

Er kynjajafnrétti og velferð barna ósættanlegar andstæður?

Ingólfur V. Gíslason
Dósent, Háskóli Íslands

Samnorræn athugun

Þátttakendur og slóð

- Guðný Björk Eydal og Ingólfur V. Gíslason, HÍ
- Johanna Lammi-Taskula, THL, Finnlandi
- Berit Brandth, NTNU, Noregi
- Ann-Zofie Duvander, SU, Svíþjóð
- Tine Rostgaard, SFI, Danmörku
- <http://www.norden.org/en/publications/publications/2010-595>

Verkefnið

- Foreldraorlof
- Leikskólar, vöggustofur, dagforeldrar og heimgreiðslur
- Fjölskyldustefnur og hagur barna
- Norræn barnaumhyggjustefna? Stjórn mála og ákvarðanir

Jafnrétti og velferð barna

- Mamma komdu heim!
- Leikskólar og velferð barna
- Feðurnir og börnin
- Er misrétti ekki barnafjandasamlegt?