólum eða • þekking og hæfni sem fengin er út frá eigin reynslu 	

Sviðshöfundanám og leikaranám

Listaháskóli Íslands	
Viðtöl og inntökupróf <ul style="list-style-type: none"> • listnám á framhaldsskólastigi • undirbúningsnám frá sambærilegum sérskólum eða • þekking og hæfni sem fengin er út frá eigin reynslu 	

Tónlist

Listaháskóli Íslands	
Stöðupróf og áheyrnarprufa <ul style="list-style-type: none">• framhaldsnám samkvæmt aðalnámsskrá tónlistarskólanna eða• undirbúningsnám frá sambærilegum sérskólum eða• þekking og hæfni sem fengin er út frá eigin reynslu	

Lögfræði

Lögfræði

Háskóli Íslands	
Inntökupróf <ul style="list-style-type: none"> • 3. þrep í íslensku • 2. þrep í stærðfræði, einkum tölfræði • 3. þrep í ensku • 3. þrep í norrænu tungumáli 	Á öllum brautum vel ég dönsku á 3. þrepi.
Háskólinn í Reykjavík	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í ensku • 2. þrep í stærðfræði • 2. hæfniprep í norrænu tungumáli • Sérstök áhersla er lögð á lesskilning og ritfærni. 	Á öllum brautum þarf ég ekki að bæta neinu við mig.
Háskólinn á Akureyri	
<ul style="list-style-type: none"> • 3. þrep í ensku • 3. þrep í norrænu tungumáli 	Á öllum brautum vel ég dönsku á 3. þrepi.
Háskólinn á Bifröst (Viðskiptalögfræði)	
<ul style="list-style-type: none"> • 3. þrep í stærðfræði • 1. þrep í bókfærslu • 2. þrep í norðurlandamáli • 3. þrep í ensku • 3. þrep í íslensku 	Á öllum brautum þarf ég ekki að bæta neinu við mig.

Lögreglu- og löggæslufræði

Háskólinn á Akureyri	
<ul style="list-style-type: none">• Stúdentspróf• 20 ára aldur• Hreint sakavottorð• Læknisskoðun	Á öllum brautum þarf ég ekki að bæta neinu við mig.

Náttúruvísindagreinar

Auðlindadeild

Háskólinn á Akureyri	
<ul style="list-style-type: none"> • 3. þrep í ensku • 3. þrep í íslensku • 2. þrep í stærðfræði • 2. þrep í eðlisfræði • 2. þrep í efnafræði • 2. þrep í líffræði 	<p>Ef ég er á mála- og menningarbraut er eðlisfræði á 2. þrepi ekki í boði fyrir mig.</p> <p>Ef ég er á félagsgreinabraut er eðlisfræði á 2. þrepi ekki í boði fyrir mig.</p> <p>Ef ég er á náttúrufræðibraut þarf ég ekki að bæta neinu við mig.</p> <p>Ef ég er á raungreinabraut þarf ég ekki að bæta neinu við mig.</p>

Búvísindi

Landbúnaðarháskólinn Íslands – Hvanneyri	
<ul style="list-style-type: none"> • 3. þrep í ensku • 2. þrep í stærðfræði • 2. þrep í raungreinum, þ.e. efnafræði, eðlisfræði, líffræði og jarðfræði 	<p>Á öllum brautum þarf ég ekki að bæta neinu við mig.</p>

Eðlisfræði

Háskóli Íslands	
<p>Nauðsynlegur undirbúningur er</p> <ul style="list-style-type: none"> • 35 ein í stærðfræði • 50 ein í raungreinum, þar af a.m.k. <ul style="list-style-type: none"> ○ 10 í eðlisfræði ○ 10 í efnafræði ○ 10 í líffræði <p>Æskilegur undirbúningur er</p> <ul style="list-style-type: none"> • 40 ein í stærðfræði • 50 ein í raungreinum, þar af a.m.k. <ul style="list-style-type: none"> ○ 10 í eðlisfræði ○ 10 í efnafræði ○ 10 í líffræði 	<p>Ef ég er á mála- og menningarbraut er ekki næg stærðfræði eða eðlisfræði í boði fyrir mig.</p> <p>Ef ég er á félagsgreinabraut er ekki næg stærðfræði eða eðlisfræði í boði fyrir mig.</p> <p>Ef ég er á náttúrufræðibraut vel ég a.m.k. 10 einingar í raungreinum og 10 einingar í stærðfræði.</p> <p>Ef ég er á raungreinabraut vel ég a.m.k. 5 einingar í raungreinum og 5 einingar í stærðfræði.</p>

Efnafræði

Háskóli Íslands	
<p>Nauðsynlegur undirbúningur er</p> <ul style="list-style-type: none"> • 35 ein í stærðfræði • 50 ein í raungreinum, þar af a.m.k. <ul style="list-style-type: none"> ○ 10 í eðlisfræði ○ 10 í efnafræði ○ 10 í líffræði <p>Æskilegur undirbúningur er</p> <ul style="list-style-type: none"> • 40 ein í stærðfræði • 50 ein í raungreinum, þar af a.m.k. <ul style="list-style-type: none"> ○ 10 í eðlisfræði ○ 10 í efnafræði ○ 10 í líffræði 	<p>Ef ég er á mála- og menningarbraut er ekki næg stærðfræði eða eðlisfræði í boði fyrir mig.</p> <p>Ef ég er á félagsgreinabraut er ekki næg stærðfræði eða eðlisfræði í boði fyrir mig.</p> <p>Ef ég er á náttúrufræðibraut vel ég a.m.k. 10 einingar í raungreinum og 10 einingar í stærðfræði.</p> <p>Ef ég er á raungreinabraut vel ég a.m.k. 5 einingar í raungreinum og 5 einingar í stærðfræði.</p>

Fiskeldisfræði

Háskólinn á Hólum	
<ul style="list-style-type: none"> • 2. þrep í raungreinum • 3. þrep í ensku • 2. þrep í stærðfræði 	Á öllum brautum þarf ég ekki að bæta neinu við mig.

Hestafræði

Háskólinn á Hólum	
<ul style="list-style-type: none"> • 2. þrep í raungreinum • 3. þrep í ensku • 2. þrep í stærðfræði • 5. knapamerki • Reynsla af tamningum og þjálfum 	Á öllum brautum þarf ég 5. knapamerki

Jarðfræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 35 ein í stærðfræði • 50 ein í raungreinum, þar af a.m.k. <ul style="list-style-type: none"> ○ 10 í eðlisfræði ○ 10 í efnafræði ○ 10 í jarðfræði 	<p>Ef ég er á mála- og menningarbraut er ekki næg stærðfræði eða eðlisfræði í boði fyrir mig.</p> <p>Ef ég er á félagsgreinabraut er ekki næg stærðfræði eða eðlisfræði í boði fyrir mig.</p> <p>Ef ég er á náttúrufræðibraut vel ég a.m.k. 10 einingar í raungreinum og 5 einingar í stærðfræði.</p> <p>Ef ég er á raungreinabraut vel ég a.m.k. 5 einingar í raungreinum</p>

Jarðeðlisfræði

Háskóli Íslands	
<p>Nauðsynlegur undirbúningur er</p> <ul style="list-style-type: none"> • 35 ein í stærðfræði • 50 ein í raungreinum, þar af a.m.k. <ul style="list-style-type: none"> ○ 10 í eðlisfræði ○ 10 í efnafræði ○ 10 í jarðfræði <p>Æskilegur undirbúningur er</p> <ul style="list-style-type: none"> • 40 ein í stærðfræði • 50 ein í raungreinum, þar af a.m.k. <ul style="list-style-type: none"> ○ 10 í eðlisfræði ○ 10 í efnafræði ○ 10 í jarðfræði 	<p>Ef ég er á mála- og menningarbraut er ekki næg stærðfræði eða eðlisfræði í boði fyrir mig.</p> <p>Ef ég er á félagsgreinabraut er ekki næg stærðfræði eða eðlisfræði í boði fyrir mig.</p> <p>Ef ég er á náttúrufræðibraut vel ég a.m.k. 10 einingar í raungreinum og 10 einingar í stærðfræði.</p> <p>Ef ég er á raungreinabraut vel ég a.m.k. 5 einingar í raungreinum og 5 einingar í stærðfræði.</p>

Landfræði

Háskóli Íslands	
<ul style="list-style-type: none"> • Stúdentspróf 	Á öllum brautum þarf ég ekki að bæta neinu við mig.

Lífefna- og sameindalíffræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 35 ein í stærðfræði • 50 ein í raungreinum, þar af a.m.k. <ul style="list-style-type: none"> ○ 10 í eðlisfræði ○ 10 í efnafræði ○ 10 í líffræði 	<p>Ef ég er á mála- og menningarbraut er ekki næg stærðfræði eða eðlisfræði í boði fyrir mig.</p> <p>Ef ég er á félagsgreinabraut er ekki næg stærðfræði eða eðlisfræði í boði fyrir mig.</p> <p>Ef ég er á náttúrufræðibraut vel ég a.m.k. 10 einingar í raungreinum og 5 einingar í stærðfræði.</p> <p>Ef ég er á raungreinabraut vel ég a.m.k. 5 einingar í raungreinum</p>

Líffræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 35 ein í stærðfræði • 50 ein í raungreinum, þar af a.m.k. <ul style="list-style-type: none"> ○ 10 í eðlisfræði ○ 10 í efnafræði ○ 10 í líffræði 	<p>Ef ég er á mála- og menningarbraut er ekki næg stærðfræði eða eðlisfræði í boði fyrir mig.</p> <p>Ef ég er á félagsgreinabraut er ekki næg stærðfræði eða eðlisfræði í boði fyrir mig.</p> <p>Ef ég er á náttúrufræðibraut vel ég a.m.k. 10 einingar í raungreinum og 5 einingar í stærðfræði.</p> <p>Ef ég er á raungreinabraut vel ég a.m.k. 5 einingar í raungreinum</p>

Náttúru- og umhverfisfræði

Landbúnaðarháskóli Íslands – Hvanneyri	
<ul style="list-style-type: none"> • 2. þrep í raungreinum, þ.e. efnafræði, eðlisfræði, líffræði og jarðfræði • 3. þrep í ensku • 2. þrep í stærðfræði 	

Skógfræði og landgræðsla

Landbúnaðarháskóli Íslands – Hvanneyri	
<ul style="list-style-type: none"> • 2. þrep í raungreinum, þ.e. efnafræði, eðlisfræði, líffræði og jarðfræði • 3. þrep í ensku • 2. þrep í stærðfræði 	

Umhverfisskipulag

Landbúnaðarháskóli Íslands – Hvanneyri	
<ul style="list-style-type: none"> • 2. þrep í raungreinum, þ.e. efnafræði, eðlisfræði, líffræði og jarðfræði • 3. þrep í ensku • 2. þrep í stærðfræði • 1. þrep í sjónlistum 	

Sálfræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í ensku • 10 ein á 3. þrepi í stærðfræði 	<p>Ef ég er á mála- og menningarbraut vel ég stærðfræði á 3. þrepi.</p> <p>Ef ég er á félagsgreinabraut vel ég stærðfræði á 3. þrepi.</p> <p>Ef ég er á náttúrufræðibraut þarf ég ekki að bæta neinu við mig.</p> <p>Ef ég er á raungreinabraut þarf ég ekki að bæta neinu við mig.</p>
Háskólinn í Reykjavík	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í ensku • 2. þrep í stærðfræði 	<p>Á öllum brautum þarf ég ekki að bæta neinu við mig.</p>
Háskólinn á Akureyri	
<ul style="list-style-type: none"> • 3. þrep í ensku • 2. þrep í samfélagsgrein • 2. þrep í stærðfræði • 1. þrep í náttúrufræði/líffræði 	<p>Á öllum brautum þarf ég ekki að bæta neinu við mig.</p>

Stærðfræði

Háskóli Íslands	
<p>Nauðsynlegur undirbúningur er</p> <ul style="list-style-type: none"> • 35 ein í stærðfræði • 50 ein í raungreinum, þar af a.m.k. <ul style="list-style-type: none"> ○ 10 í eðlisfræði ○ 10 í efnafræði ○ 10 í líffræði <p>Æskilegur undirbúningur er</p> <ul style="list-style-type: none"> • 40 ein í stærðfræði • 50 ein í raungreinum, þar af a.m.k. <ul style="list-style-type: none"> ○ 10 í eðlisfræði ○ 10 í efnafræði ○ 10 í líffræði 	<p>Ef ég er á mála- og menningarbraut er ekki næg stærðfræði eða eðlisfræði í boði fyrir mig.</p> <p>Ef ég er á félagsgreinabraut er ekki næg stærðfræði eða eðlisfræði í boði fyrir mig.</p> <p>Ef ég er á náttúrufræðibraut vel ég a.m.k. 10 einingar í raungreinum og 10 einingar í stærðfræði.</p> <p>Ef ég er á raungreinabraut vel ég a.m.k. 5 einingar í raungreinum og 5 einingar í stærðfræði.</p>

Tölvunarfræði

Kerfisstjórnun

Háskólinn í Reykjavík	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í ensku • 3. þrep í stærðfræði • Æskilegt að hafa kynnst forritun 	Á öllum brautum vel ég forritun.

Tölvunarfræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 35 ein í stærðfræði 	<p>Ef ég er á mála- og menningarbraut er ekki næg stærðfræði í boði fyrir mig.</p> <p>Ef ég er á félagsgreinabraut er ekki næg stærðfræði í boði fyrir mig.</p> <p>Ef ég er á náttúrufræðibraut vel ég 5 einingar í stærðfræði.</p> <p>Ef ég er á raungreinabraut þarf ég ekki að bæta neinu við mig.</p>
Háskólinn í Reykjavík	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í ensku • 3. þrep í stærðfræði • Æskilegt að hafa kynnst forritun 	Á öllum brautum vel ég forritun.

Tölvunarstærðfræði

Háskólinn í Reykjavík	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í ensku • 3. þrep í stærðfræði, 35 einingar • Æskilegt að hafa kynnst forritun 	<p>Ef ég er á mála- og menningarbraut er ekki næg stærðfræði í boði fyrir mig.</p> <p>Ef ég er á félagsgreinabraut er ekki næg stærðfræði í boði fyrir mig.</p> <p>Ef ég er á náttúrufræðibraut vel ég stærðfræði og forritun.</p> <p>Ef ég er á raungreinabraut vel ég forritun.</p>

Uppeldis- og menntunarfræði

Tómstunda- og félagsmálafræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í ensku • 2. þrep í stærðfræði • 2. þrep í samfélagsgrein 	Á öllum brautum þarf ég ekki að bæta neinu við mig.

Uppeldis- og menntunarfræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í ensku • 2. þrep í stærðfræði, einkum tölfræði • 3. þrep í norðurlandamáli • 2. þrep í samfélagsgrein 	Á öllum brautum vel ég dönsku á 3. þrepi.

Þroskapjálfafræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í ensku • 2. þrep í stærðfræði • 2. þrep í samfélagsgrein 	Á öllum brautum þarf ég ekki að bæta neinu við mig.

Verkfræði

<p>Háskóli Íslands</p> <ul style="list-style-type: none"> • 40 ein í stærðfræði • 50 ein í raungreinum (þ.a. a.m.k. 10 í eðlisfræði) 	<p>Ef ég er á mála- og menningarbraut er ekki næg stærðfræði eða eðlisfræði í boði fyrir mig. Ef ég er á félagsgreinabraut er ekki næg stærðfræði eða eðlisfræði í boði fyrir mig. Ef ég er á náttúrufræðibraut vel ég a.m.k. 10 einingar í raungreinum og 10 einingar í stærðfræði. Ef ég er á raungreinabraut vel ég a.m.k. 5 einingar í raungreinum og 5 einingar í stærðfræði.</p>
<p>Háskólinn í Reykjavík</p> <ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í ensku • 3. þrep í stærðfræði, 35 einingar • 3. þrep í eðlisfræði, 10 einingar • 2. þrep í efnafræði, 5 einingar 	<p>Ef ég er á mála- og menningarbraut er ekki næg stærðfræði eða eðlisfræði í boði fyrir mig. Ef ég er á félagsgreinabraut er ekki næg stærðfræði eða eðlisfræði í boði fyrir mig. Ef ég er á náttúrufræðibraut vel ég a.m.k. 5 einingar í stærðfræði. Ef ég er á raungreinabraut þarf ég ekki að bæta neinu við mig.</p>

Viðskiptafræði

Viðskiptafræði

Háskóli Íslands	
<ul style="list-style-type: none"> • 2. þrep í stærðfræði • 3. þrep í íslensku • 3. þrep í ensku 	Á öllum brautum þarf ég ekki að bæta neinu við mig.
Háskólinn í Reykjavík	
<ul style="list-style-type: none"> • 3. þrep í íslensku • 3. þrep í ensku • 3. þrep í stærðfræði 	Á öllum brautum þarf ég ekki að bæta neinu við mig.
Háskólinn á Akureyri	
<ul style="list-style-type: none"> • 3. þrep í ensku • 2. þrep í stærðfræði 	Á öllum brautum þarf ég ekki að bæta neinu við mig.
Háskólinn á Bifröst	
<ul style="list-style-type: none"> • 3. þrep í stærðfræði • 1. þrep í bókfærslu • 3. þrep í íslensku • 3. þrep í ensku 	Á öllum brautum vel ég bókfærslu.
Ef valin er áhersla á matvælaekstur bætist við 2. þrep í eðlisfræði og næringarfræði.	

Heimildir

Háskóli Íslands

Aðgangsviðmið deilda:

<https://ugla.hi.is/kennsluskra/index.php?tab=skoli&chapter=content&id=30631>

Háskólinn á Akureyri

Heilbrigðisvísindasvið:

http://www.unak.is/static/files/Heimasida/Skyrslur_og_skjol/Adgangsviðmið/adgangsviðmið_hbs.pdf

Hug- og félagsvísindasvið:

http://www.unak.is/static/files/Heimasida/Skyrslur_og_skjol/Adgangsviðmið/adgangsviðmið_hof.pdf

Viðskipta- og raunvísindasvið:

http://www.unak.is/static/files/Heimasida/Skyrslur_og_skjol/Adgangsviðmið/adgangsviðmið_vor.pdf

Háskólinn á Hólum

Ferðamálafræði: http://www.holar.is/sites/holar.is/files/images/adgangsviðmið_ferd.pdf

Fiskeldisdeild: http://www.holar.is/sites/holar.is/files/images/adgangsviðmið_fisk.pdf

Hestafræðideild: http://www.holar.is/sites/holar.is/files/images/adgangsviðmið_hest.pdf

Háskólinn í Reykjavík

Aðgangsviðmið brauta: <http://www.ru.is/adgangsviðmið/>

Landbúnaðarháskóli Íslands

Aðgangsviðmið brauta: http://www.lbhi.is/sites/default/files/gogn/adgangsviðmið_lbhi_2014_.pdf

Listaháskóli Íslands

Aðgangsviðmið: http://lhi.is/media/filer_private/2014/03/10/vefur_agangsvimi_loka.pdf