

Könnun á ofanflóðaaðstæðum
í Skagafirði austan Vatna
utan Akrahrepps
Viðaukar
IV Annáll ofanflóða
V Langsnið brauta

IV Annáll ofanflóða

IV.1 Yfirlit snjóflóðadaga

Dagsetning	Farvegur/staðsetning
Til forna	Flókadalur austur. Steinavellir
fornar sagnir	Óslandshlíð og Kolbeinsdalur. Við eyðibýlið Saurbæ í Kolbeinsdal
vorið 1618	Fljót. Líklega Flókadalur
1650–1700	Flókadalur austur. Krakavellir
1654	Brekknafjall. Við Þrastarstaði.; Ljósstaðafjall. Við Ljósstaði.
26.10.1662	Bjarnargil-Stífluhólar. Reykjarhóll
12.1666	Mánárskriður. Líklega milli Fljóta og Dalabæjanna
1678	Fljót. Höfn;
um 1680	Stífla. Þrasastaðir
Fyrir 1709	Árfjall
Á jólaföstu 1715	Hjaltadalur. Við Reyki
28.2.1768	Hjaltadalur
1778	Úlfadalir. Úlfadalir
18.10.1802	Stífla. Maður frá Deplum, staðs. óljós
13.12.1827	Herkonugil. Herkonugil, milli Engidals og Dalabæjar
des 1836	Unadalur. Unadalsafréttur.
21.1.1841	Ytri-Hvammshnjúkur. Milli Ytri - og Syðri-Haukabrekka.
jan-mars 1848	Mánárskriður. Milli Hrauna og Dalabæja.
1848 líklega feb	Mánárskriður. Mánárskál; Mánárskriður vestan Mánárdals
1853	Hjaltadalur. Hof
29/30.3.1853	Bjarnargil-Stífluhólar. Gil
haustið 1858	Flókadalur vestur. Illugastaðir (líklega í Flókadal)
10.11.1866	Fljót. Trúlega í nágrenni Stóru-Þverár (menn frá bænum)
18.1.1871	Flókadalur austur. Krakavellir
21.10.1878	Skálárdalur. Fram undir ármótum Skálár og Skarðsár, norðan ár.
Um 1900	Hrafnagil
1880–1920	1. gil NV Þúfnagils. Líklega úr næsta gili norðan Þúfnagils
3.1912	Almenningar. Fellabrekka á leið um Siglufjarðarskarð (staðs. óljós)
nóv 1917	Hagafjall. Gil nokkru sunnar en á mótis við Reyki.
13–16.4.1919	Engidalur. Bærinn Engidalur í Úlfadal vestan Siglufjarðar
sept-des 1923	Hvammisdalur
23.12.1925	Óslandshlíð og Kolbeinsdalur. Eyðibýlið Bjarnastaðir í Kolbeinsdal; Milli Smiðsgerðis og Sviðnings.; Sviðninggil
des 1929	Unadalur. Við eyðibýlið Grundarland.
1925–1935	Unadalur. Við eyðibýlið Bjarnastaði.; Við eyðibýlið Spáná.
1933–1936	Óslandshlíð og Kolbeinsdalur. Saurbæjarhnjúkur við eyðibýlið Saurbæ í Kolbeinsdal
7.1.1941	Sauðártungur (Kambsgil ytra, Reitsgil)
sept-nóv 1944	Unadalur. Við Svínvallakot um 1 km framan (austan) Hólkots.
1942–1948	Úlfsskál
30.12.1949	Flókadalur austur. Austara-Hólsfjall/Hólstraðir
1900–2000	Óslandshlíð og Kolbeinsdalur. Við eyðibýlið Bjarnastaði í Kolbeinsdal
8.10.1950	Almenningar. Fell eða Fellsbrekka, líklega Fljótamegin við Siglufjarðarskarð.

Dagsetning	Farvegur/staðsetning
1949–1953	Brekknafjall. Milli Litlu-Brekku og Þrastarstaða.
6–8.4.1953	Brekknafjall. Bærinn Þrastarstaðir á Höfðaströnd
1955–1975	Bjarnargil-Stífluhólar. Milli Molastaða og Bjarnargils.
1965/1966	Miðhólsgil. Í vesturhlíð Breiðafjalls ofan Sléttuhlíðarvatns.
30.1.1966	Bjarnargil-Stífluhólar. Reykjarhóll í Austur-Fljótum.
1941–1998	Unadalur. Suðurhlíð Unadals framan (austan) Hólkots.
1930–2013	Árfjall; Hraunsdalur
1930–2012	Ljósstaðafjall
26.1.1972	Mánárskriður
27.10.1972	Mánárskriður. Mánárskriður
1970–1975	Úlfsskál
jan-apr 1973	Hagafjall. Hagafjall og Hólakotsdalur.
19/20.12.1973	Ausa ofan Krosshryggs. Fast norðan Krosshryggs.
1970–1978	Sauðártungur (Kambsgil ytra, Reitsgil)
1973–1975	Hólabyrða. 1. gil sunnan Gvendarskálar.; Rauðsgil. Um 400 m norðan við Reyki.
10.2.1974	Ausa ofan Krosshryggs. Fast norðan Krosshryggs.
11.2.1974	Hugljótsstaðadalur. Hugljótsstaðir á Höfðaströnd.
1970–1980	Brúarlandshlíð. Gilið milli Lynghólsreits og Breiðareits (4. gil NV við Sauðártungur).; Kálfsstaðahnjúkur. Á móts við brú yfir Hjaltadalsá um 200 m sunnan við Múla.
1975–2013	Ósland-Kross
1974/1975	Hrolleifsdalur. Grjótsskál í NA-hlíðinni, móts við Geirmundarhólsdal.
13.1.1975	Ljósstaðafjall. Ljósstaðir á Höfðaströnd.
12–15.1.1975	Hamarshyrna (Hrafnahnjúkur). Fjallshlíðin beint á móti Deplum (vestan); Móafellsdalur. Mynni Móafellsdals að norðvestanverðu.
14.1.1975	Stífla. Stíflubrúnir, Lundur í Stíflu.
12–15.1.1975	Stífla. Gildrag um 200 m framan (SA) Þrasastaða.
15.1.1975	Ósland-Kross. Nánast öll hlíðin norður að Brekkukotsgili.
1940–2013	Úlfsskál
1978–1982	Brekknafjall. Milli Litlu-Brekku og Þrastarstaða.
1979–1981	Illagil í Árfjalli (Merkjagil). Stórt gil á móts við bæinn Hólkot.
1950–2013	Brekknafjall. Milli Litlu-Brekku og Þrastarstaða.; Ofan Litli-Brekku.; Þrastarstaðaskál. Syðst ofan Engihlíðar.; Arnarstaðafjall. Ofan Arnarstaða.; Hraunsdalur. Norðan og ofan við bæinn Hraun.; Miðhólsgil. Í vesturhlíð Breiðafjalls ofan Sléttuhlíðarvatns.; Fljót. Fjallið Skælingur austan Lambanes-Reykja.; Barð. Nokkur gil í NA-hlíð fjallsins.; Barð-Skeiðsdalur. Brekkufjall ofan Stóru-Brekku og Stóru-Þverár; Héðinsfjarðardalur. Breiðafjall í norðanverðum dalnum; Ólafsfjarðardalur. Í norðanv. dalnum
1980–1990	Skuggabjargafjall. Beint ofan bæjarins Skuggabjarga.; Syðri-Hvammshnúkur. Gil um 300m norðan við bæinn Hvamm.
nóv 1986	Óslandshlíð og Kolbeinsdalur. Kolbeinsdalur
1960–2013	Hólabyrða. Gil milli Hrafnagils og Gvendarskálar.; Hrafnagil
1965–2013	Nautabúshnúkur. Gil í norðurhlíðinni.
1970–2013	Gljúfurárdalur; Heftingargil. Mynni Gljúfurárdals í vestanverðu Viðvíkurfjalli.

Dagsetning	Farvegur/staðsetning
1969–2013	Brúarlandshlíð. Bæjargil ofan Brúarlands.; 4. gil NV við Sauðártungur, beint ofan fjárhúsa á Eyrarlandi.; Ofan Eyrarlands (8. gil framan Grindarskála.); 3. gil NV við Sauðártungur; 6. gil framan (SA) Grindarskála.; Grindaskálar
1970–2013	Grænahryggsgil. Næsta gil SA við Hrafnagil syðst í Hólabyrðu.; Hólabyrða. 1. gil sunnan Gvendarskálar.; Hagafjall. Gilin SV í Hagafjalli móts við Reyki.; Kálfsstaðahnjúkur. Illagil í NA hlíð hnjúksins.; Nýjuskriðugil. Gildrag um 400 m sunnan við bæinn Reyki.; Rauðsgil. Um 400 m norðan við Reyki.; Syðri-Hvammshnjúkur. Gil um 300 m norðan við Hvamm.; Ytra-Stekkjargil. Um 300 m sunnan við bæinn Hvamm.; Höfðadalur. Norðurhlíð.; Hagafjall; Bæjargil. Ofan Stóragerðis í Óslandshlíð.; Steinkugil. Ofan við Miklabæ í Óslandshlíð.; Sámstaðagil. Ofan Sleitustaða í mynni Kolbeinsdals.; Þúfnagil; Skálárdalur; Hrolleifsdalur. Norðausturhlíðin.
1974–2013	Bjarnargil-Stífluhólar. Skjaldargil ofan Molastaða.; Molastaðabrúnir ofan Molastaða.; Hamarshyrna (Hrafnahnjúkur)
Fyrir 2000	Nautadalur
1974–2013	Stífla. Gil um 1 km framan (SA) við Þrasastaði, NA vegarins.; Hlíðin NA og N vegarins framan (SA) við Þrasastaði þar sem hann myndar sneiðing áleiðis upp á Lágheiði.; Framan Þrasastaða suðvestan Stífluár.; Gildrag um 200 m framan (SA) Þrasastaða.; Stíflubrúnir norðan Þrasastaða.
1975–2013	Sviðningsgil
1990–2000	Hamarshyrna (Hrafnahnjúkur). Beint á móti (VNV) Deplum.
24–26.10.1995	Brúarlandshlíð. Næsta gil NV við Sauðártungur.
23–27.10.1995	Syðri-Hvammshnjúkur. Gil um 300 m norðan við Hvamm.
24–26.10.1995	Sámstaðagil. Ofan Sleitustaða í mynni Kolbeinsdals.; Þúfnagil
25/26.10.1995	Deildardalur. Við eyðibýlið Stafn.; Brúarlandshlíð. Gil ofan við bæinn Eyrarland í Deildardal.; Hólabyrða. Hrafnaskál norðan Hrafnagils.
26.10.1995	Hrafnagil. Við Hof í Hjaltadal
25/26.10.1995	Óslandshlíð og Kolbeinsdalur. Mest öll hlíðin í syðsta hluta Óslandshlíðarfjalla svo og í Hnjúkunum þar fyrir sunnan var á hreyfingu. Sérstaklega svæðið frá Miklabæ og að Smiðsgerði. Þá fóru snjóflóð úr Hólabyrðu, fjöllunum í Kolbeinsdal og úr fjöllunum fram allan Hjaltadal.; Bæjargil. Ofan Stóragerðis syðst í Óslandshlíð.; Hyrnugil. Næsta gil framan (SA) við Sviðningsgil.; Steinkugil. Ofan Miklabæjar syðst í Óslandshlíð.; Sviðningsdalur; Sviðningsgil. Í Kolbeinsdal.
24–28.10.1995	Hrolleifsdalur. Setafjall að NA-verðu inn undir dalbotni.
24–26.10.1995	Miðhólsgil. Í vesturhlíð Breiðafjalls ofan Sléttuhlíðarvatns.
26.10.1995	Smiðsgerðisgil. Ásamt allri hlíð Smiðsgerðishnjúks.
1980–2013	Barð-Skeiðsdalur. Gildrag sunnan og ofan við Stóru-Þverá.; Róðhólshnjúkur. Vesturhlíð.
28.2.1997	Úlfsdalir. Á Úlfsdölum, Dalabæjarfjall að vestanverðu. Fimm flóð féllu úr giljum í sömu fjallshlíð
1983–2013	Móafellsdalur. Innarlega að NV-verðu.; Stífla. Gildrag um 800 m framan Þrasastaða.; Gildrag um 450 m framan (SA) Þrasastaða.; Efracjall ofan Þrasastaða.; Tungudalur. Innarlega að norðvestanverðu (Vesturdalur).
1985–2013	Skeiðsdalur. NV-hlíð dalsins.
16–18.1.1999	1. gil NV Þúfnagils; Miðhólsgil. Í vesturhlíð Breiðafjalls ofan Sléttuhlíðarvatns.
17.1.1999	Ausa ofan Krosshryggs. Ofan við bæinn Kross fast norðan Krosshryggs.

Dagsetning	Farvegur/staðsetning
jan/feb 1999	Syðri-Hvammshnjúkur. Gil um 300 m norðan við Hvamm.; Ytra-Stekkjargil. Um 300 m sunnan við Hvamm.
jan-mar 1999	Illagal í Árfjalli (Merkjagil). Móts við bæinn Hólkot.
19–21.02.1999	Brekknafjall. Milli Litlu-Brekku og Þratarstaða.
jan-apr 1999	Deildardalur. Afrétt framan (SA) byggðar.
feb-apr 1999	Brekknafjall. Milli Litlu-Brekku og Þratarstaða.
jan-apr 1999	Brekkukotsgil. Ofan Brekkukots.
12–16.03.1999	Brekknafjall. Ofan Litlu-Brekku.
apr-jún 1999	Unadalur. Suðurhlíð Unadals framan (austan) Hólkots.
1990–2013	Skuggabjargafjall
1998–2004	Hólabyrða. Raftahlíð ofan hesthúsa á Hólum.
26/27.3.2001	Mánárskriður; Úlfsdalur. Úlfsdalur, Dagmálagil
2001/2002	Deildardalur. Skuggabjargaá
2000–2004	Ausa ofan Krosshryggs. Fast sunnan við Krosshrygg.
1995–2013	Deildardalur. Fjallið Björk SA Háleggsstaða.; Kambsfjall. Ofan við bæinn Kamb.
2001–2007	Hamarshyrna (Hrafnahnjúkur). Beint á móti (VNV) Deplum.
2000–2008	Hagafjall. Öll suðvesturhlíðin.
14.1.2004	Brúarlandshlíð; Stífla. Rúmlega 1 km SA Þrasastaða.
15.1.2004	Stífla. Ofan við sumarhúsið „Litla Lund“ á jörð Lundar.
jan 2004	Ausa ofan Krosshryggs. Norðan Krosshryggs.
2000–2012	Sviðningsgil
14.4.2006	Óslandshlíð og Kolbeinsdalur. Kolbeinsdalur á móts við Unadalsskarð
15–19.4.2006	Tröllaskagi. Hrolleifsdalur, Unadalur, Kolbeinsdalur, Vesturdalur, Hjaltadalur og Hofsdalur
2000–2013	Bjarnargil-Stífluhólar. Milli Bjarnargils og Molastaða.; Ofan eyðibýlisins Hóla.; Brött fjallshlíð sunnan og ofan Reykjarhóls, norðan Hóladala.
2004–2013	Stífla. Gildrag 800 m framan (SA) Þrasastaða.
1.3.2008	Mánárskriður. Gil í Mánárskriðum
18/19.3.2008	Stífla. Kinnin ofan Lágheiðarvegur
16–19.3.2008	Stífla. Einstakafjall sem afmarkar Hvarfdal að N/V
2009–2011	Héðinsfjarðardalur. Norðurhlíð dalsins.
19.11.2010	Mánárskriður
jan-apr 2011	Brúarlandshlíð. 3. gil NV við Sauðártungur.
21.3.2011	Mánárskriður; Engidalur. Hlíð að norðan í Engidal
1–15.5.2011	Fljót. Í norðanverðum Torfdal, norðan við Nautadal
12.1.2012	Siglufjarðarvegur við Sauðanes. Rétt vestan við gangamunnann á Strákagöngum úr Landsendagili
28.4–1.5.2012	Stífla. Hvarfdalur, botn að austan.
3.11.2012	Hólabyrða. Raftahlíð ofan hesthúsa.
4.11.2012	Úlfsskál. Ofan Sleitustaða í mynni Kolbeinsdals.; Hólakotsdalur
1–23.11.2012	Brúarlandshlíð. 6. gil framan (SA) Grindarskála.; Sauðártungur (Kambsgil ytra, Reitsgil). Í norðanverðum Deildardal á móts við vegamót að Kambi.; Hrafnagil. Ofan við Hof í Hjaltadal.; Höfðadalur. Innan til í norðausturhlíðinni.; Ljótstaðafjall. Ofan Ljótstaða á Höfðaströnd.; Sámsstaðagil. Ofan Sleitustaða í mynni Kolbeinsdals.; Sviðningsgil. Í Kolbeinsdal.; Þúfnagil. Ofan við bæinn Þúfur í Óslandshlíð.

Dagsetning	Farvegur/staðsetning
29–31.12.2012	Brúarlandshlíð. Gilin milli Grindarskála og Brúarlands.; Gil ofan bæjarins Eyrarlands.; Bjarnargil-Stífluhólar. Ofan við bæinn Hvamm.; Flókadalur vestur. Syðra gil Borgargerðishyrnu við Stóru-Reyki; Nyrðra gil Borgargerðishyrnu við Minni-Reyki; Brekknafjall. Ofan Litlu-Brekku á Höfðaströnd.; Um 500 m sunnan Litlu-Brekku á Höfðaströnd; Þrastarstaðaskál; Miðhólgil. Í vesturhlíð Breiðafjalls ofan Sléttuhlíðarvatns.; Hraunsdalur. Í norðanverðum Unadal.; Illagil í Árfjalli (Merkjagil). Stórt gil á mótis við bæinn Hólkot.
nóv 2012-feb 2013	Brúarlandshlíð. Næsta gil NV við Sauðártungur (Reitsgil).
2012/2013	Barð. Gildrag í NA-hlíð fjallsins.; Hólabyrða. 1. gil sunnan Gvendarskálar.
3/4.1.2013	Brúarlandshlíð. Þrjú gil milli Grindarskála og Brúarlands.; Grindarskálar. Í mynni Deildardals ofan við bæinn Grindur.; Hrafnagil. Ofan við Hof í Hjaltadal.; Róðhólshnjúkur. Sunnarlega í vesturhlíðinni.
30.1.2013	Brekknafjall. Ofan Litlu-Brekku.
jan-apr 2013	Bjarnargil-Stífluhólar. Toppur Holtshyrnu ofan Bjarnargils.
feb 2013	Reykjahnjúkur. Gildrag beint upp af bænum Reykjum.
jan-apr 2013	Brúarlandshlíð. Fast framan (SA) Grindarskála milli Grinda og Brúarlands.; Bæjargil ofan Brúarlands.; 3. gil NV við Sauðártungur.
jan-mars 2013	Barð. Vesturhlíð fjallsins sunnan og ofan bæjarins Barðs.
feb/mars 2013	Hamarshyrna (Hrafnahnjúkur). Skammt norðan Depla.
jan-apr 2013	Nautabúshnjúkur. Gil í norðurhlíðinni.
10.3.2013	Fljót
19/20.3.2013	Tröllaskagi. Frá Hjaltadal út í Flókadal og Austurfljót
19–21.3.2013	Brúarlandshlíð. Fimm næstu gil framan (SA) Grindarskála.; Grindarskálar. Ofan við bæinn Grindur í mynni Deildardals; Sauðártungur (Kambsgil ytra, Reitsgil). Í norðanverðum Deildardal, mótis við brú yfir Deildará.; Bjarnargil-Stífluhólar. Sunnan og ofan við Molastaði í Fljótum.
19/20.3.2013	Flókadalur austur
20.3.2013	Flókadalur austur
19–21.3.2013	Flókadalur vestur. Yst í Mósfalli, á milli bæjanna Ysta-Mós og Mið-Mós.; Hrafnagil. Ofan við Hof í Hjaltadal.; Þrastarstaðaskál. Nyrst í Þrastarstaðaskál milli Þrastarstaða og Litlu-Brekku á Höfðaströnd.; Bæjargil. Ofan Stóragerðis syðst í Óslandshlíð.; Ósland-Kross. Milli bæjanna Óslands og Marbælis.; Sámsstaðagil. Ofan Sleitustaða í mynni Kolbeinsdals.; Hrolleifsdalur. Norðurhlíð á mótis við eyðibýlið Kráksstaði.; Hraunsdalur. Norðan og ofan við Hraun í Sléttuhlíð.
19/20.3.2013	Unadalur
19–21.3.2013	Árfjall. Vestan til í fjallinu á mótis við bæinn Hólkot.; Illagil í Árfjalli (Merkjagil). Stórt gil á mótis við bæinn Hólkot.
mars/apr 2013	Skeiðsdalur. NV-hlíð inn í dalbotni.
apr 2013	Bjarnargil-Stífluhólar. Hólafjall ofan við eyðibýlið Gil.; Hamarshyrna (Hrafnahnjúkur). Fram úr stórrí skál í A hlíð Hamarshyrnu um 800 m norðvestan Depla.
8–15.4.2013	Ólafsfjarðardalur. Allur dalurinn.
8.5.2013	Kolbeinsdalur; Unadalur. Dalbotn
9.5.2013	Unadalur. N 65° 51.544 W 18° 59.524, botninn, við Háakamba
7.6.2013	Þrastarstaðaskál. Norðarlega í skálinni.

Dagsetning	Farvegur/staðsetning
15–30.9.2013	Barð-Skeiðsdalur. Gildrag sunnan og ofan Stóru-Þverár.; Stífla. Syðsta gildrag ofan Þrasastaða.
23–31.12.2013	Deildardalur. Seljaskál fram í afrétt (Austurdal).
23–27.12.2013	Deildardalur. Garðsgil fram í afrétt (Austurdal).
23–31.12.2013	Unadalur. Spánárhryna milli Spánár og Grjótár.; Fram í afrétt að norðanverðu, framan (austan) Grjótár.
1–20.1.2014	Bæjargil
11.2.2014	Mánárskriður. Úr vanalegum farvegi
jan-mars 2014	Brúarlandshlíð. Næstu 4 gil framan (SA) Grindaskála.; Bæjargil ofan Brúarlands.; Merkjagil milli Brúarlands og Eyrarlands.; 4. gil NV við Sauðártungur (Reitsgil), beint ofan fjárhúsa á Eyrarlandi.; Grindaskálar; Skuggabjargafjall. Ofan Skuggabjarga.; Barð-Skeiðsdalur. Brekkufjall milli Stóru-Þverár og Stóru-Brekku.; Flókadalur vestur. Móskógaskál, nyrðri skálarbotn.; Móskógaskál, syðri skálarbotn.; Móskál ofan Ysta-Mós.; Nyrst í öxl Mósfjalls.; Nyrsta gil austan í Mósfjalli.; Austan í Mósfjalli, 2. og 3. gil norðan frá.; Hólabyrða. Fyrsta gil sunnan Gvendarskálar.; 4. gil sunnan Gvendarskálar ofan hesthúsa á Hólum.; Gil undir Hrafnaskál.; Hrafnagil; Nautabúshnjúkur. Gil norðan í fjallinu.; Brekknafjall. Sunnan og ofan Litlu-Brekku.; Smiðsgerðisgil. Í mynni Kolbeinsdals.; Sámsstaðagil. Í mynni Kolbeinsdals.; Sviðningsdalur. Neðarlega í Kolbeinsdal.; Breiðafjall; Hraunsdalur; Illagil í Árfjalli (Merkjagil); Stórt gil á móts við bæinn Hólkot.
feb/mars 2014	Flókadalur vestur. Nyrðra gil í Borgargerðishyrnu.; Höfðaströnd. Framhlaupsskál ofan við bæinn Vatn.; Höfðadalur. Norðurhlíðin.; Kotsfjall. Vesturhlíðin.; Þrastarstaðaskál; Miðhólsgil
mars 2014	Hólabyrða. Gil undir miðri Hrafnaskál.; Sviðningsdalur; Úlfsskál. Í mynni Kolbeinsdals.
21–22.3. 2014	Ausa ofan Krosshryggs. Norðan Krosshryggs.; Sunnan Krosshryggs.; Ósland-Kross. Hlíðin milli Óslands og Marbælis.; Ofan Marbælis.; Sunnan og ofan Marbælis.; Steinkugil. Í mynni Kolbeinsdals.
21.3–2.4.2014	Arnarstaðafjall. Ofan Arnarstaða.; Hrolleifsdalur. Norðausturhlíðin um 1,5 km framan Arnarstaða.
21.3–3.4.2014	Róðhólshnjúkur. Vesturhlíðin.
21.3.–3.4.2014	Skálárdalur. Hraunsöxl í mynni Skálárdals.
21.3–2.4.2014	Skálárdalur. Suðurhlíð Tungufjalls.
14.12.2014	Mánárskriður
17.1.2015	Mánárskriður. Farvegur 1 í Mánárskriðum
27.1.2015	Siglufjarðarvegur við Sauðanes. Rétt vestan við Strákagöng
jan-mars 2015	Barð-Skeiðsdalur. Brekkufjall ofan Stóru-Brekku.; Hólabyrða. 1. gil framan Gvendarskálar.; 6. gil framan við Gvendarskál.; Kálfsstaðahnjúkur. Illagil.; Brekknafjall. Sunnan og ofan Litlu-Brekku.
3.3.2015	Engidalur
9.3.2015	Tröllaskagi
1–15.4.2015	Skuggabjargafjall. Ofan Skuggabjarga.; Fljót. Skeiðshyrna.; Flókadalur vestur. Suðurhlíð Sjöundastaðadals.; Skálin sunnan við Sjöundastaðadal.; Móskál.; Hólabyrða. 1. gil framan við Gvendarskál.; Nautabúshnjúkur. Norðurhlíðin ofan við Nautabú.

Dagsetning	Farvegur/staðsetning
15.1–15.2.2016	Brúarlandshlíð. Annað gil SA Grindarskála.; Þriðja gil SA Grindarskála.; Fjórtá gil SA Grindarskála.; Fyrsta gil SA Brúarlands (Bæjargils).; Annað gil SA Brúarlands (Bæjargils).; Þriðja gil SA Brúarlands (Bæjargils).; Fjórtá gil SA Brúarlands (Bæjargils).; Fimmta gil SA Brúarlands (Bæjargils).; Sjötta gil SA Brúarlands (Bæjargils).; Sjöunda gil SA Brúarlands (Bæjargils).; Hnjúkur milli sjöunda og áttunda gils SA Brúarlands (Bæjargils).; Fyrsta gil NV Sauðártungna.
15.1–16.2.2016	Barð. Gildrag í norðausturhlíðinni.; Flókadalur vestur. Ofan Mós-kóga.; Gildragið neðan Mós-kógaskálar.; Mós-kógafjall, gildrag norðan Mós-kóga.
15.1–15.2.2016	Hólabyrða. Fyrsta gil sunnan Gvendarskálar.; Annað gil sunnan Gvendarskálar.; Höfðaströnd. Framhlaupsskálín ofan við Vatn.; Brekknafjall. Beggja vegna Merkjabungu.; Ljósstaðafjall. Ofan Ljósstaða.; Þratarstaðaskál. Nyrst í skálinni.; Sunnarlega í skálinni.; Gil milli Sámsstaðagils og Steinkugils; Illagil í Árfjalli (Merkjagil). Gil beint á móti Hólkoti.
5.2.2016	Herkonugil. Herkonugil; Mánarskriður. Sunnan við farveg 1 hjá VG
15/16.2.2016	Ausa ofan Krosshryggs. Fast sunnan Krosshryggs.; Ofan við Kross, fast norðan við Krosshrygg.; 1. gil NV Þúfnagils; Ósland-Kross. Sunnan og ofan Marbælis.; Milli Marbælis og Kross.; Steinkugil; Smiðsgerðisgil; Þúfnagil; Illagil í Árfjalli (Merkjagil). Beint á móti Hólkoti.
19.2.2016	Mánarskriður. Farvegur 3 hjá Vegagerðinni; Almennigar. Heljatröð; Á veginn í almenningum; Úlfsdalir og Engidalur. mæld; Mánarskriður. í Mánarskriðum ; Siglufjarðarvegur við Sauðanes. Við gangamunnann að vestan
19/20.2.2016	Úlfsdalir og Engidalur. Vegagerðarfarvegur 8
20.2.2016	Úlfsdalir og Engidalur. Milli vegagerðarfarvegs 8 og Sauðanesvita; Úlfsdalir. Dalabæjarfjall með viðhorf í suðvestur frá Herkonugili og suður á móts við Úlfshaug; Úlfsdalir og Engidalur. Við vegskála Strákaganga að vestan
20–22.2.2016	Brúarlandshlíð. Bæjargil ofan Brúarlands.; Hraunsdalur. Brött berghlaupsbrún ofan og norðan við gamla íbúðarhúsið á Hrauni.
1–8.5.2016	Árfjall. Suðurhlíðin.
7–9.5.2016	Barð. NV-hlíð fjallsins Barðs.; Barð-Skeiðsdalur. Brekknafjall, sunnan og ofan Stóru-Brekku.; Bjarnargil-Stífluhólar. Sunnan og ofan Reykjarhóls, rétt norðan Reykjarhólsgils.; Beint ofan við eyðibýlið Hóla.; Beint ofan við eyðibýlið Hvamm.; Hamarshyrna (Hrafnahnjúkur). Norðausturhlíðin.; Skeiðsdalur. Skálin Pottur er gengur vestur úr Skeiðsdal.; Stífla. A-hlíð Skeiðshyrnu. ; NA-hlíð Móafellshyrnu.
10.4.2017	Tröllaskagi. Vesturvísandi hlíð Bangsahnjúks; Fljót. Líklega í S-hlíðum Blekkils
26.4.–3.5.2017	Fljót. Hvarfdalsbotn, vestanverður; Hvarfdalsbotn austanverður
27.12.2017	Mánarskriður. Farvegur 3
5.3.2018	Fljót
8.3.2018	Fljót
2018.3.9	Fljót
9.3.2018	Fljót; Illviðrishnjúkur, Skagafjarðarmegin
10.3.2018	Tröllaskagi. Gil austan til í Héðinsfirði, ofan við jarðgöngin
18.3.2018	Siglufjarðarvegur við Sauðanes
26.3.2018	Fljót

Dagsetning	Farvegur/staðsetning
29.3.2018	Fljót; Mörg þunn flóð í SV vísandi hlíðum.
2.4.2018	Tröllaskagi. við Ólafsfjörð
5.4.2018	Fljót. Ólafsfjarðardalur; Mánárskriður. Torfadalur
10.4.2018	Stífla
11.4.2018	Almenningar
1.5.2018	Tröllaskagi
8.5.2018	Kolbeinsdalur. A-vísandi skál á miðjum Heljardal
10.5.2018	Tröllaskagi. Fjöldi flóða stærð 1 og 2.
17.5.2018	Fljót. Suður af Lambahnjúki
26.5.2018	Tröllaskagi
9.10.2018	Fljót. Hraunamúli niður í Torfdal.; Almenningar. Torfnafjall, viðhorf í vestur.
29.11–3.12.2018	Brúarlandshlíð. 2. gil fram við Grindaskálar.; Höfðadalur. Gil að norðanverðu.; Ausa ofan Krosshryggs. Norðan Krosshryggs.
15.1.2019	Mánárskriður. Við stiku númer eitt vestast á svæðinu.
9/10.2.2019	Brekknafjall. Ofan Litlu-Brekku.; Bæjargil. Ofan Miklabæjar.; Ósland-Kross. Sunnan og ofan Marbælis.
10.2.2019	Illagil í Árfjalli (Merkjagil)
9/10.2.2019	Hólakotsdalur; Brúarlandshlíð. Næsta gil framan (SA) Bæjargils ofan Brúarlands.; Barð. Gil snýr mót NA.; Næsta gil sunnan við flóð nr. 54972.
6.3.2019	Viðvíkursveit
6/7.3.2019	Fljót. Deplar
8.3.2019	Fljót
10–15.3.2019	Móafellsdalur. Vesturvísandi dalbotninn
13.3.2019	Stífla
14.3.2019	Hamarshyrna (Hrafnahnjúkur). Vestantil
15.3.2019	Hólakotsdalur. Botn dalsins.
12–15.3.2019	Fljót
mars/apríl 2019	Tröllaskagi. Hörgárdalsheiði; Deildardalur. Dalbotn að vestan; Kolbeinsdalur. Botn Skíðadals að sunnan
23.4.2019	Tröllaskagi
26.4.2019	Hamarshyrna (Hrafnahnjúkur)
26/27.4.2019	Tröllaskagi
15/16.5.2019	Tröllaskagi; NA verður Tröllaskagi
16.5.2019	Tröllaskagi. NA verður Tröllaskagi

IV.2 Listi yfir snjóflóðahrininur

Hrina Tími	Væður	Athugasemd
90 13–16.1.1975	Um 20.9. setti niður mikinn snjó svo jarðbönn voru á láglandi um tíma. Þennan snjó tók ekki úr fjöllum, enda var haustið fremur kalt, þó að oft væru góð veður. Um 12.11. hófst svo norðanhríð, kaffi sem stóð hvíldarlítið fram um mánaðarmót jan-feb. Um 4.1. gerði 30–40 cm lognfönn á Höfðaströnd í Skagaf., síðan rigndi mikið stuttan tíma og fraus síðan snögglega. Þessi snjór náði ekki að síga saman og myndaði laust, frauðkennt lag. Þann 9.1. gerði aftaka NA-stórhríð með mikilli snjókomu. Stóð það veður dýralaust í 5 sólarhringa. Þegar gengið var á láglandi 15.1. mátti sums staðar heyra hvin, er hið frauðkennda lag féll saman undir snjónum sem kom 9–14.1. Í Dalsmynni í Fnjóskadal settist vetur einnig snemma að. Snjóaði fyrst í logni dögum saman, oftast var bleytuhríð og því lagðist snjórinn jafnt yfir allt. Jarðbönn urðu fyrir allar skepnur snemma í nóv. Mestur snjórinn var í Dalsmynni en mun minni í Fnjóskadal og Ljósavatnsskarði. Þar brast á aftakastórhríð aðfaranótt 12.1. er stóð til 15.1. Hvassviðrið var slíkt að raflínur slógust saman í Ljósavatnsskarði með miklum rafmagnsstruflunum. Fyrst var A–NA átt, síðan N- og lokst NA-átt. Frost var 3° í fyrst og fór í 8°.	Stór snjóflóð féllu mjög víða á Norðanverðu landinu. Snjór í Dalsmynni var þungur og þéttur og þjappaðist saman með dimum dýnkjum, þegar gengið var um snjóbreiðuna. Við svona aðstæður virðist Erlingi á Þverá oft falla snjóflóð.
76 25/26.10.1995	Ofsæveður var um allt Norður- og Vesturland með mikilli snjóflóðahrinu. Mikil ofankoma var á stuttum tíma, lengst af bleytuhríð á láglandi og mjög hvasst af N–NA (Veðurglöggir Dalvíkingar muna ekki eftir svo hvasstri NA-átt). Þann 25.10. hlýnaði en kólnaði 26.10. Snjór varð mjög mikill miðað við árstíma og dýpt hans víða áætluð 0,5–2 m.	

Framhald

Hrina Tími	Veður	Athugasemd
36 12–14.1.2004	Pann 7. jan. var snjór á jörðu orðinn að þéttu hjarni. Pann 9.1. mældist 20 mm úrkoma í Ólafsfirði í NA 5–13 m/s og 3°C hita á láglandi. Pann 10.1. var þurt framan af degi, síðar súld og síðan óvenjuleg rigning. Pann 11.1. var slydda og svo rigning í Ólafsfirði með lækkandi hita frá 3°C og niður í 0°C. Pann 12.1. var samfelld úrkoma og kólnandi veður og fór að skafa þegar leið á daginn, vindur var 10–15 m/s af NA. Samkvæmt sjálfvirku veðurstöðinni á Ólafsfirði var NA 15 m/s, 0°C til –1°C hiti, skafrenningur og smávegis snjókoma að kvöldi 13.1. og hafði dregið úr úrkomu en mikill skafrenningur var. Alls mældist 40 mm úrkoma í Ólafsfirði frá kl. 06 þann 11.1. og til miðnættis þann 12.1. og 7 mm úrkoma mældist þann 13.1.	Snjóflóð féllu víða á Norðurlandi m.a. í Hörgárdal, Öxnadal, Öxnadalshéiði, Fljótum, Skagafirði, Svarfaðardal og Ólafsfirði. Mjög óvenjuleg snjóflóð féllu á Bakka í Ólafsfirði, Vatnsenda í Héðinsfirði og Litla-Lund í Fljóttum 14. janúar.
35 3 helgar í nóv. 2012	Norðanáhlaup gerði fyrstu þrjár helgarnar í nóv. Dagana 31.10.–3.11. snjóaði mikið, 9–10. og 17–18. var hvöss N–NA átt með snjókomu. Mikill snjór var kominn á láglandi og skafar nokkuð óvenjulega staðsettir og sérstaklega langir.	Ekki vitað um nein flóð 9–10. fyrir vísit en mörg flóð í Skagafirði einhverntíma í nóv.
23 2–4.11.2012	N–NA áhlaup 31.10.–4.11. með hvassviðri, töluvert snjóaði í byggð, víða 2 m skafar. Veikleiki fannst í snjóþekjunni í gryfju, hiti um frostmark á láglandi.	Flóð féllu í Skíðadal, Svarfaðardal, á Ólafsfjarðarveg og af mannavöldum í Hlíðarfjalli.
28 25.12.– 1.1.2013	Frostlaust og hláka síðustu daga fyrir jól, snjóaði talsvert í NA-átt á aðfangadag og jóladag, snérist þá í A–SA skafrenning og var úrkomulaust í Ólafsf. 28.12. Norðan illviðri og snjócoma 29–31.12., byrjaði með regni og slyddu en kólnaði fljótt og snjóaði mikið. Úrk. í Ólafsf. mældist um 100 mm 29–31.12.	
30 3/4.1.2013	Hlánaði s.p. 2. jan., SV-snjókoma hátt til fjalla um kvöldið og fram á morgun þann 3. S-átt og hlýindi 3–4. jan., talsverður bloti ofan í mikinn snjór sem kom í N-illviðrinu 29–31. des.	
31 19–22.3.2013	N-stormur en ekki svo ýkja mikil úrkoma mæld en mikið kóf. Mjög vont veður í Ólafsf., skelfilega slæmt um tíma, sólarhringsúrkomu þar 20.3. mældist 5,8 mm og um 10 cm ákoma, ölduhæð yfir 8 m en hvergi sáust snjóflóð í Ólafsf.	

Hrina Tími	Veður	Athugasemd
38 23–27.12.2014	NA stórhrið en slydda/rigning í byggð 23–25.12., N-átt aðfaranótt 25.12. og kólnaði 25–26. Úrkoma í Ólafsf. 30 mm dagana 22–23.12. Svipað veður fram yfir áramót.	
49 15–17.1.2015	A-lægt fyrst en svo N–V, bætti furðu lítið á í V áttinni í brúnum sem snúa mót A, að vísu var SV-hvassviðri inn á milli.	16.1. súst flóðin á Dalvík og nágrenni eftir V-læga vindinn sem endaði eiginlega í SV-skafrenningi þá um morguninn og minniháttar flóð úr klettum á Skarðsdal. Svo gerði NA-hrið aðfaranótt 17.1. og þá féllu flóðin á Siglufjarðarveg en ekkert nýtt sást í kringum Dalvík.
71 4/5.2.2016	Austan hvassviðri með snjókomu seinni hluta þess 4.2. fram á morgun þann 5.2.	Nokkur þurr flekahlaup féllu á Upsaströnd, Siglufjarðarveg og í Fnjóskadal í A-hvassviðri og snjókomu. Stórt snjóflóð féll við bæinn Laufás og yfir kirkjugarðinn.
66 15–17.2.2016	Seinnipart mánudags 15.2. var SA-hvassviðri með hláku upp eftir hlífum um en ekki alveg upp á toppa. Var frostlaust fram á þriðjudagsmorgun á láglandi, þá frysti með SV-hvassviðri og éljagangi til fjalla.	Mörg flóð í Ljósavatnsskarði, Fnjóskadal, nokkur í Hörgárdal, Kaupangssveit í Eyjafirði, Höfðahverfi og mörg flóð í Skagafirði utanverðum, austan Vatna.
67 19–21.2.2016	SV-snjócoma V-til á Tröllaskaga að kvöldi 19.2. úrkoman færðist austar og snjóaði mikið í Eyjafirði um nóttina, rigndi á Dalvík undir morgun. Gekkk í hvassa N-átt 20.2. en úrkomulítið og bjart með köflum. Áfram hvöss N–NV-átt 21.2. með talsverðri snjókomu en lægði um nóttina og morguninn eftir.	Samfeildar flóðtungur frá Hvanneyrarskál vestur fyrir Mánarskriður, einnig yst að austan í Sigluf. og Ólafsf. Þurr flóð sem dreifðu úr sér nema á Siglufjarðarvegi hrönnuðust þau upp á veginum. Nokkur flóð í vestanverðum Hörgárdal (aðallega Auðbrekkufjalli) m.a. stórt úr S-Kálfalækjargili ofan Brakanda. Einnig féllu nokkur flóð í utanverðum Skagafirði, austan Vatna.
88 7–9.5.2016	Töluvert bætti á snjó Tröllaskaga í NV vetrarveðri aðfaranótt 3. maí. Hæglætis veður og heiðskýrt, frost á nóttinni hlýtt á daginn, talsverð dægursveifla.	
84 19–21.3.2017	N- og A-hríðarhaglandi 12 mm úrk. á Sigluf. en 8 mm á Ólafsf. Vindur í Grímsey náði sér upp í fjörgang í 8–12 m/s. Fyrst í N-átt sem snérist til A og svo snérist úr A í N en að lokum hvessti tvisvar í A-átt. Svolfítið snjóaði í logni 18.3. meira inn með Eyjafirði.	Þurr flekafloð féllu í Skútudal, Gvendarskál, Burstabrekkudal, Svarfærdal og Flateyjar-skaga. Sum flóðanna voru breið. Nokkur flóð sáust 20.3. en þá var fremur lélegt skyggni lengst af. Þann 21.3. birtu upp og þá sáust víða flóð í sólinni sem ekki er ljóst hvort voru fallin daginn áður. Þyrlluflug á innanverðum Tröllaskaga leiddi einnig í ljós víðfeðma hrinu í SA–SV vísandi hlíðum þó á óvart kæmi hve lítið hefði fallið m.t.t. veðurs og ofankomu. Sér í lagi var mikið í Unadal í SSV-vísandi hlíðum. Lærdjúpt púður var í brekkunum fyrir ofan Klaufabrekkur í Svarf.
89 27.4.–1.5.2017	Hlýnaði í veðri.	Fjölmörg vot flekahlaup að stærð 2–2,5 féllu um leið og tók að hlýna 27.4. en þau virtust hafa haldið áfram að falla næstu daga á eftir. Fyrst úr NA-vísandi brekkum en sáust 3.5. úr A- og N vísandi hlíðum einnig.

Hrina Tími	Veður	Athugasemd
103 4-6.3.2018	Hrina flóða, lausamjöll og glærahjarn undir. Hvessti með nokkurri úrk. á annesjum 4.3. og gerði ófært í Efstakot að morgni 5.3. Búið að elja dagana á undan. Úrkoma í Ólafsf. og Sigluf. mældist aðeins 8 og 18 mm á viku en greinilega hefur úrkoma verið meiri inn til dala og innar á Tröllaskaga.	Mörg flóð af stærð 23 féllu í Svarfaðardal og stærð 4 í Kerahnjúki og Þverárdal í Skriðadal, SSV vísandi. Nokkur flekaflóð féllu af mannavöldum.
104 26.3-15.4.2018	NA-hríoarveður sem snérist í N og jafnvel NV um tíma um í Dymbilvikunni 27.3.-2.4., A-skafrenningur 26.3.	Nýsnævi var ofan á hjarni eða blautum snjó sem tók að frjósa. Óstöðugleiki og mikið um vúmp hljóð. Faein náttúruleg flóð féllu en mörg af mannavöldum, undan skíðamönnum, belta-hjólum og sleðum.
105 29.4-10.5.2018	V-lægar áttir með snjókomu til fjalla en slyddu/rigningu í byggð 29.4.-8.5. en snérist í SA-þíðu að kvöldi 8.5. og kaldari NA-átt í kjölfarið. Hvöss SV-átt 4-7.5.	Mörg flekaflóð féllu í austlægum viðhorfum og einhver hengjubrot. Talsvert úthlaup var á mörgum þeirra. Flóðin voru meira inn til dala en á annesjum.
112 8/10.1.2019	Hvöss A-NA átt frá föstudegi 8-10. janúar með dimmum eljum á köflum. Búinn að vera NA éljagangur dagana á undan. Vindur fór yfir 20 m/sek á Bæjarfjalli og víða á Vegagerðarstöðvum á svæðinu og frost um og yfir 10°C.	Lítill snjór var víða á svæðinu en talsverðan snjó setti ofarlega í upptakasvæði fjallahlíða og gilja í hvassviðrinu. Stór snjóflóð féllu á Höfðaströnd í Skagafirði og nokkur minni í Fljótum og Óslandshlíð. Stórt flóð féll í Öxnadal (Klofagili) og nokkur minni einnig í Hörgárdal.

IV.3 Listi yfir skriðufallahrinur

Hrina Tími	Veður	Athugasemd
10026 17.11.1390	Regn svo mikil um haustið að úr hófi gekk eftir Marteinsmessu (þ.e. eftir 11. nóv.). Vatnavextir svo miklir að enginn mundi slíka, svo að þar fyrir drapst sauðfé víða í Skagafirði og í Desey í Norðurárdal. Hlupu skriður nær um allt land svo að ónýttust bæði skógar, engjar, töður og úthagar. Urðu þessi tíðindi fimmta dags kveldið eftir dagsetur (þ.e. 17. nóv.) fyrir Klemensmessu.	Skriðumar ollu miklum jarðvegsskemmdum, auk þess að granda bæjum og fólki. Sérstaklega í Hörgárdal (Skriða, Búðarnes), í Skagafirði og víðar.
10021 30.10.1858	Í lok sept. gerði vikuhröð með stórfenni. Seint í okt. gerði svo leysingu og varð jörð þá ákaflega blaut og ill yfirferðar. Þann 29.-31. okt. var hláka mikil, og féllu þá víða skriður, því að snjó mestan tók þá til fjalla og hljóp mikill vöxtur í ár og læki (Ól. Jóns 1957).	

Framhald

Hrina Tími	Veður	Athugasemd
10023 1-3.10.1887	Seint í septembermánuði 1887 snjóaði mikið á norðanverðu landinu og setti mikla fönn í fjöll á Tröllaskaga og víðar. Eftir mánaðarmótin hlánaði skyndilega með ofsarigningu. Þriðja október var regnið svo ákaft að varla sá bæja á milli, einkum eftir að á daginn leið. Ár uxu svo að engir mundu þvífíkt, flæddu brekkna á milli og báru aur og grjót á engjar, tún og haga. Í þessari asahláku og úrhelli urðu mjög mikil skriðuföll, sérstaklega í Svarfáðardal og Skíðadal og líka í Öxnadal og Hörgárdal. Skriður féllu einnig víða í Skagafirði og Húnavatnssýslu.	Jarðir og bæir skemmast. Banaslys af völdum grjóthruns á Almenningum, suður úr Öxnadal.
10032 22/23.9.1946	Óhemju úrkoma fylgdi norðaustanstormi dagana 22.-23. sept. svo af urðu miklir vatnavextir og skriðuföll á Miðnorðurlandi, á svæðinu frá Aðaldal og Köldukinn, um Fnjóskadal og framdali hans og allan Eyjafjörð, en þó sérstaklega í Höfðahverfi og Dalsmynni. Sem dæmi um úrkomumagnið má nefna að sólarhringsúrkoman á Akureyri mældist 91,8 mm að morgni 23. september.	Aurskriður og mikið um jarðvegsskriður.
10033 5/6.11.1956	Mikið vatnsveður um allt land, en mest rigndi á þó á Miðnorðurlandi dagana 5.-6. nóvember. Skriðuföll urðu á nokkrum stöðum við Eyjafjörð og í Skagafirði.	
10040 7.9.1992	Mjög vætusamt á Miðnorðurlandi í ágúst og september þetta ár. Stórrigning var 6.-7. sept. og í henni féllu skriður á nokkrum stöðum á Tröllaskaga.	
10010 21.9.2004	21 sept. Mjög mikil úrkoma á norðanverðu landinu frá Ströndum að Eyjafirði. 20.09 21.09. Mest rigndi um nóttina. (Sólarhringsúrkoma (kl. 09) 21.09. Ólafsfj. 131 mm, Fljót 56 mm, Saudanes 49 mm, Bergst. 38 mm, Hraun 27 mm).	
10012 26-29.8.2006	Mikil úrkoma á norðanverðum Tröllaskaga í lok ág. skv. uppl. frá Veðurstofunni mældust 150 mm á 2 sólarhringum, þar af 120 mm á 24 klst. og hámarkið var þegar 20 mm féllu á 3 klst. Mest var úrkoman 28.-29. ág.	
10053 11-13.8.2019	Sunnudaginn 11. ágúst tók að rigna mikið á Norðurlandi í allhvasri NV-átt. Mikil úrkomuákefð á sunnudag og mánudag en stytti upp með köflum á þriðjudaginn. Snjóaði niður fyrir 500 m hæð í útsveitum í Eyjafirði og a.m.k niður í 400 m hæð í Skagafirði við vestanverðan Tröllaskaga.	Skriður og grjóthrun (aur- og jarðvegsskriður)

IV.4 Annáll snjóflóða

Veðuraðdragandi snjóflóða sem skráð eru í hrinu skv. listanum í viðauka IV.2 er ekki skráður með hverju flóði fyrir sig, heldur er það eingöngu gert fyrir stök flóð sem ekki hafa fallið í miklum hrinum. **Skýringar við snjóflóðannál**

Númer: Númer flóðs í gagnasafni Veðurstofunnar **Tegund:** Gerð flóðs.

(Um er að ræða þurr eða blaut snjóflóð, sem geta verið flekahlaup eða lausasnjóflóð, svo og krapahlaup, skriður og grjóthrun sbr. lista í kafla um skráningu hér að framan.)

Staðsetning: Nafn farvegar skv. farvegatöflu í gagnasafninu.

Farvegir geta tekið til stórs svæðis ef staðsetning flóðs er óviss. Hægt er að skrá nánari upplýsingar um staðsetningu fyrir hvert einstakt flóð ef þörf krefur.

Tími: Dags- og tímasetning atburðar.

Skýrslu skráði: Höfundur skýrslu. **Teg. skýrslu:** **Útlína:** Vissa um útlínu flóðs.

Fylgigögn: Kort, loftmyndir, ljósmyndir, . . .

(Höfundur er sá sem ritar skýrsluna þó svo að hann hafi upplýsingar frá öðrum. Tegund skýrslu vísar til forms skýrslueyðublaðs.)

Fólk sem lenti í flóðinu: Látinir: , slasaðir: , ómeiddir: , heima: Alls:

(Fjöldi þeirra sem látast, slasast, lenda í flóðinu án þess að slasast og fjöldi þeirra sem eru heima við í byggingum sem flóðið lendir á en lenda ekki sjálfir í flóðinu.)

Tjón: Lýsing á efnahagslegu tjóni.

Lýsing: Stærðarfl.: Lengd: m Mælt úthl.horn (α):

(Stærð flóða er flokkuð í 5 flokka sbr. töflu 10 hér að framan. Lengd táknar lárétta skriðlengd. Úthlaupshorn er hallahorn frá stöðvunarstað til efstu upptaka.)

Upptök: Hæð yfir sjó: m Breidd: m Mældur halli (θ):

Þykkt brotlínu: Meðaltal: m Mest: m

Orsök: Ef eitthvað óvenjulegt er í aðdraganda flóðsins eða ef orsakir eru ekki náttúrulegar, t.d. skíðamenn eða umferð, er það skráð.

(Hæð efstu upptaka, meðalbreidd upptaka og meðalhalli lands í þeim er skráð ef upplýsingar liggja fyrir um þessi atriði.)

Almenna athugasemd um upptökin er einnig hægt að skrá.

Fallbraut: Breidd: Minnst: m Efst: m Neðst: m

(Þessi atriði eru skráð ef upplýsingar eru til um þau.)

Tunga: Hæð yfir sjó: m Mældur halli (τ):

Þykkt: Meðaltal: m Mest: m

Meðalbreidd: m Lengd: m Rúmmál: m³

(Þessi atriði eru skráð ef upplýsingar eru til um þau.)

Almenna athugasemd um stöðvunarstað er einnig hægt að skrá.

Braut: Nafn brautar sem flóðið hefur verið skráð í. Braut er snið niður fjallshlíðina. Brautir eru notaðar til þess að reikna skriðlengd, rennslisstig, úthlaupshorn o.fl. atriði sbr. kafla um skráningu flóða hér að framan.

Veður: Lýsing á veðri í aðdraganda flóðs.

Athugasemdir: Almenn athugasemd um flóðið, umfang þess og ýmis önnur atriði.

Heimildir/Heimildarmenn: Ritaðar heimildir um snjóflóðið og nöfn heimildarmanna.

Númer: 55237 **Tegund:** Snjóflóð

Staðsetning: Flókadalur austur. Steinavellir.

Tími: Til forna

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 10 Staðs. á korti: p
Heimildir: Á.M. og P.V. 1710. Jarðarbók, 7 bindi. Fljótahreppur 1709.

Númer: 9874 **Tegund:** Snjóflóð

Staðsetning: Fljót. Líklega Flókadalur.

Tími: vorið 1618

Skráning: **Teg. skýrslu:** 5

Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 22, númer=III.

Fólk sem lenti í flóðinu: Látnir: 1, slasaðir: 0, ómeiddir: 1. Alls: 2

Tjón: Tveir menn lentu í flóðinu, annar fórst en hinn lifði. Ekki er minnst á hvort sá sem lifði af hafi slasast eitthvað.

Lýsing: Stærðarfl.: 2

Athugasemdir: „... komust menn á slóð þeirra fram í skriðuna og grófu til, fundu síðan rjúpnatog á milli þeirra, var rakið og grófu eftir því; lifði annar, en annar var fjórum föðmum neðar, látinn“.

Númer: 54143 **Tegund:** Snjóflóð

Staðsetning: Flókadalur austur. Krakavellir.

Tími: 1650–1700

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 10

Heimildir: Ólafur Jónsson, bls. 114, númer=III.

Tjón: Flóðið féll á fjárhús og drap fé sem þar var inni.

Lýsing: Stærðarfl.: 3

Athugasemdir: Í Jarðabók er ritað árið 1709: „Ekki er húsum óhætt fyrir snjóflóðum á vetrum, og hefur það til borið í manna minn, að snjóflóð hefur fallið á fjárhúsin...“.

Númer: 9889 **Tegund:** Snjóflóð

Staðsetning: Bjarnargil-Stífluhólar. Reykjarhóll.

Tími: 26.10.1662

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 5 Staðs. á korti: p

Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 27–28, númer=III.

Fólk sem lenti í flóðinu: Látnir: 0, slasaðir: 1, ómeiddir: 4. Alls: 5

Tjón: Þakið rifnaði af baðstofunni „... allt að bitum...“, við það féllu búrveggirnir saman og kona sem lenti þar undir og þurfti að bíða björgunar í tvö og hálf dagur, var nokkuð lerkuð og lá nokkra hríð eftir.

Lýsing: Stærðarfl.: 3

Veður: „... (26. okt.) kom fjúk ógurlegt með snjó...“.

Athugasemdir: Vallholtsannáll greinir frá slysinu en nefnir ekki snjóflóð, það gerir Jarðabókin hins vegar árið 1709 og segir þá 40 ár liðin frá atburðinum (en ekki 47 ár). Ólíklegt er að þakið hafi rifnað af baðstofunni með sjö ára millibili og því verður þetta að teljast einn og sami atburðurinn.

Númer: 9893 **Tegund:** Snjóflóð

Staðsetning: Fljót. Höfn.

Tími: 1678

Skráning: **Teg. skýrslu:** 5 Staðs. á korti: p

Heimildir: Á.M. og P.V. 1710. Jarðarbók, 7 bindi. Fljótahreppur 1709. Segir snjóflóð hafa hlaupið á bæinn fyrir um 30 árum.

Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 30–31. Telur bæina tvo vera Höfn og Þrasastaði.

Tjón: Tók fjósið og drap þrjú naut.

Lýsing: **Tunga:** Bærinn stóð utan- og nokkru ofan við Hvamm.

Athugasemdir: A.m.k. þrjú annálar geta um að tveir bæir í Fljótum hafi orðið fyrir snjóflóði þetta ár. Jarðabókin segir (1709) Höfn og Þrasastaði hafa orðið fyrir flóðum fyrir um 30 árum en Valla-annáll segir Þrasastaði hafa tekið af 1680. Jarðabókin segir hins vegar snjóflóð hafa tekið bæinn á Reykjahólskoti fyrir um 40 árum.

Númer: 55236 **Tegund:** Flekahlaup

Staðsetning: Fljót

Tími: 1678

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 10

Heimildir: Ólafur Jónsson, bls. 30–31, númer=III.

Athugasemdir: Þrjú annálar segja frá því að tveir bæir í Fljótum hafi orðið fyrir snjóflóðum þetta ár. Jarðabókin segir frá Höfn, Þrasastöðum og Reykjarhóli á svipuðum tíma.

Númer: 9894 **Tegund:** Snjóflóð

Staðsetning: Stífla. Þrasastaðir.

Tími: um 1680

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 5 Staðs. á korti: p

Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 31, númer=III.

Fólk sem lenti í flóðinu: Látnir: 1

Tjón: Bæinn tók af svo einn karlmaður fórst en hitt allt fólkið komst af. Flóðið tók einnig hey í burtu og braut fjósið, þó varð það ekki nautum til bana en tún spilltist nokkuð.

Lýsing: Stærðarfl.: 3

Athugasemdir: Ó.J. telur flóðið hafa fallið 1680 en Jarðabókin (rituð 1709) segir: „... fyrir vel 30 árum...“.

Númer: 7888 **Tegund:** Snjóflóð

Staðsetning: Stífla. Maður frá Deplum, staðs. óljós.

Tími: 18.10.1802

Skráning: **Teg. skýrslu:** 5

Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 63, númer=III.

Fólk sem lenti í flóðinu: Látnir: 1

Tjón: Gunnlaugur Guðmundsson, Deplum, fórst í snjóflóði og fannst viku síðar.

Númer: 8965 **Tegund:** Snjóflóð

Staðsetning: Bjarnargil-Stífluhólar. Gil.

Tími: 29/30.3.1853

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 5 Staðs. á korti: p

Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 99, númer=III.

Fólk sem lenti í flóðinu: Látnir: 1

Tjón: Ungur drengur fórst er snjóhengja sprakk yfir hann.

Lýsing: Stærðarfl.: 2

Athugasemdir: Annálum ber ekki saman um dagsetningu, né heldur um aldur drengsins. Gil var skammt norðan Stífluhólanna.

Númer: 8975 **Tegund:** Snjóflóð

Staðsetning: Flókadalur vestur. Illugastaðir (líklega í Flókadal).

Tími: haustið 1858

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 5

Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 106, númer=III.

Tjón: 30 kindur drápu.

Veður: Í október dyngdi niður fönn.

Athugasemdir: Líklega er hér átt við Illugastaði í Flókadal en heimild segir: „Í október... Um sömu mundir tók snjóflóð 30 fjár á Illugastöðum í Vesturfljótum“.

Númer: 8988 **Tegund:** Snjóflóð

Staðsetning: Fljót. Trúlega í nágrenni Stóru-Þverár (menn frá bænum).

Tími: 10.11.1866

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 5 Staðs. á korti: p

Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 112, númer=III.

Fólk sem lenti í flóðinu: Látnir: 1, slasaðir: 1, ómeiddir: 0. Alls: 2

Tjón: Tveir menn lentu í flóðinu, annar fórst en hinn var „... hjarandi, en aðþrengdur svo að honum var vart hugað líf. Hann hjarnaði þó við og lifði lengi eftir þetta, en hafði jafnan skakkan fót og var aldrei jafngóður.“

Lýsing: Stærðarfl.: 2.5

Númer: 8993 **Tegund:** Snjóflóð

Staðsetning: Flókadalur austur. Krakavellir.

Tími: 18.1.1871

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 5 Staðs. á korti: p

Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 114, númer=III.

Fólk sem lenti í flóðinu: Látnir: 1

Tjón: Einn maður lést, tók einnig hús með tveimur hestum, fjárhús með fimm sauðum og 40 hesta af heyi.

Lýsing: Stærðarfl.: 3

Veður: ÓJ: Um miðjan janúar virðast hafa verið hríðar miklar á Norðurlandi og féllu þá háskaleg snjóflóð á nokkrum stöðum.

Númer: 2403 **Tegund:** Snjóflóð

Staðsetning: Almenningar. Fellabrekka á leið um Siglufjarðarskarð (staðs. óljós).

Tími: 3.1912

Skráning: Teg. skýrslu: 5

Heimildir: Þ.R.J. 1998. Siglufirskur annáll, bls. 104.

Fólk sem lenti í flóðinu: Látnir: 1

Tjón: Þegar sá sem lést var kominn niður í svokallaða Fellabrekku "var eins og hann tækist allt í einu í loft upp og kastaðist síðan til hliðar. Var eins og ósýnilegt afl, eða stormsveipur svipti honum þvert úr leið og slengdi niður beint á vörðuna"segir Guðlaugur Sigurðsson í viðtali við Vísi í desember 1964.

Lýsing: **Upptök:** Orsök: Göngumaður.

Athugasemdir: Frá þessu er sagt í bókinni "Siglufirskur annáll". Þar er vitnað í Norðurland 23. mars og bókina "Skriðuföll og snjóflóð" um tvo menn sem hafi farist í snjóflóðum á leið yfir Siglufjarðarskarð, annar í febrúar en hinn í mars. Flóðið í febrúar er skráð nr. 2251. Í bókinni "Skriðuföll og snjóflóðer ekki minnst á banaslys í mars - en þar er talað um að maður hafi sloppið naumlega í snjóflóði og er það skráð sem flóð nr. 2402. Hugsanlega gæti verið um misskilning að ræða og að 2402 og 2403 séu sama flóðið.

Fellabrekka er hugsanlega sama brekka og "Fellsbrekka" þar sem flóð 2253 er skráð. Ekki er vitnað hvar brekkan er, en samkvæmt lýsingum á flóði 2253 er líklegra að hún sé Fljótamegin við Siglufjarðarskarð en Skarðsdalsmegin.

Númer: 1263 **Tegund:** Snjóflóð

Staðsetning: Flókadalur austur. Austara-Hólsfjall/Hólstraðir.

Tími: 30.12.1949, úr stöðvaðist þá.

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 5 Staðs. á korti: p

Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 287–288, númer=III.

Fólk sem lenti í flóðinu: Látnir: 1

Tjón: Skíði mannsins stóð upp úr flóðinu og fannst hann þar. Læknir taldi hann hafa látist fljótlega eftir að flóðið tók hann.

Lýsing: Stærðarfl.: 2

Upptök: Orsök: Skíðamaður. Veður var hið besta en skíðaslóð mannsins endaði í kantinum á nýlegu flóði sem hann fannst í. Líklegast er því að hann hafi komið flóðinu af stað sjálfur. Margar skíðaslóðir voru um fjallið og tók það leitarmenn nær 5 klst að finna slysstaðinn.

Tunga: Meðalbreidd: 6 m

Veður: Veður var hið besta.

Athugasemdir: Úr hins látna hafði stöðvast kl. 11:15 og töldu menn að um það leyti hafi flóðið fallið.

Númer: 2253 **Tegund:** Snjóflóð

Staðsetning: Almennningar. Fell eða Fellsbrekka, líklega Fljótamegin við Siglufjarðarskarð.

Tími: 8.10.1950

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 5 **Útlína:** Óviss

Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 288–289, númer=III.
Veðráttan.

Þ.R.J. 1998. Siglfirskur annáll.

Fólk sem lenti í flóðinu: Látnir: 0, slasaðir: 1, ómeiddir: 4. Alls: 5

Tjón: Fimm manns sem voru að reka fjárhóp yfir Siglufjarðarskarð urðu fyrir stórrí snjóskriðu í Fellsbrekku. Skriðan bar allan hópinn með sér um 100 metra veg. Fólkíð bjargaðist allt úr flóðinu af sjálfsdáðum. Ein stúlka hafði meiðst nokkuð, einkum á handlegg, en aðrir í hópnun hlutu smáskrámur. Enginn slasaðist alvarlega. Sumar kindurnar komust líka hjálparlaust úr flóðinu, aðrar varð að grafa upp, og eitt lamb kafnaði. Ó.J. segir það hafa bjargað að flóðið hafi verið þunnt og ekki afmikið.

Lýsing: **Upptök:** Orsök: Göngumaður. Líklegast er að fólkíð hafi sett flóðið af stað sjálf.

Veður: Snemma í október gerði allmikinn snjór í útsveitum á Norðurlandi og til fjalla, svo að leiðir um fjallvegi tepptust skyndilega. Rytjuveður var 8.10. og þung færð.

Athugasemdir: Þetta var í fyrstu snjóum og jörð auð undir, það er talið hafa dregið úr hraða snjóskriðunnar. Fólkíð var á leið úr sæluhúsi í Siglufjarðarskarði til Fljóta svo Fellsbrekka virðist Fljótamegin við skarðið.

— — — — —

Númer: 20169 **Tegund:** Þurrt flekahlaup

Staðsetning: Bjarnargil-Stífluhólar. Milli Molastaða og Bjarnargils.

Tími: 1955–1975

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Lúðvík Ríkharð Jónsson. Setti flóðið sjálfur af stað er hann var í rjúpum.

Lýsing: Stærðarfl.: 2

Upptök: Orsök: Af manna völdum - ótilgreint.

Í brattri hlíð ofan og norðan Molastaða.

Tunga: Stöðvaðist stutt neðan upptaka.

Athugasemdir: Flóðið fór stutt niður.

— — — — —

Númer: 1288 **Tegund:** Flekahlaup

Staðsetning: Bjarnargil-Stífluhólar. Reykjarhóll í Austur-Fljótum.

Tími: 30.1.1966, Að afliðnu hádegi

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 5 **Útlína:** Ónákvæm

Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 328–329, númer=III.

Guðbrandur Þór Jónsson.

Númi Jónsson.

Lúðvík Ríkharð Jónsson.

Fólk sem lenti í flóðinu: Ómeiddir: 4

Tjón: Flóðið tók íbúðarhúsið, sem var einnar hæðar járnklætt timburhús á steiptum kjallara, braut kjallarann, en flutti húsið breidd sína af grunninum og hallaði því nokkuð á aðra hliðina. Þá braut það niður fjárhús og hreif með sér unglingspilt sem þar var og bar hann um 20 m. Pilturinn komst ómeiddur úr flóðinu af sjálfsdáðum. Fólkið sem var í íbúðarhúsinu (3) slapp einnig ómeitt þó innanstokksmunir færu allir á hreyfingu og þeim gengi illa að komast út. 30 kindur voru í fjárhúsinu og grófust að einhverju leyti, tvær þeirra drápuðust og nokkrar löskuðust eitthvað.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 450 m
Gil 300–400 m fyrir ofan bæinn.

Tunga: Hæð yfir sjó: 60 m
Meðalbreidd: 200 m
Miðja vegu milli bæjar og þjóðvegjar.

Veður: ÓJ: Undir lok janúarmánaðar gerði NA stórhrið um norðan- og vestanvert landið og var veðurhæð víða mikil. Stórhrið var er slysið varð.

Athugasemdir: Breidd þess neðan til var um 200 m. Flóðið var frekar blautt, glerhált í fallbrautinni og hlóðst upp í tungunni. Íbúðarhúsið var dregið á símastaurum um 70 m sunnar en það stóð áður og var þar búið í því áfram um skeið.

Númer: 20142 **Tegund:** Þurrt flekahlaup

Staðsetning: Hamarshyrna (Hrafnahnjúkur). Fjallshlíðin beint á móti Deplum (vestan).

Tími: 12–15.1.1975

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Guðbrandur Þór Jónsson.
Númi Jónsson.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 800 m
Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 150 m
Meðalbreidd: 250 m
Á flatanum handan (ANA) Stífluár um 100 m vestan við fjárhúsin á Deplum. Flóðtungur náðu lengra en raflínan sem er rúmlega 100 m vestan fjárhúsanna á Deplum.

Athugasemdir: Lengsta skráða flóð í viðkomandi farvegi/braut.

Flóðið er það stærsta sem vitað er um á þessum stað, hljóp yfir Stífluá, reif með sér stór jarðvegsstykki úr frosnum ANA-bakka árinna á stærð við lítil hús (2–5 m á kant) og bar með sér mikið grjót.

Númer: 20143 **Tegund:** Snjóflóð

Staðsetning: Móafellsdalur. Mynni Móafellsdals að norðvestanverðu.

Tími: 12–15.1.1975

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Guðbrandur Þór Jónsson.

Lýsing: Stærðarfl.: 3.5

Upptök: Líklega ofarlega í Miðhyrnu sem er rúmlega 1000 m há.

Tunga: Hæð yfir sjó: 240 m

Flóðið féll yfir ána í botni Móafellsdals (Galtará) upp í hlíðina suðaustan árinna.

Athugasemdir: Heimildarmaður telur flóðið hafa verið gríðarstórt og var allt sumarið að bráðna á út-hlaupssvæðinu.

Númer: 1377 **Tegund:** Snjóflóð

Staðsetning: Stífla. Stíflubrúnir, Lundur í Stíflu.

Tími: 14.1.1975

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 5 **Útlína:** Óviss

Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 383, númer=III.

Númi Jónsson.

Lúðvík Ríkharð Jónsson.

Tjón: Braut niður fjárhús og íbúðarhúsið á Lundi en auk bæjarhúsa þar eyðilögðust verðmætir innan-stokksmunir m.a. bækur og plöntusafn. Símalína brotnaði niður á yfir 700 m kafla þannig að frá Lundi og norður undir Knappstaði eyðilagðist hún á stórum köflum. Lokaði vegi.

Lýsing: Stærðarfl.: 4

Upptök: Hæð yfir sjó: 900 m

Nánast samfellt frá Deplum og norður undir Stífluhóla, féll aðallega úr Stíflubrúnum en ofan við Lund voru upptökin í brún Efracjalls.

Tunga: Hæð yfir sjó: 130 m

Meðalbreidd: 4000 m

Niður undir Stífluá.

Athugasemdir: Mesta flóð sem heimildamenn muna á þessu svæði. Bóndinn á Lundi, Guðmundur Sigurðsson var ekki heima.

Númer: 20163 **Tegund:** Snjóflóð

Staðsetning: Stífla. Gildrag um 200 m framan (SA) Þrasastaða.

Tími: 12–15.1.1975

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Númi Jónsson.

Tjón: Lokaði vegi.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 400 m

Flóðið féll úr brúninni ofan (NA) vegarins.

Tunga: Hæð yfir sjó: 170 m

Niður undir Stífluá. Flóðið féll yfir veginn og var norðurjaðar þess 20–30 m suðaustan við fjárhúsin á Þrasastöðum.

Númer: 20149 **Tegund:** Snjóflóð

Staðsetning: Fljót. Fjallið Skælingur austan Lambanes-Reykja.

Tími: 1950–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Ríkharður Jónsson.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 450 m
Ofarlega í fjallinu.

Tunga: Hæð yfir sjó: 350 m

Athugasemdir: Flóðin eru ekki mjög stór.

Númer: 20153 **Tegund:** Snjóflóð

Staðsetning: Barð. Nokkur gil í NA-hlíð fjallsins.

Tími: 1950–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Ríkharður Jónsson.

Lýsing: Stærðarfl.: 2.5

Upptök: Flóðin falla úr gildrögum upp undir fjallsbrún í fjallshlíðinni sem snýr móti NA.

Tunga: Flóðin ná mislangt niður fjallshlíðina en ná stundum niður í fjallsrætur.

Veður: Gerist helst eftir V- og NV-áttir.

Númer: 20152 **Tegund:** Snjóflóð

Staðsetning: Barð-Skeiðsdalur. Brekkufjall ofan Stóru-Brekku og Stóru-Þverár.

Tími: 1950–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Jóhannes H. Ríkharðsson.
Ríkharður Jónsson.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 740 m
Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 450 m

Flóðin falla úr giljum sem ná frá fjallsbrún niður á flatann fyrir neðan, þau eru ekki mjög stór og engar heimildir um að þau hafi fallið lengra en fram á stallinn (Brekkuðali) undir efstu fjallshlíðinni.

Númer: 20148 **Tegund:** Snjóflóð

Staðsetning: Ólafsfjarðardalur. Í norðanv. dalnum.

Tími: 1950–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Ríkharður Jónsson.

Lýsing: Stærðarfl.: 2.5

Tunga: Flóðin eru misstór og falla mislangt niður.

Númer: 20147 **Tegund:** Snjóflóð

Staðsetning: Héðinsfjarðardalur. Breiðafjall í norðanverðum dalnum.

Tími: 1950–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Ríkharður Jónsson.

Lýsing: Stærðarfl.: 3

Upptök: Ofarlega í Breiðafjalli.

Tunga: Hæð yfir sjó: 370 m

Flóðin hlaupa yfir ána í dalbotni upp í hlíðina á móti.

Athugasemdir: Stór flóð falla á nokkurra ára fresti.

Númer: 20155 **Tegund:** Snjóflóð

Staðsetning: Hamarshyrna (Hrafnahnjúkur)

Tími: 1974–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Númi Jónsson.

Lýsing: **Tunga:** Áleiðis niður hlíðina og ná stundum niður í Stífluá.

Athugasemdir: Minni flóð falla hér nokkuð oft.

Númer: 20145 **Tegund:** Snjóflóð

Staðsetning: Stífla. Gil um 1 km framan (SA) við Þrasastaði, NA vegarins.

Tími: 1974–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Jón Elvar Númason.

Númi Jónsson.

Tjón: Lokaði vegi.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 800 m

Ofarlega úr Efracjalli.

Tunga: Hæð yfir sjó: 180 m

Flóðin falla oft yfir veginn og stöðvast á flatanum fyrir neðan.

Athugasemdir: Upphlaðin aurkeila er undir gilinu með miklu snjóflóðagrjóti og er talsvert grjót á flatanum fyrir neðan niður í Stífluá.

Númer: 20146 **Tegund:** Snjóflóð

Staðsetning: Stífla. Hlíðin NA og N vegarins framan (SA) við Þrasastaði þar sem hann myndar sneiðing áleiðis upp á Lágheiði.

Tími: 1974–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Jón Elvar Númason.

Númi Jónsson.

Tjón: Lokaði vegi.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 460 m

Í brattri brún ofan vegarins.

Tunga: Hæð yfir sjó: 190 m

Flóðin falla yfir veginn og oft yfir Klaufabrekknaá og/eða Stífluá og er suðurjaðar þeirra við foss í Klaufabrekknaánni.

Athugasemdir: Miklar hengjur myndast efst í brúnunum ofan (NA–N) vegarins og falla þar yfirleitt nokkur flóð á hverjum vetri. Heimildarmaður segir flóðin falla síður ef hengjurnar ná langt niður, eins og þá myndist fótur sem heldur á móti.

Númer: 20156 **Tegund:** Snjóflóð

Staðsetning: Stífla. Framan Þrasastaða suðvestan Stífluár.

Tími: 1974–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Númi Jónsson.

Tjón: Hafa skemmt raflínu í brekkurótum a.m.k. þrisvar.

Lýsing: Stærðarfl.: 3

Tunga: Á flatanum við fjallsrætur.

Athugasemdir: Flóð hafa fallið hér alloft.

Númer: 20164 **Tegund:** Snjóflóð

Staðsetning: Stífla. Gildrag um 200 m framan (SA) Þrasastaða.

Tími: 1974–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Númi Jónsson.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 330 m

Tunga: Hæð yfir sjó: 250 m

Stöðvast ofan við veginn.

Athugasemdir: Flóðin eru lítil.

Númer: 20168 **Tegund:** Snjóflóð

Staðsetning: Stífla. Stíflubrúnir norðan Þrasastaða.

Tími: 1974–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Númi Jónsson.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 420 m

Úr brúnunum norðan við gilið sem er beint upp af bænum.

Tunga: Hæð yfir sjó: 300 m

Falla mislangt niður hlífðina.

Athugasemdir: Flóðin eru lítil.

Númer: 20157 **Tegund:** Snjóflóð

Staðsetning: Bjarnargil-Stífluhólar. Skjaldargil ofan Molastaða.

Tími: 1974–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Númi Jónsson.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 300 m

Tunga: Hæð yfir sjó: 220 m

Athugasemdir: Flóðin eru lítil.

Númer: 20158 **Tegund:** Snjóflóð

Staðsetning: Bjarnargil-Stífluhólar. Molastaðabrúnir ofan Molastaða.

Tími: 1974–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Númi Jónsson.

 Lúðvík Ríkharð Jónsson.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 400 m

Tunga: Flóðin falla stutt niður frá upptökum.

Athugasemdir: Flóðin eru lítil.

Númer: 20159 **Tegund:** Snjóflóð

Staðsetning: Nautadalur

Tími: Fyrir 2000

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Númi Jónsson. Setti flóðið sjálfur af stað en lenti þó ekki í því.

Lýsing: Stærðarfl.: 2.5

Upptök: Orsök: Skíðamaður.

Athugasemdir: NJ var á ferð um Nautadal á leið til Siglufjarðar.

Númer: 20170 **Tegund:** Snjóflóð

Staðsetning: Hamarshyrna (Hrafnahjúkur). Beint á móti (VNV) Deplum.

Tími: 1990–2000

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Sigurlína Kr. Kristinsdóttir.

Lýsing: Stærðarfl.: 3

Upptök: Gil beint á móti skurðum er snúa A–V í túninu á Deplum.

Tunga: Hæð yfir sjó: 150 m
Á bakkanum handan (ANA) Stífluár.

Númer: 20179 **Tegund:** Snjóflóð
Staðsetning: Barð-Skeiðsdalur. Gildrag sunnan og ofan við Stóru-Þverá.
Tími: 1980–2013
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Heimildir: Guðbjörn Hermann Óskarsson.
Lýsing: Stærðarfl.: 2
 Upptök: Hæð yfir sjó: 340 m
 Tunga: Hæð yfir sjó: 200 m
 Á keilunni undir gilinu og hafa flóðin lengst náð rétt fram úr gilinu.
Athugasemdir: Flóðin eru lítil.

Númer: 20166 **Tegund:** Snjóflóð
Staðsetning: Tungudalur. Innarlega að norðvestanverðu (Vesturdalur).
Tími: 1983–2013
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p
Heimildir: Jón Elvar Númason.
Lýsing: Stærðarfl.: 3
 Upptök: Hæð yfir sjó: 800 m
 Upp undir fjallsbrún.
 Tunga: Hæð yfir sjó: 550 m
 Falli mislangt niður í dalbotninn.
Athugasemdir: Flóðin falla árlega.

Númer: 20167 **Tegund:** Snjóflóð
Staðsetning: Móafellsdalur. Innarlega að NV-verðu.
Tími: 1983–2013
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p
Heimildir: Jón Elvar Númason.
Lýsing: Stærðarfl.: 3
 Upptök: Hæð yfir sjó: 900 m
 Upp undir fjallsbrún.
 Tunga: Hæð yfir sjó: 600 m
 Falli mislangt niður í dalbotninn.
Athugasemdir: Flóðin falla árlega.

Númer: 20161 **Tegund:** Snjóflóð
Staðsetning: Stífla. Gildrag um 800 m framan Þrasastaða.

Tími: 1983–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Jón Elvar Númason.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 400 m
Gildrag í brúninni ofan (NA) vegarins.

Tunga: Hæð yfir sjó: 240 m
Flóðin falla stutt niður gildragið og stöðvast neðarlega í gilinu ofan vegar.

Númer: 20162 **Tegund:** Snjóflóð

Staðsetning: Stífla. Gildrag um 450 m framan (SA) Þrasastaða.

Tími: 1983–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Jón Elvar Númason.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 400 m
Gildrag í brúninni ofan vegarins.

Tunga: Hæð yfir sjó: 350 m
Ofan vegar.

Númer: 20165 **Tegund:** Snjóflóð

Staðsetning: Stífla. Efracjall ofan Þrasastaða.

Tími: 1983–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Jón Elvar Númason.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 800 m
Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 580 m
Mislengt niður á flatann (Nautadal) neðan við fjallsbrúnina.

Athugasemdir: Flóðin falla árlega.

Númer: 20178 **Tegund:** Snjóflóð

Staðsetning: Skeiðsdalur. NV-hlíð dalsins.

Tími: 1985–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Kristján Sigtryggsson.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 750 m
Upp undir fjallsbrún.

Tunga: Í dalbotni.

Athugasemdir: Allstór flóð falla hér oft.

Númer: 20171 **Tegund:** Snjóflóð

Staðsetning: Hamarshyrna (Hrafnahnjúkur). Beint á móti (VNV) Deplum.

Tími: 2001–2007

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Sigurlína Kr. Kristinsdóttir.

Lýsing: Stærðarfl.: 3

Upptök: Gil beint á móti skurðum í túni Depla er liggja A–V frá bakka Stífluár.

Tunga: Hæð yfir sjó: 150 m

Flóðtungan náði 20–50 m yfir Stífluá og bar með sér talsvert af grjóti og jarðvegi.

Númer: 9461 **Tegund:** Þurrt flekahlaup

Staðsetning: Stífla. Rúmlega 1 km SA Þrasastaða.

Tími: 14.1.2004

Skýrslu skráði: Leifur Örn Svavarsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Jón Elvar Númason.

Tjón: Braut raflínustaur í brekkurótum handan Stífluár. Lokaði vegi.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 800 m

Norðantil voru upptökin í Efracjallinu en sunnantil úr neðri brúnum ofan vegarins.

Tunga: Hæð yfir sjó: 170 m

Meðalbreidd: 1500 m

Nyrst náði flóðtungan upp í brekkurætur handan Stífluár, annars niður undir ána.

Athugasemdir: NV-jaðarinn var rúmlega 1 km framan (SA) Þrasastaða en suðurmörkin við Hallklett.

Að sögn Jóns er nyrsti hlutinn tíður snjóflóðafarvegur sem að hleypur úr á hverjum vetri yfir veginn.

Númer: 9460 **Tegund:** Þurrt flekahlaup

Staðsetning: Stífla. Ofan við sumarhúsið „Litla Lund“ á jörð Lundar.

Tími: 15.1.2004

Skýrslu skráði: Leifur Örn Svavarsson **Teg. skýrslu:** 1 **Útlína:** Mæld **Fylgigögn:** Ljósmynd/ir.
GPS-mæling. Ferðaskýrsla skráð eftir vettvangsferð 7. mars og lögregluskýrsla.

Heimildir: Leifur Örn Svavarsson. Mældi flóðið 7.3.

Jón Elvar Númason.

Örlygur Kristinnsson. Myndaði flóðið 15.3.

Tjón: Sumarhúsið „Litla Lundur“ eyðilagðist, skemmdir urðu á skógrækt, tjón varð á girðingum ofan og neðan vegar. Steinsteyppt fjárrétt (Stíflurétt) geryðilagðist og brot úr henni bárust um 100 metra frá henni. Lokaði vegi.

Lýsing: Stærðarfl.: 4 Lengd: 2200 m Mælt úthl.horn (α): 17°

Upptök: Hæð yfir sjó: 820 m

Upptök ekki greinanleg í vettvangsferð en hæð þeirra áætluð af korti.

Tunga: Hæð yfir sjó: 150 m

Þykkt: Á vegi: 1 m

Meðalbreidd: 200 m Lengd: 450 m Rúmmál: 125000 m³

Flóðið kemur úr tveimur giljum ofan við Stífluréttina. Flóðið úr nyrðra gílinu stöðvast um 300 m neðan við veginn og að sögn Jóns Númasonar var tungan um rúmlega meters þykk á veginum og nokkuð jafndreifð yfir láglendið þar fyrir neðan. Sá hluti flóðtungunar sem var neðan við syðra gilið fór mun styttra. Flóðið stöðvaðist skammt neðan við veginn og flóðtungan var nálægt tveggja metra þykk á veginum.

Veður: Skafrenningur og smávegis snjókoma þegar flóðið féll.

Athugasemdir: Flóðið bar með sér um eins rúmmetra stein sem það skyldi eftir skammt ofan við veginn. Annar steinn, um 1,5 rúmmetri, færðist um 50 m með flóðinu og stöðvaðist einnig ofan við veginn.

JN taldi að verið hefði rúmur metri af snjó ofan á Stífluréttinni áður en flóðið féll.

Sumarbústaðurinn Litli Lundur stóð í jaðri flóðsins og brak úr honum var þéttast við veginn. Kringum sumarbústaðinn var trjáræktarsvæði og brotnaði talsvert af grenitrjám, frá 5 og upp í 25 cm í þvermál. Birkið fór betur og merkilegt var að þrjár aspir um 4 m háar lögðust niður en brotnuðu ekki í flóðinu þrátt fyrir að þær væru nær flóðmiðjunni heldur en grenitrén.

— — — — —

Númer: 20172 **Tegund:** Snjóflóð

Staðsetning: Bjarnargil-Stífluhólar. Milli Bjarnargils og Molastaða.

Tími: 2000–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Halldór Gunnar Hálfðánarson.

Lýsing: Stærðarfl.: 1.5

Upptök: Hæð yfir sjó: 200 m

Tunga: Hæð yfir sjó: 150 m

Athugasemdir: Um er að ræða litlar spýjur og kögglahrun.

— — — — —

Númer: 20173 **Tegund:** Snjóflóð

Staðsetning: Bjarnargil-Stífluhólar. Ofan eyðibýlisins Hóla.

Tími: 2000–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Halldór Gunnar Hálfðánarson.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 500 m
Ofarlega í brattri fjallshlíð.

Tunga: Hæð yfir sjó: 300 m
Flóðin falla niður í Hóladali sem er framhlaupsskál og stöðvast þar á flata undir brattri fjallshlíðinni.

— — — — —

Númer: 20174 **Tegund:** Snjóflóð

Staðsetning: Bjarnargil-Stífluhólar. Brött fjallshlíð sunnan og ofan Reykjarhóls, norðan Hóladala.

Tími: 2000–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Halldór Gunnar Hálfðánarson.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 400 m

Tunga: Hæð yfir sjó: 300 m

Númer: 20160 **Tegund:** Snjóflóð

Staðsetning: Stífla. Gildrag 800 m framan (SA) Þrasastaða.

Tími: 2004–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg

Heimildir: Jón Elvar Númason.

Tjón: Mikið grjót var í flóðtungunni á veginum sem olli skemmdum á snjóblásara. Lokaði vegi.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 400 m

Fjallsbrúnin ofan (NA) vegarins.

Tunga: Hæð yfir sjó: 180 m

Á veginum.

Athugasemdir: Ekki eru heimildir um fleiri flóð niður á veg á þessum stað.

Númer: 811 **Tegund:** Vott lausasnjóflóð

Staðsetning: Stífla. Kinnin ofan Lágheiðarvegar.

Tími: 18/19.3.2008

Skráning: **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Sveinn Brynjólfsson. Sá flóðin og myndaði 19.3.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 450 m

Líkt og lítil hengja hafi brostið.

Tunga: Hæð yfir sjó: 350 m

Þykkt: Meðaltal: 0.6 m

Meðalbreidd: 25 m

Neðantil í brekkunni.

Veður: Sjá flóð 812.

Númer: 813 **Tegund:** Lausasnjóflóð

Staðsetning: Stífla. Einstakafjall sem afmarkar Hvarfdal að N/V.

Tími: 16–19.3.2008

Skráning: **Teg. skýrslu:** 10 **Staðs. á korti:** p **Fylgigögn:** Ljósmynd/ir.

Heimildir: Sveinn Brynjólfsson. Sá flóðin 19.3.

Lýsing: Stærðarfl.: 1.5

Tunga: Hæð yfir sjó: 320 m

Í brekkurótum.

Veður: Þíða eftir N-læga stórhrið.

Athugasemdir: Fjallið var alsett spýjum.

Númer: 20176 **Tegund:** Snjóflóð

Staðsetning: Héðinsfjarðardalur. Norðurhlíð dalsins.

Tími: 2009–2011

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Halldór Gunnar Hálfðánarson.

Lýsing: Stærðarfl.: 3.5

Tunga: Í dalbotni handan (sunnan) ár.

Númer: 50224 **Tegund:** Vott lausasnjóflóð

Staðsetning: Fljót. Í norðanverðum Torfdal, norðan við Nautadal.

Tími: 1–15.5.2011

Skýrslu skráði: Gestur Hansson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Gestur Hansson.

Lýsing: Stærðarfl.: 1

Veður: SV-átt, umhleyppingar él og rigning, hiti um frostmark.

Athugasemdir: Flóðið sást frá vegi en erfitt að segja til um stærð eða umfang.

Númer: 50683 **Tegund:** Vott lausasnjóflóð

Staðsetning: Stífla. Hvarfdalur, botn að austan.

Tími: 28.4–1.5.2012

Skráning: Staðs. á korti: p

Heimildir: Sveinn Brynjólfsson. Sá flóðin.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 940 m
Undir klettum.

Tunga: Þykkt: Meðaltal: 1 m
Meðalbreidd: 25 m
Í brekkurótum.

Veður: Sólbráð og þíða eftir að snjóað hafði örlítið dagana á undan.

Númer: 51100 **Tegund:** Snjóflóð

Staðsetning: Flókadalur vestur. Syðra gil Borgargerðishyrnu við Stóru-Reyki.

Tími: 29–31.12.2012

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 11. jan.

Sveinn Brynjólfsson. Sást í vettvangsferð 11. jan.

Lýsing: Stærðarfl.: 2

Upptök: Líklega ofarlega í gílinu en ekki sást brotstál.

Tunga: Hæð yfir sjó: 250 m

Ummerki sáust neðarlega í gílinu.

Númer: 51101 **Tegund:** Snjóflóð

Staðsetning: Flókadalur vestur. Nyrðra gil Borgargerðishyrnu við Minni-Reyki.

Tími: 29–31.12.2012

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 11. jan.

Sveinn Brynjólfsson. Sást í vettvangsferð 11. jan.

Lýsing: Stærðarfl.: 2

Upptök: Líklega ofarlega í gílinu en ekki sást brotstál né önnur ummerki.

Tunga: Hæð yfir sjó: 200 m

Ummerki sáust neðst í gílinu.

Númer: 51099 **Tegund:** Snjóflóð

Staðsetning: Bjarnargil-Stífluhólar. Ofan við bæinn Hvamm.

Tími: 29–31.12.2012

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Staðs. á korti:** p

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 11. jan.

Sveinn Brynjólfsson. Sást í vettvangsferð 11. jan.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 650 m

Brotstál sást upp undir fjallsbrún.

Tunga: Sást ekki.

Númer: 20154 **Tegund:** Snjóflóð

Staðsetning: Barð. Gildrag í NA-hlíð fjallsins.

Tími: 2012/2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Jóhannes H. Ríkharðsson.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 500 m

Ofarlega í fjallinu.

Tunga: Hæð yfir sjó: 120 m

Við fjallsrætur.

Athugasemdir: Flóðið féll eftir NV-átt og er óvenjulegt að flóð í Barðinu fari svo langt niður.

Númer: 20151 **Tegund:** Snjóflóð
Staðsetning: Bjarnargil-Stífluhólar. Toppur Holtshyrnu ofan Bjarnargils.
Tími: jan-apr 2013
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss
Heimildir: Ríkharður Jónsson.
Lýsing: Stærðarfl.: 2
 Upptök: Hæð yfir sjó: 470 m
 Upp undir fjallsbrún.
 Tunga: Hæð yfir sjó: 360 m
 Stöðvaðist á stalli undir efsta brattanum.

Númer: 20180 **Tegund:** Snjóflóð
Staðsetning: Barð. Vesturhlíð fjallsins sunnan og ofan bæjarins Barðs.
Tími: jan-mars 2013
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss
Heimildir: Sigurður Steingrímsson.
Lýsing: Stærðarfl.: 1.5
 Upptök: Hæð yfir sjó: 400 m
 Efst í vesturhlíðinni.
 Tunga: Hæð yfir sjó: 300 m

Númer: 20177 **Tegund:** Snjóflóð
Staðsetning: Hamarshyrna (Hrafnahjúkur). Skammt norðan Depla.
Tími: febrúar/mars 2013
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss
Heimildir: Kristján Sigtryggsson.
Lýsing: Stærðarfl.: 2.5
 Tunga: Hæð yfir sjó: 140 m
 Niður undir Stífluá.
Athugasemdir: Flóðið stefndi á fyrirhugaðan byggingarreit á Deplum en náði ekki inn á hann.

Númer: 51235 **Tegund:** Þurrt flekahlaup
Staðsetning: Fljót
Tími: 10.3.2013
Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 10
Heimildir: Gunnar Kristinn Guðmundsson. Hitti mennina 10.3.
Lýsing: Stærðarfl.: 2.5
 Upptök: Orsök: Vélsleði. Vélsleðamenn settu af stað snjóflóð þrísuðu sig sæla yfir að lenda ekki í því.
Veður: N-lægar áttir með snjókomu og skafrenningi 3–5.3.

Athugasemdir: GG: hitti vélsleðamennina heima á Göngustöðum, þeir voru aðkomumenn svo hann þekkti þá ekki. Mennirnir höfðu komið úr Fljótum og gáfu ekki upp hvar flóðið hefði farið af stað undan þeim.

Númer: 51305 **Tegund:** Þurrt flekahlaup

Staðsetning: Flókadalur vestur. Yst í Mósfalli, á milli bæjanna Ysta-Mós og Mið-Mós.

Tími: 19–21.3.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Myndaði flóðið 25.3.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 210 m Breidd: 100 m

Þykkt brotlínu: Meðaltal: 0.5 m

Tunga: Hæð yfir sjó: 140 m

Athugasemdir: Flekinn fremur þunnur, útlínur og brotstál sáust vel.

Númer: 20555 **Tegund:** Þurrt flekahlaup

Staðsetning: Flókadalur austur

Tími: 19/20.3.2013

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Jökull Bergmann. Myndaði flóðin 20.3. úr þyrlu.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 440 m Breidd: 400 m

Tunga: Í hlíð og skál.

Athugasemdir: Þrír flekar í neðri hluta hlíðarinnar, einn þeirra var í um 300 m breiðri skál.

Númer: 51265 **Tegund:** Þurrt flekahlaup

Staðsetning: Flókadalur austur

Tími: 20.3.2013

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Jökull Bergmann. Myndaði úr þyrlu 20.3.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 880 m Breidd: 1000 m

Þykkt brotlínu: Meðaltal: 0.5 m

Upp undir fjallsbrún í SV-vísandi fjallshlíð sem skorin er af tveimur giljum.

Tunga: Hæð yfir sjó: 320 m

Þykkt: Meðaltal: 0.4 m

Meðalbreidd: 300 m

Nokkrar 30–50 m breiðar tungur og ein sínu breiðust syðst, stöðvuðust neðantil í bratta og í brekkurótum, þykktin sást ekki vel en gæti hafa verið 30–60 cm.

Númer: 51304 **Tegund:** Snjóflóð

Staðsetning: Bjarnargil-Stífluhólar. Sunnan og ofan við Molastaði í Fljótum.

Tími: 19–21.3.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Brynjólfur Sveinsson.

Lýsing: Stærðarfl.: 2

Upptök: Upptök sáust ekki.

Tunga: Hæð yfir sjó: 180 m

Athugasemdir: Flóðið fremur mjótt, greinilegir haugar og hryggir neðst.

Númer: 20175 **Tegund:** Snjóflóð

Staðsetning: Skeiðsdalur. NV-hlíð inn í dalbotni.

Tími: mars/apríl 2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Halldór Gunnar Hálfðánarson.

Lýsing: Stærðarfl.: 3

Upptök: Upp undir fjallsbrún.

Tunga: Innst í dalbotni.

Númer: 20144 **Tegund:** Snjóflóð

Staðsetning: Hamarshyrna (Hrafnahnjúkur). Fram úr stórri skál í A hlíð Hamarshyrnu um 800 m norð-vestan Depla.

Tími: apríl 2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Halldór Gunnar Hálfðánarson.

Kristján Sigtryggsson.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 780 m

Tunga: Hæð yfir sjó: 130 m

Flóðtungur stöðvuðust niður í Stífluá.

Númer: 20150 **Tegund:** Þurrt flekahlaup

Staðsetning: Bjarnargil-Stífluhólar. Hólafjall ofan við eyðibýlið Gil.

Tími: apríl 2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Jóhannes H. Ríkharðsson.

Halldór Gunnar Hálfðánarson.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 500 m

Tunga: Hæð yfir sjó: 270 m

Númer: 51406 **Tegund:** Purrt flekahlaup
Staðsetning: Ólafsfjarðardalur. Allur dalurinn.
Tími: 8–15.4.2013
Skýrslu skráði: Sveinn Brynjólfsson
Heimildir: Kári Brynjólfsson.
Lýsing: Stærðarfl.: 2.5
Athugasemdir: Kári segir allan Ólafsfj.dalinn í Fljótum í flóðum síðan í NA-veðrinu.

Númer: 20181 **Tegund:** Snjóflóð
Staðsetning: Barð-Skeiðsdalur. Gildrag sunnan og ofan Stóru-Þverár.
Tími: 15–30.9.2013
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Flóðið sást í vettvangsferð 9.okt.
Lýsing: Stærðarfl.: 1.5
 Upptök: Hæð yfir sjó: 275 m
 Í norðurvanga gilsins.
 Tunga: Hæð yfir sjó: 220 m
 Við aurkeiluna neðst í gilinu.
Veður: Talsvert hafði snjóað til fjalla niður að láglandi 15 - 17. sept. En gerði hlýindi með rigningu ofan í þann snjó 22 - 24. sept.
Athugasemdir: Flóðið hefur runnið í bröttum, grónum halla og skilið eftir auða jörð.

Númer: 20182 **Tegund:** Snjóflóð
Staðsetning: Stífla. Syðsta gildrag ofan Þrasastaða.
Tími: 15–30.9.2013
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg
Heimildir: Brynjólfur Sveinsson. Sá flóðið í vettvangsferð 9. okt.
Lýsing: Stærðarfl.: 1.5
 Upptök: Hæð yfir sjó: 420 m
 Ofarlega í gilinu austan til.
 Tunga: Hæð yfir sjó: 320 m
 Neðarlega í gilinu.
Veður: Talsverðan snjó setti niður dagana 15 - 17. sept en rigndi í þann snjó með hlýindum 22 - 23. sept.

Númer: 20302 **Tegund:** Snjóflóð
Staðsetning: Flókadalur vestur. Móskógaskál, nyrðri skálarbotn.
Tími: jan-mars 2014
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
 Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Flóðið sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 450 m
Sáust ekki.

Tunga: Hæð yfir sjó: 230 m
Snjóhaugar sáust í skálarbotni.

Númer: 20303 **Tegund:** Þurrt flekahlaup

Staðsetning: Flókadalur vestur. Móskógaskál, syðri skálarbotn.

Tími: jan-mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Flóðið sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 520 m
Brotstál sást upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 150 m

Athugasemdir: Ógreinileg ummerki sáust í botni syðri skálarinnar.

Númer: 20304 **Tegund:** Þurrt flekahlaup

Staðsetning: Flókadalur vestur. Móskál ofan Ysta-Mós.

Tími: jan-mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Flóðið sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 1.5

Upptök: Hæð yfir sjó: 550 m

Tunga: Hæð yfir sjó: 450 m

Athugasemdir: Ummerki sáust innst í skálinni neðst í brattri hlíðinni.

Númer: 20305 **Tegund:** Þurrt flekahlaup

Staðsetning: Flókadalur vestur. Nyrst í öxl Mósfjalls.

Tími: jan-mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Flóðið sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 1.5

Upptök: Hæð yfir sjó: 300 m

Tunga: Hæð yfir sjó: 150 m

Númer: 20306 **Tegund:** Þurrt flekahlaup

Staðsetning: Flókadalur vestur. Nyrsta gil austan í Mósfalli.

Tími: jan-mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Flóðið sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 550 m
Sáust ekki.

Tunga: Hæð yfir sjó: 150 m
Á aurkeilunni undir gilinu.

Númer: 20307 **Tegund:** Þurrt flekahlaup

Staðsetning: Flókadalur vestur. Austan í Mósfalli, 2. og 3. gil norðan frá.

Tími: jan-mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 550 m

Tunga: Hæð yfir sjó: 170 m
Á stalli neðst við hlíðarfót.

Númer: 20309 **Tegund:** Þurrt flekahlaup

Staðsetning: Barð-Skeiðsdalur. Brekkufjall milli Stóru-Þverár og Stóru-Brekku.

Tími: jan-mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Flóðið sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 700 m

Tunga: Hæð yfir sjó: 430 m

Athugasemdir: Snjóhaugar sáust á stallinum undir efstu hlíðinni.

Númer: 20308 **Tegund:** Snjóflóð

Staðsetning: Flókadalur vestur. Nyrðra gil í Borgargerðishyrnu.

Tími: febrúar/mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Flóðið sást í vettvangsferð 3. apríl.

Tjón: Skemmdi girðingu á stuttum kafla.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 570 m
Brotstál sást upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 100 m

Athugasemdir: Flóðtungan klofnaði á aurkeilunni undir gilinu, féll lengra niður að sunnan en hrannaðist upp að norðanverðu.

Númer: 20353 **Tegund:** Snjóflóð

Staðsetning: Barð-Skeiðsdalur. Brekkufjall ofan Stóru-Brekku.

Tími: jan-mars 2015

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 15.4.

Lýsing: Stærðarfl.: 2

Upptök: Sáust ekki, líklega upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 400 m

Athugasemdir: Flóðið ógreinilegt og gamalt, sáust snjóruðningar undir fjallshlíðinni niður á stallinum Brekkudölum.

Númer: 20354 **Tegund:** Snjóflóð

Staðsetning: Fljót. Skeiðshyrna.

Tími: 1–15.4.2015

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 15.4.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 800 m

Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 660 m

Veður: Frá mánaðarm. mars/apríl hafði snjóað og skafið talsvert í SV–NV-áttum og hlánað á milli.

Athugasemdir: Flóðtungan greinileg neðst í brattanum.

Númer: 20351 **Tegund:** Snjóflóð

Staðsetning: Flókadalur vestur. Suðurhlíð Sjöundastaðadals.

Tími: 1–15.4.2015

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 15.4.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 600 m

Tunga: Hæð yfir sjó: 360 m

Niður undir dalbotni.

Veður: Frá mánaðarmótum mars/apríl hafði snjóað og skafið talsvert í SV–NV-áttum og hlánað á milli.

Athugasemdir: Fleiri minni flóðtungur voru inn á dalnum og náðu styttra niður.

Númer: 20352 **Tegund:** Snjóflóð

Staðsetning: Flókadalur vestur. Skálin sunnan við Sjöundastaðadal.

Tími: 1–15.4.2015

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 15.4.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 580 m

Upp undir fjallsbrún. Líklega brotnað úr hengju við fjallsbrún.

Tunga: Hæð yfir sjó: 420 m

Niður undir skálarbotni.

Veður: Frá mánaðarmótum mars/apríl hafði snjóað og skafið talsvert í SV–NV-áttum og hlánað á milli.

Athugasemdir: Stórir kögglar voru í flóðinu.

— — — — —

Númer: 20355 **Tegund:** Snjóflóð

Staðsetning: Flókadalur vestur. Móskál.

Tími: 1–15.4.2015

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 15.4.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 560 m

Tunga: Hæð yfir sjó: 430 m

Í skálarbotni.

Veður: Frá mánaðarm. mars/apríl hafði snjóað og skafið talsvert í SV–NV-áttum og hlánað á milli.

Athugasemdir: Flóðið var innarlega í skálinni, stórir kögglar í skálarbotni.

— — — — —

Númer: 20451 **Tegund:** Þurrt flekahlaup

Staðsetning: Flókadalur vestur. Ofan Móskóga.

Tími: 15.1–16.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 1.5

Tunga: Hæð yfir sjó: 80 m

Athugasemdir: Snjóað hafði í flóðið og útlínur ógreinilegar.

— — — — —

Númer: 20452 **Tegund:** Þurrt flekahlaup

Staðsetning: Flókadalur vestur. Gildragið neðan Móskógaskálar.

Tími: 15.1–16.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 1.5

Tunga: Hæð yfir sjó: 70 m
Í farveginum undir Móskógaskál.

Athugasemdir: Snjóað hafði í flóðið og útlínur ógreinilegar.

Númer: 20453 **Tegund:** Þurrt flekahlaup

Staðsetning: Flókadalur vestur. Móskógafjall, gildrag norðan Móskóga.

Tími: 15.1–16.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2

Tunga: Hæð yfir sjó: 70 m
Klofnaði á keilunni undir gilinu.

Athugasemdir: Snjóað hafði í flóðið og útlínur ógreinilegar. Minni snjóflóðaspýjur höfðu fallið í hlíð-
inni beggja vegna milli Móskógaskálar og Laugalandsdals (undir Laugarhömrum).

Númer: 20450 **Tegund:** Þurrt flekahlaup

Staðsetning: Barð. Gildrag í norðausturhlíðinni.

Tími: 15.1–16.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 1.5

Tunga: Hæð yfir sjó: 170 m

Athugasemdir: Snjóað hafði í flóðið og útlínur ógreinilegar.

Númer: 53314 **Tegund:** Þurrt flekahlaup

Staðsetning: Almenningar. Heljatröð.

Tími: 19.2.2016, um kvöldið

Skýrslu skráði: Gestur Hansson **Útlína:** Ónákvæm

Heimildir: Guðbrandur Jóhann Ólafsson. Lét vita af flóðum.

Tjón: Lokaði vegi.

Lýsing: Stærðarfl.: 1

Tunga: Hæð yfir sjó: 120 m
Þykkt: Meðaltal: 1 m
Meðalbreidd: 20 m

Veður: NA-átt með mikilli snjókomu og síðan SV-átt með snjókomu. Skil að ganga inn á landið.

Númer: 53315 **Tegund:** Þurrt flekahlaup

Staðsetning: Almenningar. Á veginn í almenningum.

Tími: 19.2.2016, um morgun

Skýrslu skráði: Gestur Hansson **Útlína:** Mæld **Fylgigögn:** GPS-mæling.

Heimildir: Guðbrandur Jóhann Ólafsson. Lét vita af flóði.

Tjón: Lokaði vegi.

Lýsing: Stærðarfl.: 1.5

Upptök: Hæð yfir sjó: 110 m Breidd: 300 m

Tunga: Hæð yfir sjó: 70 m

Þykkt: Meðaltal: 1 m

Veður: Skörp skil gengu yfir annesin með mikilli snjókomu í hægum vindi.

Númer: 53689 **Tegund:** Vott lausasnjóflóð

Staðsetning: Barð. NV-hlíð fjallsins Barðs.

Tími: 7–9.5.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 12.5.

Lýsing: Stærðarfl.: 1

Tunga: Hæð yfir sjó: 520 m

Veður: NA- átt rigning og slydda með köflum á láglendi og snjóaði til fjalla vikuna 2–6.5. Stytti upp og birti seinnipart 7.5. Hægviðri og sól 8. og 9. maí.

Athugasemdir: Kögglahrun í kring.

Númer: 52671 **Tegund:** Vott lausasnjóflóð

Staðsetning: Barð-Skeiðsdalur. Brekknafjall, sunnan og ofan Stóru-Brekku.

Tími: 7–9.5.2016

Skýrslu skráði: Brynjólfur Sveinsson

Lýsing: Stærðarfl.: 1.5

Athugasemdir: Brekknafjall, sunnan og ofan Stóru-Brekku. Frá fjallsbrún niður undir stallinn undir brattanum.

Númer: 53686 **Tegund:** Vott lausasnjóflóð

Staðsetning: Skeiðsdalur. Skálin Pottur er gengur vestur úr Skeiðsdal.

Tími: 7–9.5.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðin og myndaði 12.5.

Lýsing: Stærðarfl.: 2

Tunga: Hæð yfir sjó: 590 m

Í dalbotni.

Veður: NA- átt rigning og slydda með köflum á láglendi og snjóaði til fjalla vikuna 2–6.5. Stytti upp og birti seinnipart 7.5. Hægviðri og sól 8. og 9. maí.

Athugasemdir: Nokkrar flóðtungur úr giljum, þær stærstu allbreiðar niður í hlíðarfót.

Númer: 53690 **Tegund:** Vott lausasnjóflóð

Staðsetning: Hamarshyrna (Hrafnahnjúkur). Norðausturhlíðin.

Tími: 7–9.5.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðin og myndaði 12.5.

Lýsing: Stærðarfl.: 2

Upptök: Flest um og ofan við miðja hlíð í 400–500 m hæð.

Tunga: Hæð yfir sjó: 180 m

Neðstu flóðtungur við hlíðarfót skammt ofan Stífluár.

Veður: NA- átt rigning og slydda með köflum á láglendi og snjóaði til fjalla vikuna 2–6.5. Stytti upp og birti seinnipart 7.5. Hægviðri og sól 8. og 9. maí.

Athugasemdir: Mikill fjöldi lausafloða í NA-hlíð Hamarshyrnu, stærstu flóðtungurnar komu úr giljum hlíðarinnar.

Númer: 53687 **Tegund:** Vott lausasnjóflóð

Staðsetning: Stífla. A-hlíð Skeiðshyrnu.

Tími: 7–9.5.2016

Skýrslu skráði: Brynjólfur Sveinsson Staðs. á korti: p **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðin og myndaði 12.5.

Lýsing: Stærðarfl.: 1.5

Upptök: Hæð yfir sjó: 720 m

Upptök efstu flóðanna.

Tunga: Hæð yfir sjó: 370 m

Neðstu flóðtungurnar.

Veður: NA- átt rigning og slydda með köflum á láglendi og snjóaði til fjalla vikuna 2–6.5. Stytti upp og birti seinnipart 7.5. Hægviðri og sól 8. og 9. maí.

Athugasemdir: Mörg lítil flóð á víð og dreif í A-hlíð Skeiðshyrnu.

Númer: 53688 **Tegund:** Vott lausasnjóflóð

Staðsetning: Stífla. NA-hlíð Móafellshyrnu.

Tími: 7–9.5.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðin og myndaði 12.5.

Lýsing: Stærðarfl.: 1.5

Tunga: Hæð yfir sjó: 220 m

Niður undir hlíðarfæti.

Veður: NA- átt rigning og slydda með köflum á láglendi og snjóaði til fjalla vikuna 2–6.5. Stytti upp og birti seinnipart 7.5. Hægviðri og sól 8. og 9. maí.

Athugasemdir: Mörg lítil lausasnjóflóð í hlíðinni framan Þrasastaða..

Númer: 53683 **Tegund:** Vott lausasnjóflóð

Staðsetning: Bjarnargil-Stífluhólar. Sunnan og ofan Reykjarhóls, rétt norðan Reykjarhólsgils.

Tími: 7–9.5.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 12.5.

Lýsing: Stærðarfl.: 1.5

Upptök: Hæð yfir sjó: 380 m
Upp í klettum.

Tunga: Hæð yfir sjó: 260 m
Undir mesta brattanum.

Veður: NA- átt rigning og slydda með köflum á láglendi og snjóaði til fjalla vikuna 2–6.5. Stytti upp og birti seinnipart 7.5. Hægviðri og sól 8. og 9. maí.

Númer: 53684 **Tegund:** Vott flekahlaup

Staðsetning: Bjarnargil-Stífluhólar. Beint ofan við eyðibýlið Hóla.

Tími: 7–9.5.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 12.5.

Lýsing: Stærðarfl.: 1.5

Upptök: Hæð yfir sjó: 400 m
Efst í bröttu berghlaupsbrotstáli.

Tunga: Hæð yfir sjó: 300 m
Í berghlaupsskál undir brattanum.

Veður: NA- átt rigning og slydda með köflum á láglendi og snjóaði til fjalla vikuna 2–6.5. Stytti upp og birti seinnipart 7.5. Hægviðri og sól 8. og 9. maí.

Athugasemdir: Nokkur minni lausaflóð beggja vegna við stærstu flóðtunguna.

Númer: 53685 **Tegund:** Vott lausasnjóflóð

Staðsetning: Bjarnargil-Stífluhólar. Beint ofan við eyðibýlið Hvamm.

Tími: 7–9.5.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 12.5.

Lýsing: Stærðarfl.: 1.5

Upptök: Hæð yfir sjó: 400 m
Í brattanum ofan við berghlaupsskálina.

Tunga: Hæð yfir sjó: 330 m
Í berghlaupsskálinni undir brattanum.

Veður: NA- átt rigning og slydda með köflum á láglendi og snjóaði til fjalla vikuna 2–6.5. Stytti upp og birti seinnipart 7.5. Hægviðri og sól 8. og 9. maí.

Athugasemdir: Nokkrar flóðtungur féllu niður í berghlaupsskálina.

Númer: 54039 **Tegund:** Þurrt flekahlaup

Staðsetning: Fljót. Líklega í S-hlíðum Blekkils.

Tími: 10.4.2017

Skýrslu skráði: Óliver Hilmarsson

Heimildir: Alan Bernholtz. Skráði flóðið á vedur.is.

Lýsing: Stærðarfl.: 1.5

Upptök: Orsök: Skíðamaður.

Tunga: Þykkt: Meðaltal: 0.2 m

Meðalbreidd: 15 m Lengd: 100 m

Athugasemdir: Útrfá GPS hnitum féll flóðið líklega í S-vísandi hlíðum Blekkils (Siglufjarðarfjalls)

Frekar hnit:

65.99624010546937, –19.00634765625

65.93107430390654, –19.00634765625

65.88272208483993, –18.9678955078125

66.08123123941999, –18.94969940185547

66.08600916698269, –18.950729370117188.

Númer: 20537 **Tegund:** Vott flekahlaup

Staðsetning: Fljót. Hvarfdalsbotn, vestanverður.

Tími: 26.4.–3.5.2017

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Sveinn Brynjólfsson. Myndaði flóðið 3.5.

Lýsing: Stærðarfl.: 1.5

Upptök: Hæð yfir sjó: 980 m

Undan klettum.

Tunga: Hæð yfir sjó: 820 m

Númer: 20542 **Tegund:** Vott flekahlaup

Staðsetning: Fljót. Hvarfdalsbotn austanverður.

Tími: 26.4.–3.5.2017

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Skafti Brynjólfsson. Sá flóðið 3.5.

Sveinn Brynjólfsson. Myndaði flóðið 3.5.

Lýsing: Stærðarfl.: 2

Tunga: Hæð yfir sjó: 740 m
Þykkt: Meðaltal: 0.4 m
Meðalbreidd: 50 m
Í brekkurótum.

Númer: 54588 **Tegund:** Þurrt flekahlaup

Staðsetning: Fljót

Tími: 5.3.2018

Skýrslu skráði: Óliver Hilmarsson **Fylgigögn:** Ljósmynd/ir.

Heimildir: FB - Troll Peninsula Ski Guides Info Exchange. Ian Havlick.

Lýsing: Stærðarfl.: 2

Upptök: Þykkt brotlínu: Mest: 1 m

Orsök: Troðari.

Litlir flekar .

Athugasemdir: Troll Peninsula Ski Guides Informal Info Exchange:

"photo taken by cat driver, but thought remotely triggered on old snow/new snow interface".

Númer: 54589 **Tegund:** Þurrt flekahlaup

Staðsetning: Fljót

Tími: 8.3.2018

Skýrslu skráði: Óliver Hilmarsson **Fylgigögn:** Ljósmynd/ir.

Heimildir: FB - Troll Peninsula Ski Guides Info Exchange. Ian Havlick.

Lýsing: Stærðarfl.: 1

Upptök: Þykkt brotlínu: Meðaltal: 0.3 m

Orsök: Skíðamaður.

Viðshorf: vestur.

Athugasemdir: Troll Peninsula Ski Guides Informal Info Exchange:

Did a little skiing today in Fljot. Skied mostly west facing terrain up to 35°. Reactive to touchy windslabs 20–30 cm deep failing on last night's very low density snowfall preserved by 4F hard windblown snow. Pits revealed failures ECTP1 20 cm deep, ECTX 15 cm above old snow failing on <1 mm facets and faceted graupel.

Númer: 54598 **Tegund:** Þurrt flekahlaup

Staðsetning: Fljót

Tími: 2018.3.9

Skýrslu skráði: Harpa Grímsdóttir

Lýsing: Stærðarfl.: 2

Upptök: Flóðin féllu í brekkum sem vísa í S–SW–W–NW.

Athugasemdir: Mörg flóð af stærð 1–2 féllu á svæðinu. Óstöðugur vindfleki var ofan á harðfenni. Bæði fóru af stað þunnir flekar og flekar sem brotnuðu á litlum köntuðum kristöllum sem voru á mörkum harðfennis og vindflekans.

Númer: 54599 **Tegund:** Þurrt flekahlaup

Staðsetning: Fljót

Tími: 9.3.2018

Skýrslu skráði: Harpa Grímsdóttir

Lýsing: Stærðarfl.: 1

Upptök: Orsök: Skíðamaður. Sett af stað með skíðaprófi. Flekarnir brotnuðu á gömlu harðfenni. Flóðin féllu í brekkum sem snúa í S–SV–V–NV, í 40° halla í kúptum brekkum.

Athugasemdir: Nokkur flóð sem sett voru af stað í snjó sem hafði safnast í skafrenningi.

Númer: 54600 **Tegund:** Þurrt flekahlaup

Staðsetning: Fljót. Illviðrishnjúkur, Skagafjarðarmegin.

Tími: 9.3.2018

Skýrslu skráði: Harpa Grímsdóttir

Lýsing: Stærðarfl.: 3

Upptök: Breidd: 300 m

Þykkt brotlínu: Mest: 1.8 m

Orsök: Skíðamaður. Skíðamennirnir voru að skoða brekkuna og hoppa aðeins, en þá fór breiður fleki af stað fyrir neðan þá.

Nálægt efstu brún.

Athugasemdir: Gestur snjóathugunarmaður fór eftirá, líklega daginn eftir, en sá ekki ummerki um svo stórt flóð.

Númer: 54666 **Tegund:** Þurrt flekahlaup

Staðsetning: Fljót

Tími: 26.3.2018

Skýrslu skráði: Harpa Grímsdóttir **Fylgigögn:** Ljósmynd/ir.

Lýsing: Stærðarfl.: 1 Lengd: 70 m

Upptök: Hæð yfir sjó: 300 m Breidd: 30 m

Þykkt brotlínu: Meðaltal: 0.1 m

Orsök: Skíðamaður. Kantað veikt undir stífum fleka (P+) ofan á harðfenni (K). Nýr snjór eftir austan skafrenning þennan dag og daginn á undan.

Vestur viðhorf.

Veður: Austan skafrenningur þennan dag og daginn á undan.

Athugasemdir: Steve Banks af Facebook síðu fjallaleiðsögumanna á Tröllaskaga.

Leiðsögumaðurinn segir flóðið vera lítið og þunnt, en að það virki etv. stærra en það er á ljósmyndum.

Númer: 54676 **Tegund:** Þurrt flekahlaup

Staðsetning: Fljót

Tími: 29.3.2018

Skýrslu skráði: Harpa Grímsdóttir **Fylgigögn:** Ljósmynd/ir.

Lýsing: Stærðarfl.: 1.5

Upptök: Orsök: Skíðamaður. Óstöðugur þunnur fleki eftir A-skafrenning. Hlýnandi veður.
Yfir 700 m y.s. SV viðhorf.

Veður: A-skafrenningur í vikunni. Hlýnandi veður.

Athugasemdir: Steve Banks af Facebook síðu fjallaleiðsögumanna á Tröllaskaga.

Númer: 54677 **Tegund:** Þurrt flekahlaup

Staðsetning: Fljót

Tími: 29.3.2018

Skýrslu skráði: Harpa Grímsdóttir **Fylgigögn:** Ljósmynd/ir.

Lýsing: Stærðarfl.: 1.5

Upptök: Orsök: Skíðamaður. Óstöðugur, þunnur fleki eftir A-skafrenning. Hlýnandi veður.
Yfir 700 m h.y.s. í SV viðhorfi.

Veður: Austan skafrenningur hafði verið í vikunni. Hlýnandi veður.

Athugasemdir: Steve Banks af Facebook síðu fjallaleiðsögumanna á Tröllaskaga.

Númer: 54678 **Tegund:** Þurrt flekahlaup

Staðsetning: Fljót. Mörg þunn flóð í SV vísandi hlíðum.

Tími: 29.3.2018

Skýrslu skráði: Harpa Grímsdóttir **Fylgigögn:** Ljósmynd/ir.

Lýsing: Stærðarfl.: 1

Upptök: Orsök: Óstöðugur fleki eftir A-skafrenning, fór af stað á eldra harðfenni. Hlýnun.
Öll flóðin féllu í yfir 700 m h.y.s.

Veður: Hitinn yfir daginn gæti hafa komið flóðunum af stað.

Athugasemdir: Steve Banks af Facebooksíðu fjallaleiðsögumanna á Tröllaskaga.

Á sömu slóðum fóru tvö lítil flóð af mannavöldum þennan dag (54676 og 54677).

Númer: 54710 **Tegund:** Þurrt flekahlaup

Staðsetning: Fljót. Ólafsfjarðardalur.

Tími: 5.4.2018

Skýrslu skráði: Óliver Hilmarsson **Fylgigögn:** Ljósmynd/ir.

Heimildir: Michael Barney.: Tilkynnti flóðið á FB.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 700 m
Orsök: Vélsleði.
Viðhorf: Vestur.

Athugasemdir: "We also saw what looked to be an avalanche that was remotely triggered by a snowmobile
AMr-R1-D2 West aspect @ 700m Ólafsfjardardalur in the Fljotaá Valley".

Númer: 54711 **Tegund:** Þurrt flekahlaup

Staðsetning: Stífla

Tími: 10.4.2018

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 10 **Fylgigögn:** Ljósmynd/ir.

Heimildir: Drew Daly. Tilkynnti um flóðið á fb-Troll Pen. . . .

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 900 m Breidd: 150 m

Þykkt brotlínu: Meðaltal: 0.4 m

Orsök: Skíðamaður. P+ slab failed on facets at March 28th interface. Likely loaded by April 4th wind event.

A-vísandi

HS-ASu-R2-D2.

Tunga: Hæð yfir sjó: 800 m

Fór um 100 m fallhæð.

Veður: Sól og vægt frost en meira næturfrost. Bjart og kyrrt sl. daga.

Athugasemdir: A secondary avalanche released sympathetically that was on a more northerly aspect and about half of the size (flóð 54712).

Númer: 54712 **Tegund:** Þurrt flekahlaup

Staðsetning: Stífla

Tími: 10.4.2018

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 10 **Fylgigögn:** Ljósmynd/ir.

Heimildir: Drew Daly. Tilkynnti um flóðið á fb-Troll Pen. . . .

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 850 m Breidd: 80 m

Þykkt brotlínu: Meðaltal: 0.4 m

Orsök: Skíðamaður.

ANA-vísandi, ávöl brött brún. Flekinn brotnaði svolítið ofan við brattasta hlutann (tog).

Tunga: Hæð yfir sjó: 800 m

Í brekkurótum.

Veður: Sjá flóð 54711.

Númer: 54714 **Tegund:** Flekahlaup

Staðsetning: Almenningar

Tími: 11.4.2018

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 10

Heimildir: Gestur Hansson. Fékk tilkynningu um flóðið.

Lýsing: Stærðarfl.: 2

Upptök: Orsök: Skíðamaður.

Athugasemdir: GH fékk tilkynningu frá slökkviliðsstjóranum um 3 manna fjölskyldu frá Deplum sem lenti flóði. 16 ára stúlka barst með því og týndi búnaði, þeim var eðlilega brugðið.

Númer: 54747 **Tegund:** Vott flekahlaup

Staðsetning: Fljót. Suður af Lambahnjúki.

Tími: 17.5.2018, 12:04

Skýrslu skráði: Harpa Grímsdóttir **Fylgigögn:** Ljósmynd/ir. Hitalínurit.

Heimildir: FB - Troll Peninsula Ski Guides Info Exchange. Michael Barney.

Lýsing: Stærðarfl.: 2 Lengd: 200 m

Upptök: Hæð yfir sjó: 800 m Breidd: 30 m

Þykkt brotlínu: Meðaltal: 0.25 m

Orsök: Skíðamaður. Hiti hækkaði úr -5°C upp í $+3^{\circ}\text{C}$ á 36 klst. Hitabreytingin gæti hafa átt þátt í flóðinu.

SA viðhorf.

Tunga: Meðalbreidd: 30 m

Veður: Skýjað og hlýnandi veður.

Númer: 54813 **Tegund:** Þurrt flekahlaup

Staðsetning: Fljót. Hraunamúli niður í Torfdal.

Tími: 9.10.2018, um morgun

Skýrslu skráði: Gestur Hansson

Lýsing: Stærðarfl.: 1.5

Veður: Norðan kaldi á undan með snjókomu uppi en slyddu niðri.

Athugasemdir: Hraunamúli með viðhorf í suðaustur niður í Torfdal í Fljótum.

Númer: 54817 **Tegund:** Þurrt flekahlaup

Staðsetning: Almenningar. Torfnafjall, viðhorf í vestur.

Tími: 9.10.2018, um morgun

Skýrslu skráði: Gestur Hansson

Lýsing: Stærðarfl.: 1

Upptök: Torfnafjall með viðhorfi í vestur. Spýjur og flekar. Smávægileg brotstál niður í hlíðar.

Rann á eldri snjó en gróf sig niður að jörðu neðar.

Veður: Norðan kaldi með snjókomu til fjalla en slyddu á láglandi.

Númer: 54972 **Tegund:** Þurrt flekahlaup

Staðsetning: Barð. Gil snýr mót NA.

Tími: 9/10.2.2019

Skýrslu skráði: Brynjólfur Sveinsson **Útlína:** Ónákvæm **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 13.2.

Lýsing: Stærðarfl.: 1.5

Tunga: Hæð yfir sjó: 200 m

Númer: 54973 **Tegund:** Þurrt flekahlaup

Staðsetning: Barð. Næsta gil sunnan við flóð nr. 54972.

Tími: 9/10.2.2019

Skýrslu skráði: Brynjólfur Sveinsson **Útlína:** Ónákvæm **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 13.2.

Lýsing: Stærðarfl.: 1.5

Upptök: viðhorf til NA.

Tunga: Hæð yfir sjó: 160 m

Númer: 55065 **Tegund:** Þurrt flekahlaup

Staðsetning: Fljót. Deplar.

Tími: 6/7.3.2019

Skýrslu skráði: Óliver Hilmarrson

Heimildir: InfoEx. Eleven Iceland.

Lýsing: Stærðarfl.: 1.5

Athugasemdir: Úr InfoEx - Eleven Iceland

Observed a few small windslabs in the Hofsos area on the drive up. Large windslab triggers by a snowmobiler in karlsárdalur on S facing aspect. Observed 3 D1.5 windslabs from last 72hrs in our Deplar terrain yesterday.

Númer: 55068 **Tegund:** Þurrt flekahlaup

Staðsetning: Fljót

Tími: 8.3.2019

Skýrslu skráði: Óliver Hilmarrson

Heimildir: InfoEx. Eleven Iceland 3/8.

Lýsing: Stærðarfl.: 1.5

Upptök: Hæð yfir sjó: 545 m Breidd: 30 m

Þykkt brotlínu: Meðaltal: 0.15 m

Orsök: Skíðamaður.

Skafsnjórn í brattri brekku. Viðhorf: suðvestur.

Tunga: Hæð yfir sjó: 545 m

Athugasemdir: InfoEx 3/8:

1 D1.5 skier triggered windslab, SW-facing, 30m wide, 15cm deep, failing on hardness difference in freshly drifted windslab.

Númer: 55069 **Tegund:** Þurrt flekahlaup

Staðsetning: Fljót

Tími: 8.3.2019

Skýrslu skráði: Óliver Hilmarrson

Heimildir: InfoEx. Eleven Iceland 3/8.

Lýsing: Stærðarfl.: 1.5

Upptök: Hæð yfir sjó: 545 m
Orsök: Skíðamaður.
Skafsnjór í brattri brekku. Viðhorf: suðvestur.

Athugasemdir: InfoEx, 8.mars - Avalanche Summaries

Team 2 triggered 2 D1-D1.5 wind slabs on a SW slope at 545m in the Fljot. This was a steep mid slope feature that was loaded from down slope winds.

Númer: 55209 **Tegund:** Þurrt flekahlaup

Staðsetning: Móafellsdalur. Vesturvísandi dalbotninn.

Tími: 10–15.3.2019

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 10 Staðs. á korti: p

Fylgigögn: Ljósmynd/ir.

Heimildir: Þóra Gunnsteinsdóttir. Sá flóðið 16.3.

Sveinn Brynjólfsson. Myndaði flóðið 16.3.

Lýsing: Stærðarfl.: 1.5

Upptök: Hæð yfir sjó: 1000 m Breidd: 50 m

Þykkt brotlínu: Meðaltal: 0.2 m

Upp undir hengju í fjallsbrún.

Tunga: Hæð yfir sjó: 940 m

Veður: SA–A átt með snjókomu í kringum 10.3.

Athugasemdir: V–NV vísandi fjallsbrún, flatt aðsópssvæði.

Númer: 55097 **Tegund:** Þurrt flekahlaup

Staðsetning: Stífla

Tími: 13.3.2019

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 10

Heimildir: InfoEx. Eleven.

Alan Bernholtz. Eða aðrir Deplamenn.

Lýsing: Stærðarfl.: 1

Athugasemdir: Eleven: Corn observed small crown W aspect on way to Hrune, along with small WL from a NW face.

Númer: 55096 **Tegund:** Þurrt flekahlaup

Staðsetning: Hamarshyrna (Hrafnahnjúkur). Vestantil.

Tími: 14.3.2019

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 10 **Fylgigögn:** Ljósmynd/ir.

Heimildir: InfoEx. Eleven.

Alan Bernholtz. Eða aðrir Deplamenn.

Lýsing: Stærðarfl.: 2.5

Upptök: Breidd: 800 m

Þykkt brotlínu: Meðaltal: 0.25 m

Yfir 40° halli.

Athugasemdir: Eleven: steep (40+), W-facing, 800m, crown varied between 10–40 cm on West side of Hrafnahnjúkur above Deplar.

Númer: 55099 **Tegund:** Þurrt flekahlaup

Staðsetning: Fljót

Tími: 12–15.3.2019

Skýrslu skráði: Sveinn Brynjólfsson

Heimildir: Alan Bernholtz. Eða aðrir Deplamenn.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 800 m

Þykkt brotlínu: Meðaltal: 0.25 m

Athugasemdir: Gæti verið sama og flóð 55096?

One widely propagating avalanche, west facing, 800m, Downtown. Crown 10–40cm.

SS–N–R2–D1.5–I

Operation Location(s) Time Type Av Problems H.

Númer: 55194 **Tegund:** Vott flekahlaup

Staðsetning: Hamarshyrna (Hrafnahnjúkur)

Tími: 26.4.2019

Skýrslu skráði: Magni Hreinn Jónsson

Lýsing: Stærðarfl.: 1

Númer: 8696 **Tegund:** Snjóflóð

Staðsetning: Skálárdalur. Fram undir ármótum Skálár og Skarðsár, norðan ár.

Tími: 21.10.1878

Skráning: **Teg. skýrslu:** 5 Staðs. á korti: p

Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 121.

Eggert Jóhannsson.

Tjón: 60 kindur drápust.

Athugasemdir: Flóðið féll á beitarhús frá bænum Skálá í Sléttuhlíð sem voru neðarlega á Skálárdal.

Númer: 20186 **Tegund:** Snjóflóð

Staðsetning: Miðhólsgil. Í vesturhlíð Breiðafjalls ofan Sléttuhlíðarvatns.

Tími: 1965/1966

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Eggert Jóhannsson.

Lýsing: Stærðarfl.: 3

Tunga: Hæð yfir sjó: 80 m

Neðarlega á keilunni undir gilinu.

Athugasemdir: Með stærstu flóðum sem heimildamaður man í þessum farvegi.

Númer: 20194 **Tegund:** Snjóflóð

Staðsetning: Hrolleifsdalur. Grjótsskál í NA-hlíðinni, móts við Geirmundarhólsdal.

Tími: 1974/1975

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Gestur Stefánsson.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 475 m
Frá fjallsbrún.

Tunga: Hæð yfir sjó: 60 m
Fór yfir Hrolleifsdalsá upp í hlíðina á móti.

Athugasemdir: Flóðið var mjög stórt, braut fjallgirðingu er lá upp hlíðina að norðaustanverðu og bar hana yfir Hrolleifsdalsá.

Númer: 20189 **Tegund:** Snjóflóð

Staðsetning: Arnarstaðafjall. Ofan Arnarstaða.

Tími: 1950–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Gestur Stefánsson.

Eggert Jóhannsson.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 380 m
Tunga: Hæð yfir sjó: 280 m

Athugasemdir: Flóðin eru lítil, falla úr fjallsbrúninni niður á flatann fyrir neðan, stöðvast við hólinn Dalhól sem þar er.

Númer: 20188 **Tegund:** Snjóflóð

Staðsetning: Hraunsdalur. Norðan og ofan við bæinn Hraun.

Tími: 1950–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Magnús Pétursson.

Eggert Jóhannsson.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 430 m
Tunga: Hæð yfir sjó: 270 m

Athugasemdir: Flóðin eiga oftast upptök upp undir fjallsbrún og falla ofan í framhlaupsskálina fyrir neðan sem heitir Hraunsdalur.

Númer: 20185 **Tegund:** Snjóflóð

Staðsetning: Miðhólgil. Í vesturhlíð Breiðafjalls ofan Sléttuhlíðarvatns.

Tími: 1950–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Magnús Pétursson.

Eggert Jóhannsson.

Brynjólfur Sveinsson.

Lýsing: Upptök: Hæð yfir sjó: 430 m

Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 110 m

Athugasemdir: Flóðin ná mislangt fram á keiluna undir gilinu, hafa skemmt girðingar ofan sumar-
staðar í landi eyðibýlisins Miðhóls en bærinn stóð þar skammt fyrir norðan. Mikið snjóflóðagrjót
er á keilunni undir gilinu á 150 - 200 m breiðu svæði og einn stór steinn (um 2 m á kant) miðja
vegu milli gilkafts og bústaðarins.

Númer: 20191 **Tegund:** Snjóflóð

Staðsetning: Skálárdalur

Tími: 1970–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Magnús Pétursson.

Athugasemdir: Flóðin falla aðallega úr norðurhlíðinni og eru misstór.

Númer: 20193 **Tegund:** Snjóflóð

Staðsetning: Hrolleifsdalur. Norðausturhlíðin.

Tími: 1970–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Gestur Stefánsson.

Athugasemdir: Flóðin falla í norðausturhlíð dalsins á mismunandi stöðum, oftast frá fjallsbrún og ná
mislangt niður hlíðina.

Númer: 20190 **Tegund:** Snjóflóð

Staðsetning: Hrolleifsdalur. Setafjall að NA-verðu inn undir dalbotni.

Tími: 24–28.10.1995

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Gestur Stefánsson.

Eggert Jóhannsson.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 625 m

Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 180 m

Fór yfir Hrolleisdalsá upp í hlíðina á móti.

Athugasemdir: Flóðið féll í Giljareitum rétt neðan við ármót Lambár og Barnadalsár, fór yfir Hrolleifs-
dalsá og bar með sér mikið grjót og aur yfir úthlaupssvæðið.

Númer: 20187 **Tegund:** Snjóflóð

Staðsetning: Miðhólsgil. Í vesturhlíð Breiðafjalls ofan Sléttuhlíðarvatns.

Tími: 24–26.10.1995

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Eggert Jóhannsson.

Lýsing: Stærðarfl.: 3

Tunga: Hæð yfir sjó: 70 m

Langt fram á keiluna undir gilinu.

Athugasemdir: Með stærstu flóðum sem heimildarmaður man í þessu gili.

Númer: 20195 **Tegund:** Snjóflóð

Staðsetning: Róðhólshnjúkur. Vesturhlíð.

Tími: 1980–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Eggert Jóhannsson.

Lýsing: Stærðarfl.: 2.5

Athugasemdir: Flóðin falla frá klettum upp undir brún, ná mislangt niður en stoppa alltaf á flatanum nærri hlíðarfæti.

Númer: 20192 **Tegund:** Snjóflóð

Staðsetning: Miðhólsgil. Í vesturhlíð Breiðafjalls ofan Sléttuhlíðarvatns.

Tími: 16–18.1.1999

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Magnús Pétursson.

Eggert Jóhannsson.

Lýsing: Stærðarfl.: 3

Tunga: Hæð yfir sjó: 90 m

Veður: Mjög djúp lægð gekk yfir landið með NA-átt og fannfergi.

Númer: 51102 **Tegund:** Flekahlaup

Staðsetning: Miðhólsgil. Í vesturhlíð Breiðafjalls ofan Sléttuhlíðarvatns.

Tími: 29–31.12.2012

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Flóðið sást í vettvangsferð 11. jan.

Sveinn Brynjólfsson. Flóðið sást í vettvangsferð 11. jan.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 420 m

Brotstál sást upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 80 m

Flóðið féll fram á aurkeiluna undir gilinu.

Athugasemdir: Flóðið stöðvaðist rúmlega 300 m sunnan og ofan við sumarhús í landi eyðibýlisins Miðhóls.

Númer: 51112 **Tegund:** Snjóflóð

Staðsetning: Róðhólshnjúkur. Sunnarlega í vesturhlíðinni.

Tími: 3/4.1.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 11. jan.
Sveinn Brynjólfsson. Sást í vettvangsferð 11. jan.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 400 m
Brotstál í klettaskorum upp undir brún.

Tunga: Ekki sást hve langt flóðtungur náðu niður.

Númer: 51307 **Tegund:** Snjóflóð

Staðsetning: Hrolleifsdalur. Norðurhlíð á móts við eyðibýlið Kráksstaði.

Tími: 19–21.3.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 25.3.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 420 m

Tunga: Hæð yfir sjó: 120 m
Flóðtungurnar náðu mislangt niður.

Athugasemdir: Flóðtungur voru á um 600 m breiðu svæði í hlíðinni.

Númer: 51306 **Tegund:** Þurrft flekahlaup

Staðsetning: Hraunsdalur. Norðan og ofan við Hraun í Sléttuhlíð.

Tími: 19–21.3.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 25.3.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 460 m
Fremur ógreinilegt brotstál upp við skálarbrún.

Tunga: Hæð yfir sjó: 260 m
Flóðtungur náðu niður undir skálarbotn.

Athugasemdir: Fremur þunnur fleki a.m.k. 200 m breiður.

Númer: 20312 **Tegund:** Þurrft flekahlaup

Staðsetning: Hraunsdalur

Tími: jan-mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Flóðið sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 425 m
Ógreinilegt brotstál upp undir brún.

Tunga: Hæð yfir sjó: 260 m

Athugasemdir: Óvíst er hve breitt flóðið var þar sem aðeins sást brotstál á stuttum kafla, flóðið hefur stöðvast niður í framhlaupsskálinni, Hraunsdal.

— — — — —

Númer: 20310 **Tegund:** Þurrt flekahlaup

Staðsetning: Breiðafjall

Tími: jan-mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 410 m
Samhangandi brotstál upp undir brún Breiðafjalls á um 1200 m kafla, frá Miðhólgili norður að fjallsenda (nefnist Heiðarhryna), hafði snjóað í en víða sýnilegt.

Tunga: Hæð yfir sjó: 150 m
Flóðið hefur fallið niður á stallinn fyrir neðan fjallsbrúnina (nefnist Ysthóladalir og Miðhóladalir), náði lengst niður neðan Miðhólgils, fram á aurkeiluna undir gilinu.

— — — — —

Númer: 20311 **Tegund:** Snjóflóð

Staðsetning: Miðhólgil

Tími: febrúar/mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 200 m
Flóðið náði stutt fram úr gilinu.

— — — — —

Númer: 20317 **Tegund:** Snjóflóð

Staðsetning: Róðhólshnjúkur. Vesturhlíðin.

Tími: 21.3–3.4.2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 400 m
Upp við fjallsbrún.

Tunga: Hæð yfir sjó: 240 m

Veður: NA hríðarveður var dagana 20–23. mars.

Athugasemdir: Margar spýjur féllu í klettaskorum frá fjallsbrún niður á stallinn fyrir neðan.

Númer: 20316 **Tegund:** Þurrt flekahlaup

Staðsetning: Hrolleifsdalur. Norðausturhlíðin um 1,5 km framan Arnarstaða.

Tími: 21.3–2.4.2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 1.5

Upptök: Hæð yfir sjó: 440 m
Við fjallsbrún.

Tunga: Hæð yfir sjó: 340 m

Veður: NA hríðarveður var dagana 20–23. mars.

Númer: 20315 **Tegund:** Snjóflóð

Staðsetning: Arnarstaðafjall. Ofan Arnarstaða.

Tími: 21.3–2.4.2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 1.5

Upptök: Hæð yfir sjó: 400 m
Brotnaði úr hengju við fjallsbrún.

Tunga: Hæð yfir sjó: 300 m

Veður: NA hríðarveður var dagana 20–23. mars.

Númer: 20313 **Tegund:** Þurrt flekahlaup

Staðsetning: Skálárdalur. Hraunsöxl í mynni Skálárdals.

Tími: 21.3.–3.4.2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 460 m
Brotstál við fjallsbrún.

Tunga: Sást ekki.

Veður: NA hríðarveður var dagana 20–23. mars.

Númer: 20314 **Tegund:** Þurrt flekahlaup
Staðsetning: Skálárdalur. Suðurhlíð Tungufjalls.
Tími: 21.3–2.4.2014
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.
Lýsing: Stærðarfl.: 3
Upptök: Hæð yfir sjó: 480 m
Þykkt brotstál við fjallsbrún.
Tunga: Hæð yfir sjó: 200 m
Niður við dalbotn.
Veður: NA hríðarveður var dagana 20–23. mars.

Númer: 53380 **Tegund:** Þurrt lausasnjóflóð
Staðsetning: Hraunsdalur. Brött berghlaupsbrún ofan og norðan við gamla íbúðarhúsið á Hrauni.
Tími: 20–22.2.2016
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði í vettvangsferð 24.2.
Lýsing: Stærðarfl.: 1
Upptök: Hæð yfir sjó: 100 m
Tunga: Hæð yfir sjó: 80 m
Athugasemdir: Lítið flóð, virtist að hluta kögglahrun úr brattanum norðan og ofan við gamla íbúðarhúsið.
Númer: 9886 **Tegund:** Snjóflóð
Staðsetning: Ljótsstaðafjall. Við Ljótsstaði.
Tími: 1654
Skráning: **Teg. skýrslu:** 5 Staðs. á korti: p
Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 27.
Tjón: Tók lambhús og fjárhús með heyjum.

Númer: 9885 **Tegund:** Snjóflóð
Staðsetning: Brekknafjall. Við Þrastarstaði.
Tími: 1654
Skráning: **Teg. skýrslu:** 5 Staðs. á korti: p
Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 26–27.
Tjón: Allt fjóshey eyðilagðist.

Númer: 20197 **Tegund:** Flekahlaup

Staðsetning: Brekknafjall. Milli Litlu-Brekku og Þratarstaða.

Tími: 1949–1953

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Valgerður Kristjánsdóttir.

Tjón: Flóðið eyðilagði talsvert af heyi frá Þratarstöðum sem geymt var á túni norðan bæjarins og skemmdi fjallgirðingu.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 650 m

Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 40 m

Númer: 7813 **Tegund:** Snjóflóð

Staðsetning: Brekknafjall. Bærinn Þratarstaðir á Höfðaströnd.

Tími: 6–8.4.1953

Skráning: **Teg. skýrslu:** 5 **Útlína:** Ónákvæm

Heimildir: Morgunblaðið, bls. 283, númer=18.tölubla. Sunnudagur, 10. maí 1953, Lesbók.

Ólafur Jónsson, bls. 304.

Valgerður Kristjánsdóttir.

Tjón: Flóðið braut niður hesthús og hænsahús en fjárhús í sömu húsastæðu sakaði ekki. Hestarnir náðust lifandi en hæsin köfnuðu öll.

Lýsing: Stærðarfl.: 3.5

Upptök: Óþekkt.

Tunga: Hæð yfir sjó: 40 m

Veður: Hríðarveður en ekki stórhrið.

Athugasemdir: Útihúsin lentu í jaðri flóðsins. Vatnsból Þratarstaða fór undir flóðið og voru um 30 þrep niður á það, mikill hávaði fylgdi flóðinu.

Númer: 20219 **Tegund:** Snjóflóð

Staðsetning: Ljósstaðafjall

Tími: 1930–2012

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Ásdís Sveinbjörnsdóttir.

Hjálmar Sigmarsson.

Athugasemdir: Nær árlega falla snjóflóð í Ljósstaðafjalli, flóðin ná mislangt niður og eru misstór.

Númer: 20206 **Tegund:** Flekahlaup

Staðsetning: Hagafjall. Hagafjall og Hólakotsdalur.

Tími: jan-apr 1973

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Ingvar Daði Jóhannsson.

Oddný Angantýsdóttir.

Tjón: Flóðið braut niður fjallsgirðingu.

Lýsing: Stærðarfl.: 4

Upptök: Hæð yfir sjó: 420 m

Upp undir fjallsbrún Hagafjalls, óvíst um upptök inn á Hólakotsdal en líklega í efstu brúnum þar upp undir 700 m hæð.

Tunga: Hæð yfir sjó: 45 m

Flóðtungan var breið og efnismikil, hlóðst upp nokkurra metra þykk og fór niður fyrir núverandi þjóðveg (Höfðastrandarveg, lagður um 1980).

Athugasemdir: Flóðið var mjög stórt og efnismikið, fyllti botnin á Hólakotsgilinu og hefur því líklega bæði komið úr Hagafjalli og Hólakotsgili. Það fór yfir stóran hluta aurkeilunnar undir gilinu og það svæði er sumarhúsið stendur nú á.

Númer: 1344 **Tegund:** Snjóflóð

Staðsetning: Hugljótsstaðadalur. Hugljótsstaðir á Höfðaströnd.

Tími: 11.2.1974, 4 að nóttu

Skýrslu skráði: Rúnar Óli Karlsson **Teg. skýrslu:** 5 **Útlína:** Ónákvæm

Heimildir: Byggðasaga Skagafjarðar VII, 2014. Hjalti Pálsson, bls. 313.

Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 351–352.

Óttar Skjöldal.

Fólk sem lenti í flóðinu: Ómeiddir: 1

Tjón: Flóðið fyllti hluta íbúðarhússins af snjó og braut þar glugga og hurðir, þrýstingurinn var svo mikill að það náði að sprengja þakið laust að hluta. Einn maður var í húsinu, lokaðist þar inni en grófst ekki í flóðinu, var honum bjargað ómeiddum út. Flóðið lenti einnig upp að fjárhúsum skammt utan við bæinn og braut þar niður hlöðu og nokkuð af heyi varð ónýtt. Olútankur tengdur húsinu slitnaði frá og barst niður á tún.

Lýsing: Stærðarfl.: 3

Upptök: Ofarlega í norðurvanga dalsins.

Tunga: Hæð yfir sjó: 60 m

Um 50–60 m neðan við íbúðarhúsið.

Veður: Tíðarfar hafði verið mjög óstillt um hátíðarnar og talsverður snjór kominn. Stutta hláku gerði á Þrettándanum en eftir það gerði með köflum mikil frost og hjarn og klaki voru yfir allt. Stórhrið gerði síðan dagana 11. og 12. febrúar og var veður vont að morgni þess 12. er flóðið féll en lægði er leið á daginn.

Athugasemdir: Snjóflóðið féll á íbúðarhúsið á Hugljótsstöðum og hálfyllti það af snjó en braut það ekki niður enda stendur bærinn á hól. Flóðtungan var mjó, suðurjaðar þess fór á íbúðarhúsið og norðurjaðarinn var skammt norðan við húsið. Gil Hugljótsstaðadals var svo fullt af snjó að flóðið hélt stefnu sinni frá upptökunum yfir gilsmynnið og skáhallt suður og niður að Hugljótsstaðabænum. Ofan við bæjarhólinn er alldjúp lægð sem dró úr afli flóðsins, svo það hafði að mestu misst kraft sinn er það kom að húsinu.

Númer: 1376 **Tegund:** Snjóflóð

Staðsetning: Ljótsstaðafjall. Ljótsstaðir á Höfðaströnd.

Tími: 13.1.1975

Skýrslu skráði: Rúnar Óli Karlsson **Teg. skýrslu:** 5 **Útlína:** Ónákvæm

Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 381–383.

Óttar Skjöldal.

Tjón: Flóðið tók með öllu 90 kinda fjárhús ásamt hlöðu og drápust 67 kindur en 22 náðust lifandi sumar meiddar. Flóðið fór einnig á aðra hlöðu og sprengdi skilrúm milli hennar og annars fjárhúss sem var áfast, kindurnar sakaði ekki en hey skemmdist nokkuð. Eyðilagði reykkofa og girðingar á löngum kafla.

Lýsing: Stærðarfl.: 4

Upptök: Hæð yfir sjó: 500 m

Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 70 m

Um 100 m neðan við íbúðarhúsið.

Veður: Í stórum dráttum var veðurfar þannig haustið og veturinn 74–75 að um 20. sept. setti niður mikinn snjó svo jarðbönn voru á láglendi um tíma. Þennan snjó tók ekki úr fjöllum, enda var haustið fremur kalt, þó að oft væru góð veður. Um 12. nóv. hófst svo norðanhríð, kafla er stóð hvíldarlítið fram um máðamót janúar-febrúar. Um 4.jan. Gerði hér 30–40 cm djúpa lognfönn síðan rigndi mikið stuttan tíma og fraus síðan snögglega. Þessi snjór náði ekki að síga saman og myndaði laust frauðkennt lag. Þann 9.jan. gerði svo aftaka norðaustanstórhrið með mikilli snjókomu. Stóð það veður dúralaust í 5 sólahringa.

Athugasemdir: Flóðið féll úr öllu Ljósstaðafjallinu milli Hugljótsstaðadals og Ljósstaðadals, náði aðeins niður í undirhlíðar norðan og ofan bæjarins þó alveg að túni beint ofan íbúðarhúss. Flóðið var 540 m breitt á girðingarstað ofan túns og var norðurjaðarinn um 50 m sunnan íbúðarhússins. Megin snjómagnið virtist koma úr tveimur litlum giljum sem ná upp í fjallsbrún sunnan og ofan bæjarins. Breidd flóðtungunar neðst var um 100 m .

— — — — —

Númer: 20205 **Tegund:** Flekahlaup

Staðsetning: Brekknafjall. Milli Litlu-Brekku og Þrastarstaða.

Tími: 1978–1982

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Þorsteinn Axelsson.

Tjón: Skemmdi fjallgirðingu á um 500 m kafla, er mesta girðingatjón sem heimildir eru um á þessum stað.

Lýsing: Stærðarfl.: 4

Upptök: Hæð yfir sjó: 600 m

Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 45 m

Fór niður á efstu tún.

Athugasemdir: Flóðið féll aðallega Litlu-Brekku megin alveg norður að hólunum ofan bæjarins.

— — — — —

Númer: 20201 **Tegund:** Snjóflóð

Staðsetning: Þrastarstaðaskál. Syðst ofan Engihlíðar.

Tími: 1950–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Oddný Angantýsdóttir.

Tjón: Stöku sinnum skemmt girðingar.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 320 m

Tunga: Hæð yfir sjó: 170 m

Athugasemdir: Flóðin hafa fallið ofarlega úr fjallsöxlinni ofan Engihlíðar og stöðvast neðan við mesta brattann.

Númer: 20198 **Tegund:** Snjóflóð

Staðsetning: Brekknafjall. Milli Litlu-Brekku og Þrastarstaða.

Tími: 1950–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Kristbjörg Bjarnadóttir.
Valgerður Kristjánsdóttir.

Tjón: Valda oft girðingatjóni.

Lýsing: Stærðarfl.: 3

Upptök: Upp undir fjallsbrún.

Athugasemdir: Flóð falla í flestum árum milli bæjanna og eru misstór, fara oft yfir girðingar og þau stærstu alveg niður á tún.

Númer: 20199 **Tegund:** Snjóflóð

Staðsetning: Brekknafjall. Ofan Litli-Brekku.

Tími: 1950–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Kristbjörg Bjarnadóttir.
Axel Þorsteinsson.

Lýsing: Stærðarfl.: 3

Athugasemdir: Flóðin falla oftast árlega. Þau falla frá fjallsbrún, stoppa í skálinni (Leirdölunum)undir hlíðinni eða efst í hólunum þar fyrir neðan, hafa stundum fallið svolítið niður í þá.

Númer: 20207 **Tegund:** Snjóflóð

Staðsetning: Hagafjall

Tími: 1970–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Oddný Angantýsdóttir.

Lýsing: **Upptök:** Hæð yfir sjó: 400 m
Upp undir fjallsbrún.

Athugasemdir: Flóðin eru misstór og ná mislangt niður, valda stundum tjóni á fjallgirðingu við hlíðarfót.

Númer: 20196 **Tegund:** Snjóflóð

Staðsetning: Höfðadalur. Norðurhlíð.

Tími: 1970–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Eggert Jóhannsson.

Athugasemdir: Flóðin falla oftast frá fjallsbrún mislangt niður norðurhlíðina.

Númer: 20202 **Tegund:** Þurrt flekahlaup

Staðsetning: Brekknafjall. Milli Litlu-Brekku og Þrastarstaða.

Tími: 19–21.02.1999

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Axel Þorsteinsson.

Tjón: Skemmdi fjallgirðingu.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 620 m
Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 60 m
Niður undir túni.

Veður: Hríðarkafli var dagana 19–21.02. en birti upp 22.02. og þá sást flóðið.

Athugasemdir: Flóðið náði frá Merkjahrygg (milli Litlu-Brekku og Þrastarstaða) að sunnan og norður undir Brekknaskál (ofan Litlu-Brekku) að norðan. Var breiðast efst en mjókkaði niður, var 155 m breitt þar sem það fór yfir fjallgirðinguna.

Númer: 20204 **Tegund:** Snjóflóð

Staðsetning: Brekknafjall. Milli Litlu-Brekku og Þrastarstaða.

Tími: feb-apr 1999

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Axel Þorsteinsson.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 600 m
Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 150 m

Athugasemdir: Fremur lítið flóð sem féll norðan við Merkjabungu.

Númer: 20203 **Tegund:** Þurrt flekahlaup

Staðsetning: Brekknafjall. Ofan Litlu-Brekku.

Tími: 12–16.03.1999

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Axel Þorsteinsson.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 620 m
Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 100 m

Athugasemdir: Flóðið féll frá Merkjahrygg að sunnan og norður fyrir Breknaskál og fór mest niður í Leirdalina og Hjallana ofan Litlu-Brekku.

Númer: 20722 **Tegund:** Þurrt flekahlaup

Staðsetning: Hagafjall. Öll suðvesturhlíðin.

Tími: 2000–2008

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Ingvar Daði Jóhannsson.

Tjón: Braut girðingar.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 420 m

Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 60 m

Um 180–200 m ofan (norðan) við þjóðveginn.

Athugasemdir: Stærsta snjóflóð úr Hagafjalli sem heimildarmaður man eftir.

Númer: 50759 **Tegund:** Þurrt flekahlaup

Staðsetning: Hólakotsdalur

Tími: 4.11.2012, 16:00

Skýrslu skráði: Gestur Hansson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.
GPS-mæling. Snjódyptarmæling.

Heimildir: Gestur Hansson. Mældi flóðið 6.11.

Lýsing: Stærðarfl.: 3.5 Lengd: 2000 m

Upptök: Hæð yfir sjó: 640 m Breidd: 600 m

Þykkt brotlínu: Meðaltal: 2 m Mest: 1 m

Orsök: Vélsleði. Menn að leik á vélsleðum.

Fjarathugun ekki farið í brotstál, búið að skafa í það.

Tunga: Hæð yfir sjó: 180 m

Þykkt: Meðaltal: 2 m Mest: 4 m

Meðalbreidd: 60 m Mesta breidd: 80 m Lengd: 500 m Rúmmál: 8250 m³

Athugasemdir: Snjósléðamaður setti snjóflóðið af stað en komst naumlega undan flóðinu með því að keyra upp í hlíðina til hliðar við það en hvarf í kófið sem myndaðist. Samferðamenn héldu hann hafa farið í flóðið og hringdu á 112 en sáu hann síðar koma í ljós þegar kófinu slotaði.

Númer: 51117 **Tegund:** Snjóflóð

Staðsetning: Ljósstaðafjall. Ofan Ljósstaða á Höfðaströnd.

Tími: 1–23.11.2012

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 11. jan.

Sveinn Brynjólfsson. Sást í vettvangsferð 11. jan.

Lýsing: Stærðarfl.: 2.5

Upptök: Sáust ekki.
Tunga: Hæð yfir sjó: 160 m

Númer: 51113 **Tegund:** Flekahlaup
Staðsetning: Höfðadalur. Innan til í norðausturhlíðinni.
Tími: 1–23.11.2012
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Staðs. á korti:** p
Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Flóðin sáust í vettvangsferð 11. jan 2013.
Sveinn Brynjólfsson. Flóðin sáust í vettvangsferð 11. jan 2013.
Lýsing: Stærðarfl.: 2.5
Upptök: Hæð yfir sjó: 450 m
Brotstál sást í upptökum.
Tunga: Líklega í dalbotni.

Númer: 51116 **Tegund:** Snjóflóð
Staðsetning: Þrastarstaðaskál
Tími: 29–31.12.2012
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 11. jan.
Sveinn Brynjólfsson. Sást í vettvangsferð 11. jan.
Lýsing: Stærðarfl.: 2.5
Upptök: Ekki sáust ummerki um upptökin.
Tunga: Hæð yfir sjó: 230 m
Flóðið stöðvaðist í botni Þrastarstaðaskálar.

Númer: 51114 **Tegund:** Þurrt flekahlaup
Staðsetning: Brekknafjall. Ofan Litlu-Brekku á Höfðaströnd.
Tími: 29–31.12.2012
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 11. jan.
Sveinn Brynjólfsson. Sást í vettvangsferð 11. jan.
Lýsing: Stærðarfl.: 3
Upptök: Hæð yfir sjó: 620 m Breidd: 500 m
Brotstál sást vel upp undir fjallsbrún.
Tunga: Hæð yfir sjó: 200 m
Féll niður í skálina ofan framhlaupshólanna.
Athugasemdir: Snjóhaugar voru við hlíðarfót ofan framhlaupshólanna ofan bæjarins.

Númer: 51115 **Tegund:** Snjóflóð

Staðsetning: Brekknafjall. Um 500 m sunnan Litlu-Brekku á Höfðaströnd.

Tími: 29–31.12.2012

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 11. jan.

Einar Hreinsson.

Sveinn Brynjólfsson. Sást í vettvangsferð 11. jan.

Lýsing: Stærðarfl.: 2.5

Upptök: Ekki sáust ummerki um upptökin.

Tunga: Hæð yfir sjó: 90 m

Tvær flóðtungur undir fjallsrótum náðu 50–70m niður fyrir fjallgirðingu.

Númer: 51178 **Tegund:** Þurrt flekahlaup

Staðsetning: Brekknafjall. Ofan Litlu-Brekku.

Tími: 30.1.2013, um morgun

Skýrslu skráði: Gestur Hansson **Teg. skýrslu:** 10 **Fylgigögn:** Ljósmynd/ir. GPS-mæling.

Heimildir: Gestur Hansson. Mældi flóðið 3.2.

Tjón: Skemmdir á girðingum og trjágróðri.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 600 m Breidd: 1200 m

Tunga: Hæð yfir sjó: 80 m

Meðalbreidd: 1200 m

Veður: Dagana á undan hafði verið NNA-átt hryðjur 10–30m/s og snjócoma hiti undir frostmarki og skafrenningur.

Athugasemdir: Það hafði skafið og snjóað yfir snjóflóðið en samt sást köggladreif og klesstur snjór á girðingastaurum og grjóti á móti flóðastefnu.

Gestur lét vita um snjóflóð sem féll ofan við bæinn Litlu-Brekku á Höfðaströnd. Flóðið er stórt og féll líklega þann 30. jan. síðastliðinn. Bærinn er ekki í byggð en sumarbústaður er rétt hjá bænum og náði flóðið nánast að honum. Ekki eru heimildir um svo stórt flóð á þessu svæði.

Gestur fór og kíkta á flóðið 3. feb. Flóðið er mjög stórt brotstálið er á annan km. Snjóflóðið stöðvast ca 100 metra frá bústaðnum. Flóðið greinist í fjölda flóða.

Númer: 51308 **Tegund:** Þurrt flekahlaup

Staðsetning: Þrastarstaðaskál. Nyrst í Þrastarstaðaskál milli Þrastarstaða og Litlu-Brekku á Höfðaströnd.

Tími: 19–21.3.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá og myndaði flóðið 25.3.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 450 m

Brotstál sást milli kletta ofarlega í skálinni.

Tunga: Hæð yfir sjó: 250 m
Lengstu flóðtungur náðu niður að skálarbotni.
Athugasemdir: Nokkrar flóðtungur á um 450 m breiðu svæði.

Númer: 20200 **Tegund:** Krapaflóð
Staðsetning: Þratarstaðaskál. Norðarlega í skálinni.
Tími: 7.6.2013
Skráning: Teg. skýrslu: 10 **Útlína:** Ónákvæm
Heimildir: Oddný Angantýsdóttir.
Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 600 m
Við kletta skammt neðan við fjallsbrún.

Tunga: Hæð yfir sjó: 250 m
Í skálarbotni.

Veður: SV-átt og hlýindi.

Athugasemdir: Snjór vatn og aur fossaði fram af klettum með talsverðum skruðningum niður á flatann fyrir neðan.

Númer: 20321 **Tegund:** Þurr flekahlaup
Staðsetning: Brekknafjall. Sunnan og ofan Litlu-Brekku.
Tími: jan-mars 2014
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.
Ingibjörg Axelsdóttir.

Tjón: Sjö girðingastaurar brotnuðu í girðingu umhverfis sumarbústað og 5 tré brotnuðu efst í girðingarhólfinu.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 660 m
Brotstál upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 100 m
Meðalbreidd: 35 m

100–150 m ofan og sunnan sumarbústaðar sem er fyrir ofan Litlu-Brekku.

Athugasemdir: Líklega er hér um að ræða fleiri en eitt flóð, misgömul, sem fallið hafa mislangt niður norðan við Merkjabunguna milli Litlu-Brekku og Þratarstaða. Neðstu glöggu ummerki eru eftir flóðtungu sem fallið hefur yfir syðri hluta framhlaupshólana ofan Litlu-Brekku og inn í syðsta hluta girðingarhólfs sem er umhverfis sumarbústað ofan bæjarins. Flóðtungan náði 40–50 m inn í girðingarhólfið, var þunn og ekkert grjót barst með henni.

Númer: 20320 **Tegund:** Snjóflóð
Staðsetning: Höfðaströnd. Framhlaupsskál ofan við bæinn Vatn.
Tími: febrúar/mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 1.5

Upptök: Hæð yfir sjó: 250 m
Við efri skálarbrún.

Tunga: Hæð yfir sjó: 160 m
Í skálarbotni.

Athugasemdir: Flóðið var lítið og hefur líklega brotnað hengja frá efri skálarbrúninni og fallið niður í skálina.

Númer: 20322 **Tegund:** Snjóflóð

Staðsetning: Þrastarstaðaskál

Tími: febrúar/mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 600 m

Tunga: Hæð yfir sjó: 230 m
Í skálarbotni.

Athugasemdir: Nokkrar flóðtungur, líklega misgamlar, sáust niður við skálarbotn.

Númer: 20319 **Tegund:** Þurrt flekahlaup

Staðsetning: Kotsfjall. Vesturhlíðin.

Tími: febrúar/mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 350 m
Brotstál upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 200 m

Athugasemdir: Snjóað hafði í brotstálið og var það víða ógreinilegt, einnig sást ekki nákvæmlega hvar flóðið hafði stöðvast. Brotstál var undir fjallsbrúninni áfram inn í Gljúfurárdal.

Númer: 20318 **Tegund:** Þurrt flekahlaup

Staðsetning: Höfðadalur. Norðurhlíðin.

Tími: febrúar/mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 400 m
Brotstál upp undir fjallsbrún á löngum kafla.
Tunga: Hæð yfir sjó: 200 m

Númer: 20356 **Tegund:** Snjóflóð
Staðsetning: Brekknafjall. Sunnan og ofan Litlu-Brekku.
Tími: jan-mars 2015
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 15.4.
Lýsing: Stærðarfl.: 2
Upptök: Sáust ekki, líklega upp undir fjallsbrún.
Tunga: Hæð yfir sjó: 400 m
Athugasemdir: Flóðið féll skammt norðan við Merkjabungu, var gamalt og ógreinilegt.

Númer: 20454 **Tegund:** Snjóflóð
Staðsetning: Höfðaströnd. Framhlaupsskálin ofan við Vatn.
Tími: 15.1–15.2.2016
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.
Lýsing: Stærðarfl.: 1.5
Upptök: Hæð yfir sjó: 220 m
Tunga: Hæð yfir sjó: 180 m
Niður undir skálarbotni.

Númer: 20459 **Tegund:** Snjóflóð
Staðsetning: Ljósstaðafjall. Ofan Ljósstaða.
Tími: 15.1–15.2.2016
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.
Lýsing: Stærðarfl.: 2

Númer: 20456 **Tegund:** Snjóflóð
Staðsetning: Þrastarstaðaskál. Nyrst í skálinni.
Tími: 15.1–15.2.2016
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.
Lýsing: Stærðarfl.: 2

Tunga: Hæð yfir sjó: 230 m

Víð skálarbotn.

Athugasemdir: Snjóað hafði í flóðið.

Númer: 20457 **Tegund:** Snjóflóð

Staðsetning: Prastarstaðaskál. Sunnarlega í skálinni.

Tími: 15.1–15.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 1.5

Tunga: Hæð yfir sjó: 210 m

Víð skálarbotn.

Athugasemdir: Snjóað hafði í flóðið.

Númer: 20455 **Tegund:** Snjóflóð

Staðsetning: Brekknafjall. Beggja vegna Merkjabungu.

Tími: 15.1–15.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2

Upptök: Líklega upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 250 m

Athugasemdir: Það hafði snjóað í flóðin en þrjár flóðtungur sáuust, fremur ógreinilegar.

Númer: 20718 **Tegund:** Þurrt lausasnjóflóð

Staðsetning: Höfðadalur. Gil að norðanverðu.

Tími: 29.11–3.12.2018

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10

Heimildir: Brynjólfur Sveinsson. Flóðin sáuust í vettv.ferð 14.12.

Lýsing: Stærðarfl.: 2

Upptök: Líklega við fjallsbrún.

Tunga: Hæð yfir sjó: 240 m

Um og neðan við miðja fjallshlíð.

Veður: Hvöss NNA átt frá aðfaranótt fimmtudags 29.11. og fram á Laugardaginn 1.12. á köflum stormur.
Talsverð úrkoma um norðanvert landið og setti niður mikinn snjó á auða jörð í byggð.

Athugasemdir: Flóðin voru fremur lítil og náðu þau stærstu niður um miðja fjallshlíð.

Númer: 54955 **Tegund:** Þurrt flekahlaup

Staðsetning: Hólakotsdalur.

Tími: 9/10.2.2019

Skýrslu skráði: Auður Elva Kjartansdóttir **Útlína:** Mæld **Fylgigögn:** Ljósmynd/ir. GPS-mæling.

Heimildir: Brynjólfur Sveinsson. Mældi flóðið 13.2.

Ingvar Daði Jóhannsson.

Elvar Már Jóhannsson.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 660 m

Þykkt brotstál upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 60 m

Meðalbreidd: 145 m Mesta breidd: 160 m

Stöðvaðist 160m suðaustan við sumarbústað sem er á svæðinu.

Athugasemdir: Heimildarmaður Ingvar Daði Jóhannsson (býr í Engihlíð á Höfðaströnd) telur flóðið hafa fallið aðfaranótt sunnudags (10.febr.) svolítið hafði snjóað í það er hann skoðaði það á sunnudeginum. Brotstál efst upp undir brún í Hólakotsdal, mikið snjómagn og hraði á flóðinu, snjórinn fyllti gilið og víða brattir stallar í flóðinu inn í gilinu. skrapaði hlíðar dalsins talsvert hátt upp beggja vegna og reif með sér grjót og jarðveg á leiðinni. Segir áttina hafa verið norðlæga fyrst en fór yfir í austan e.h. á laugardegi, var þó nokkur úrkoma og byljir þann dag. Sendi myndir og vídeó af flóðinu.

Númer: 54974 **Tegund:** Þurrt flekahlaup

Staðsetning: Brekknafjall. Ofan Litlu-Brekku.

Tími: 9/10.2.2019

Skýrslu skráði: Brynjólfur Sveinsson **Útlína:** Ónákvæm

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 13.2.

Lýsing: Stærðarfl.: 2

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 220 m

Númer: 55111 **Tegund:** Þurrt flekahlaup

Staðsetning: Hólakotsdalur. Botn dalsins.

Tími: 15.3.2019

Skýrslu skráði: Brynjólfur Sveinsson **Útlína:** Ónákvæm **Fylgigögn:** Ljósmynd/ir.

Heimildir: Ingvar Daði Jóhannsson.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 670 m Breidd: 550 m

Brotstál upp undir fjallsbrún ofan við dalbotninn.

Tunga: Hæð yfir sjó: 450 m

Í dalbotni.

Veður: Eljagangur en hægur vindur aðfaranótt 15.3. og um morguninn.

Athugasemdir: Ingvar Daði í Engihlíð sendi mynd af flóðinu.

Númer: 20298 **Tegund:** Snjóflóð

Staðsetning: Óslandshlíð og Kolbeinsdalur. Við eyðibýlið Saurbæ í Kolbeinsdal.

Tími: fornar sagnir

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Byggðasaga Skagafjarðar VI, 2011. Hjalti Pálsson.

Tjón: Eyðilagði fjárhús.

Athugasemdir: Jarðabók ÁM og PV segir að hætt sé fyrir snjóflóðum og þau sett menn í lífshættu.

Númer: 20259 **Tegund:** Snjóflóð

Staðsetning: 1. gil NV Þúfnagils. Líklega úr næsta gili norðan Þúfnagils.

Tími: 1880–1920

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Ingibjörg Ólafsdóttir.

Lýsing: Stærðarfl.: 3.5

Tunga: Hæð yfir sjó: 50 m

Í Þúfnaflóa norðan og neðan við bæjarhús í Þúfum.

Athugasemdir: Gamall maður sagði heimildarmanni frá þessu flóði, líklega hefur flóðið fallið úr 1.gili norðan við Þúfnagil.

Númer: 1226 **Tegund:** Snjóflóð

Staðsetning: Óslandshlíð og Kolbeinsdalur. Eyðibýlið Bjarnastaðir í Kolbeinsdal.

Tími: 23.12.1925

Skýrslu skráði: Rúnar Óli Karlsson **Teg. skýrslu:** 5 **Útlína:** Óviss

Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 237.

Tjón: Féll yfir eyðibýlið Bjarnastaði. Hefði valdið stórslysi ef bærinn hefði verið í byggð.

Lýsing: Stærðarfl.: 3.5

Tunga: Hæð yfir sjó: 160 m

Við Kolbeinsdalsá.

Veður: Miklum snjó hlóð niður síðari hluta desember ofan á gamalt hjarn og hart.

Athugasemdir: Féll yfir eyðibýlið Bjarnastaði. Hefði valdið stórslysi ef bærinn hefði verið í byggð.

Númer: 20300 **Tegund:** Snjóflóð

Staðsetning: Óslandshlíð og Kolbeinsdalur. Milli Smiðsgerðis og Sviðnings.

Tími: 23.12.1925

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Byggðasaga Skagafjarðar VI, 2011. Hjalti Pálsson.

Ó.J. o.fl. 1992. Skriðuföll og snjóflóð.

Athugasemdir: Snjóflóð féllu víða í Kolbeinsdal þessa nótt.

Númer: 1225 **Tegund:** Snjóflóð

Staðsetning: Sviðningsgil

Tími: 23.12.1925, 5:00

Skráning: Teg. skýrslu: 5 **Útlína:** Óviss

Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 235–237.

Skagfirðingabók, bls. 34–44, númer=6.árg.1973. Snjóflóðið á Sviðningi Þorláksmessunótt árið 1925, eftir Kolbein Kristinsson.

Þorvaldur G Óskarsson.

Sigurður Sigurðsson.

Fólk sem lenti í flóðinu: Látnir: 3, slasaðir: 0, ómeiddir: 3. Alls: 6

Tjón: Bærinn eyðilagðist ásamt fjósi og fjárhúsum. Allar kindurnar drápust og tvær kýr en tvær kvígur sluppu úr rústunum með óskiljanlegum hætti.

Lýsing: Stærðarfl.: 4

Tunga: Hæð yfir sjó: 100 m

Handan (sunnan) Kolbeinsdalsár.

Veður: Miklum snjó hlóð niður síðari hluta desember ofan á gamalt hjarn og hart.

Athugasemdir: Stórt snjóflóð féll á bæinn Sviðning og fórust þrír. Bóndi sem bjó í sömu þyrpingu bjargaði þremur úr flóðinu meðal annars vanfærri húsfreyju eftir 21 tíma í rústunum og ól hún barn 10 dögum seinna. Fjós og fjárhús eyðilögðust. Tvær kýr og 26 kindur drápust. Flóðið kom úr Sviðningsgili og Hyrnuhnjúk, flæddi mjög breitt niður og hljóp suður yfir Kolbeinsdalsá. Þar hrannaðist það upp og voru heydreifar upp á melum sunnan árinna.

Númer: 20299 **Tegund:** Snjóflóð

Staðsetning: Óslandshlíð og Kolbeinsdalur. Saurbæjarhnjúkur við eyðibýlið Saurbæ í Kolbeinsdal.

Tími: 1933–1936

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Byggðasaga Skagafjarðar VI, 2011. Hjalti Pálsson.

Lýsing: Stærðarfl.: 3.5

Upptök: óþekkt.

Tunga: Hæð yfir sjó: 130 m

Handan (sunnan) Kolbeinsdalsár.

Athugasemdir: Á árunum 1933 - 1936 átti Bjarni Jóhannsson, þá lítill drengur, heima í Saurbæ og segir frá stórum steini sem hann gat ekki klifrað upp á. Snjóflóð hljóp úr hnjúkunum niður norðan (vestan) við bæinn, tók steininn og flutti vestur (suður) yfir Kolbeinsdalsá.

Númer: 20260 **Tegund:** Snjóflóð

Staðsetning: Úlfsskál

Tími: 1942–1948

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Þorvaldur G Óskarsson.

Jón Sigurðsson.

Lýsing: Stærðarfl.: 3.5

Tunga: Hæð yfir sjó: 90 m

Á flatanum neðan við girðingar.

Athugasemdir: Gríðarstór steinn færðist 15–20 metra á miðri aurkeilunni og skildi eftir sig stórt rofsár. Virkjunin í læknum sem rennur úr skálinni var byggð 1948 og telja heimildamenn flóðið hafa fallið áður.

Númer: 20297 **Tegund:** Snjóflóð

Staðsetning: Óslandshlíð og Kolbeinsdalur. Við eyðibýlið Bjarnastaði í Kolbeinsdal.

Tími: 1900–2000

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Staðs. á korti:** p

Heimildir: Byggðasaga Skagafjarðar VI, 2011. Hjalti Pálsson.

Athugasemdir: Snjóflóð hafa oft fallið við Bjarnastaði.

Númer: 20262 **Tegund:** Snjóflóð

Staðsetning: Úlfsskál

Tími: 1970–1975

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Sigurður Sigurðsson.

Lýsing: Stærðarfl.: 3

Tunga: Hæð yfir sjó: 120 m
Á miðri aurkeilunni.

Athugasemdir: Flóðið stöðvðist nálægt núverandi girðingu sem liggur þvert yfir aurkeiluna.

Númer: 20256 **Tegund:** Snjóflóð

Staðsetning: Ausa ofan Krosshryggs. Fast norðan Krosshryggs.

Tími: 19/20.12.1973

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Ingibjörg Ólafsdóttir.

Tjón: Skemmdi girðingar.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 550 m
Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 55 m
Á efstu túnum.

Númer: 20257 **Tegund:** Snjóflóð

Staðsetning: Ausa ofan Krosshryggs. Fast norðan Krosshryggs.

Tími: 10.2.1974

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Ingibjörg Ólafsdóttir.

Tjón: Skemmdi girðingar.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 550 m
Upp undir fjallsbrún.
Tunga: Hæð yfir sjó: 50 m
Langt niður á tún ofan og sunnan heimreiðar að Krossi.

Númer: 20247 **Tegund:** Snjóflóð

Staðsetning: Ósland-Kross

Tími: 1975–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Halldóra Magnúsdóttir.

Loftur Guðmundsson.

Sigmundur Jón Jóhannesson.

Lýsing: **Upptök:** Upp undir fjallsbrún.

Athugasemdir: Minni flóð og spýjur falla af og til frá fjallsbrún og ná þær lengstu niður í hlíðarfót allvíða í Óslandshlíð.

Númer: 1379 **Tegund:** Snjóflóð

Staðsetning: Ósland-Kross. Nánast öll hlíðin norður að Brekkukotsgili.

Tími: 15.1.1975

Skýrslu skráði: Rúnar Óli Karlsson **Teg. skýrslu:** 5 **Útlína:** Ónákvæm

Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 383.

Ingibjörg Ólafsdóttir.

Tjón: Skemmdi girðingar. Heppilega vildi til að það var nýbúið að ná í hestana í hlíðinni. Lokaði vegi.

Lýsing: Stærðarfl.: 4

Upptök: Hæð yfir sjó: 550 m

Upp við fjallsbrún.

Tunga: Hæð yfir sjó: 40 m

Meðalbreidd: 2500 m

Veður: Þann 9.janúar gerði aftaka NA-stórhrið með mikilli snjókomu sem stóð dúralaust í 5 sólahringa. Veðurhamur var gengin niður að mestu og var stillt og bjart er flóðið féll.

Athugasemdir: Risavaxið snjóflóð féll í Óslandshlíð sunnan Hofsóss í Skagafirði. Flóðið var 2,5 km á breidd og sleit niður girðingar en olli ekki frekara tjóni. Á kafla náði það niður á þjóðveg. Ingibjörg Ólafsdóttir húsfreyja á Krossi sá flóðið falla og lýsir því á eftirfarandi hátt: "Flóðið féll í sólskini upp úr hádegi en stytt hafði upp um nóttina, fjallið var mjög fallett, bólgið af snjó og sá hvergi á dökkan díl. Flóðið byrjar við fjallsbrún sunnan við Ausuna en nær ekki alveg suður að Þúfnagili. Það var eins og klippt væri með skærum norður alla fjallsbrúnina (flóðið byrjar að sunnan) alveg norður að Brekkukotsgili og var ógnvekjandi að horfa á flóðið falla. Syðst fór flóðtungan niður 100 - 200 m sunnan við Krosshrygginn og merkjagirðing milli Kross og Þúfna brotnaði. Flóðið fór yfir þjóðveginn á a.m.k. 50 m kafla, bara stutt niður fyrir, sunnan við réttina sem er sunnan heimreiðar að Krossi. Flóðið nær niður undir veg við heimreiðina að Krossi og þar fyrir norðan og er neðarlega á tünnum (ofan vegar) í Teigslandi". Ingibjörg telur sólina hafa komið flóðinu af stað.

Númer: 20265 **Tegund:** Snjóflóð

Staðsetning: Úlfsskál

Tími: 1940–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Jón Sigurðsson.

Lýsing: Stærðarfl.: 2.5

Tunga: Stutt fram á aurkeilunni undir skálinni.

Athugasemdir: Heimildamaður man eftir nokkrum flóðum sem öll hafa fallið stutt fram úr skálinni og stöðvast ofarlega á aurkeilunni.

Númer: 9084 **Tegund:** Snjóflóð

Staðsetning: Óslandshlíð og Kolbeinsdalur. Kolbeinsdalur.

Tími: nóvember 1986

Skráning: **Teg. skýrslu:** 5

Tjón: Eitt lamb drapst og annað slasaðist. Þau höfðu orðið eftir í göngunum.

Veður: „Nóvember 1986 var erfiður vegna snjóa. Fyrstu vikuna var úrkoman aðallega rigning og slydda, en þ. 8. fór að snjóa fyrir alvöru og mældist úrkoma að morgni þ. 9. 23.4 mm snjór. Og mér mældist vera u.þ.b. 30 cm snjór og 40 cm næsta morgun. Reyndar var erfitt að mæla þetta nákvæmlega því það hafði skafið mikið. Síðan blotnaði í þessu tvisvar sinnum, svo að í enda mánaðarins tel ég orðið jarðlaust vegna harðfennis. Frost var alla daga, nema einn v/jörð, ekki mikið að jafnaði en mest -16°C “.

Athugasemdir: Upplýsingarnar eru fengnar af veðurfirliti frá Hólum í Hjaltadal. Ekki vitað hver höfundur er.

Númer: 20252 **Tegund:** Snjóflóð

Staðsetning: Sámstaðagil. Ofan Sleitustaða í mynni Kolbeinsdals.

Tími: 1970–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Halldór Þorleifur Ólafsson.
Sigurður Sigurðsson.

Tjón: Flóðin valda stundum girðingatjóni.

Lýsing: **Upptök:** Ofarlega í gilinu.

Athugasemdir: Snjóflóð falla nær árlega úr Sámstaðagili, eru misstór og ná stundum niður í hólana neðan við aurkeiluna undir gilinu.

Númer: 20255 **Tegund:** Snjóflóð

Staðsetning: Steinkugil. Ofan við Miklabæ í Óslandshlíð.

Tími: 1970–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Halldór Þorleifur Ólafsson.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 650 m
Ofarlega í gilinu.

Athugasemdir: Flóð hafa oft fallið hér en náð stutt fram úr gilinu, þau klovna efst á aurkeilunni og falla til beggja handa.

Númer: 20254 **Tegund:** Snjóflóð

Staðsetning: Bæjargil. Ofan Stóragerðis í Óslandshlíð.

Tími: 1970–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Halldór Þorleifur Ólafsson.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 600 m
Ofarlega í gilinu.

Athugasemdir: Flóð hafa oft fallið úr gilinu, eru misstór og hafa ekki náð nema stutt fram úr gilinu niður á aurkeiluna.

Númer: 20249 **Tegund:** Snjóflóð

Staðsetning: Þúfnagil

Tími: 1970–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Sigurmon Þórðarson.

Athugasemdir: Snjóflóð hafa alloft fallið í Þúfnagili, þau eru misstór og ná mislangt fram á aurkeiluna undir gilinu.

Númer: 20263 **Tegund:** Snjóflóð

Staðsetning: Sviðningsgil

Tími: 1975–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Þorvaldur G Óskarsson.
Sigurður Sigurðsson.

Lýsing: **Upptök:** Ofarlega í gilinu.

Tunga: Hæð yfir sjó: 150 m

Athugasemdir: Flóðin eru misstór og ná mislangt fram á keiluna undir gilinu.

Númer: 20253 **Tegund:** Snjóflóð

Staðsetning: Sámsstaðagil. Ofan Sleitustaða í mynni Kolbeinsdals.

Tími: 24–26.10.1995

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Sigurður Sigurðsson.

Tjón: Olli talsverðu girðingatjóni.

Lýsing: Stærðarfl.: 3.5

Upptök: Líklega ofarlega í gilinu.

Tunga: Hæð yfir sjó: 80 m

Athugasemdir: Stærsta flóð sem heimildarmaður man eftir í þessum farvegi.

Númer: 20248 **Tegund:** Snjóflóð

Staðsetning: Þúfnagil

Tími: 24–26.10.1995

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Sigurmon Þórðarson.

Tjón: Skemmdi og braut fjallgirðingu.

Lýsing: Stærðarfl.: 3.5

Upptök: Ofarlega í gilinu.

Tunga: Hæð yfir sjó: 80 m

Athugasemdir: Flóðið breiddi úr sér norðan til á aurkeilunni ofan við Þúfur, stöðvaðist 200–250 m neðan við fjallsgirðingu um 300 m ofan við bæjarhús í Þúfum og um 200 m ofan við Stóragerði.

Númer: 9251 **Tegund:** Snjóflóð

Staðsetning: Óslandshlíð og Kolbeinsdalur. Mest öll hlíðin í syðsta hluta Óslandshlíðarfjalla svo og í Hnjúkunum þar fyrir sunnan var á hreyfingu. Sérstaklega svæðið frá Miklabæ og að Smiðsgerði. Þá fóru snjóflóð úr Hólabyrðu, fjöllunum í Kolbeinsdal og úr fjöllunum fram allan Hjaltadal.

Tími: 25/26.10.1995

Skráning: **Teg. skýrslu:** 5 **Fylgigögn:** Lögregluskýrsla.

Heimildir: Lögr.Sau 1995.

Þorsteinn Jóhannesson.

Athugasemdir: Vegna umfangsins var haft samband við Þorstein Jóhannesson, Siglufirði og hann skoðaði flóðin.

Númer: 20270 **Tegund:** Snjóflóð

Staðsetning: Sviðningsdalur

Tími: 25/26.10.1995

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Þorsteinn Jóhannesson.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 850 m

Tunga: Hæð yfir sjó: 110 m

Handan (sunnan) Kolbeinsdalsár.

Athugasemdir: Flóðið féll yfir Sviðningshóla og Kolbeinsdalsá. Skráning unnin upp úr gögnum frá Þorsteini Jóhannessyni, 1995.

Númer: 20269 **Tegund:** Snjóflóð

Staðsetning: Hyrnugil. Næsta gil framan (SA) við Sviðningsgil.

Tími: 25/26.10.1995

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Þorsteinn Jóhannesson.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 830 m
Undan klettum.

Tunga: Hæð yfir sjó: 110 m
Í dalbotni.

Athugasemdir: Flóðið var þykkt og mikið. Skráning unnin upp úr gögnum frá Þorsteini Jóhannessyni, 1995.

— — — — —

Númer: 20268 **Tegund:** Snjóflóð

Staðsetning: Sviðningsgil. Í Kolbeinsdal.

Tími: 25/26.10.1995

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Þorsteinn Jóhannesson.

Tjón: Skemmdi girðingar.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 800 m

Tunga: Hæð yfir sjó: 130 m

Athugasemdir: Skráning unnin upp úr gögnum frá Þorsteini Jóhannessyni, 1995.

— — — — —

Númer: 9262 **Tegund:** Þurrt flekahlaup

Staðsetning: Smiðsgerðisgil. Ásamt allri hlíð Smiðsgerðishjúks.

Tími: 26.10.1995, 2:30

Skýrslu skráði: Þorsteinn Jóhannesson **Teg. skýrslu:** 2 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir. Teikning ÞJ á kort.

Heimildir: Lögr.Sau 1995.

Jón Árni Friðjónsson.

Sigurður Sigurðsson.

Þorsteinn Jóhannesson.

Halla Ingibjörg Guðmundsdóttir.

Tjón: Fjánhúshlaða úr steinsteypu brotnaði, en fjárhús neðan við hlöðuna var óbrotið. Fjögur hross lentu í flóðinu, en voru grafinn upp lifandi. Fjallgirðing brotnaði á löngum köflum. Rafmagnsspennir (hvít kúla) skammt sunnan íbúðarhúss skemmdist er girðingastaurar lentu á henni. Heyrúllustæða sunnan og ofan fjárhúsanna færðist nokkra tugi metra niður án þess að haggast að öðru leiti.

Lýsing: Stærðarfl.: 3.5 Lengd: 2000 m

Upptök: Hæð yfir sjó: 780 m Breidd: 500 m

Tunga: Hæð yfir sjó: 85 m

Þykkt: Mest: 0.3 m

Meðalbreidd: 650 m

Flóðtungan mjög þunn og jaðar því ógreinilegur.

Athugasemdir: ÞJ: Halla Guðmundsdóttir bóndi taldi sig hafa vaknað við hvin frá flóðinu. Upptök sáust ekki. Flóðið var mjög þunnt í tungunni (5–30 cm). Í öðru flóði aðeins utar drápuðst fjögur hross. Spýjur voru úr öllum giljum í nágrenninu og fram fjallshlíðina inn dalinn og teiknar ÞJ alls 8 flóð í Óslandshlíðarfjöll og Kolbeinsdal.

Númer: 20267 **Tegund:** Snjóflóð

Staðsetning: Steinkugil. Ofan Miklabæjar syðst í Óslandshlíð.

Tími: 25/26.10.1995

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Þorsteinn Jóhannesson.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 640 m

Tunga: Hæð yfir sjó: 80 m

Athugasemdir: Skráning unnin upp úr gögnum frá Þorsteini Jóhannessyni, 1995.

Númer: 20266 **Tegund:** Snjóflóð

Staðsetning: Bæjargil. Ofan Stóragerðis syðst í Óslandshlíð.

Tími: 25/26.10.1995

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Þorsteinn Jóhannesson.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 560 m

Tunga: Hæð yfir sjó: 90 m

Athugasemdir: Skráning unnin upp úr gögnum frá Þorsteini Jóhannessyni, 1995.

Númer: 20250 **Tegund:** Snjóflóð

Staðsetning: 1. gil NV Þúfnagils

Tími: 16–18.1.1999

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Þorvaldur Ingi Guðjónsson.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 580 m

 Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 55 m

Veður: Mjög djúp lægð gekk yfir landið með NA-átt og fannfergi einkum á Norður- og Austurlandi.

Athugasemdir: Flóðið stöðvaðist 350–400 m NV við bæjarhús í Þúfum.

Númer: 9054 **Tegund:** Þurrt flekahlaup

Staðsetning: Ausa ofan Krosshryggs. Ofan við bæinn Kross fast norðan Krosshryggs.

Tími: 17.1.1999

Skýrslu skráði: Leifur Örn Svavarsson **Útlína:** Ónákvæm **Fylgigögn:** Ljósmynd/ir.

Heimildir: Lögr.Sau 1999.

S.H.K. 2000. Mælingar á snjóflóðum í janúar 1999.

Ingibjörg Ólafsdóttir.

Tjón: Alls lentu 26 hross í flóðinu, 13–14 hestar grófust tveir þeirra drápu og nokkrir meiddust. Snjóflóðið lokaði vegi og hreif með sér og skemmdi rúllubagga. Lokaði vegi.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 550 m

Flóðið átti upptök við fjallsbrún.

Tunga: Hæð yfir sjó: 40 m

Meðalbreidd: 600 m

Flóðið var með mikla úthlaupslengd og fer yfir veg. Alfa horn ekki mælt.

Veður: Mjög djúp lægð gekk yfir landið með NA-átt og fannfergi einkum á Norður og Austurlandi.

Athugasemdir: Skýrsla að hluta unnin upp úr frétt í Dagblaðinu frá mánudeginum 18. janúar 1999. Þar segir frá aðkomu og björgun hestana sem grófust í flóðið.

Flóðið hreif með sér rúllubagga, þeytti þeim upp á veg og yfir hann og stoppaði á rúllubaggastæðu rétt vestan vegar um 200 m sunnan heimreiðar að Krossi.

Snjóflóð féll einnig við bæinn Þúfur þennan dag.

Númer: 20246 **Tegund:** Snjóflóð

Staðsetning: Brekkukotsgil. Ofan Brekkukots.

Tími: jan-apr 1999

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Halldóra Magnúsdóttir.

Sigmundur Jón Jóhannesson.

Tjón: Merkjagirðing milli Brekkukots og Óslands undir gilinu brotnað á kafla og bárust staurar með flóðinu talsvert niður.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 400 m

Tunga: Hæð yfir sjó: 150 m

Miðja vegu milli gilsins og túnsins ofan Brekkukots.

Athugasemdir: Flóðið féll í slæmu veðri og sást ekki fyrr en talsvert seinna á ummerkjum eftir girðinguna sem brotnað hafði. Heimildamenn telja að snjóflóð hafi fallið ofan í gilið, stíflað það og að flóðið hafi verið blandað krappa er það náði fram úr gilinu.

Númer: 20251 **Tegund:** Snjóflóð

Staðsetning: Ausa ofan Krosshrygg. Fast sunnan við Krosshrygg.

Tími: 2000–2004

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Þorvaldur Ingi Guðjónsson.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 500 m

Tunga: Hæð yfir sjó: 115 m
Á móts við neðri enda Krosshryggs.

Athugasemdir: Sjaldgjæft er að flóð falli meðfram Krosshrygg að sunnan.

Númer: 20258 **Tegund:** Snjóflóð

Staðsetning: Ausa ofan Krosshryggs. Norðan Krosshryggs.

Tími: janúar 2004

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Ingibjörg Ólafsdóttir.

Tjón: Skemmdi girðingar.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 550 m
Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 60 m
Niður á efstu tún.

Númer: 20261 **Tegund:** Snjóflóð

Staðsetning: Sviðningsgil

Tími: 2000–2012

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Þorvaldur G Óskarsson.
Sigurður Sigurðsson.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 800 m
Ofarlega í gílinu.

Tunga: Hæð yfir sjó: 100 m
Sunnan Kolbeinsdalsár.

Athugasemdir: Flóðið var mjög stórt, fór yfir Kolbeinsdalsá og skyldi eftir mikið grjót á eyrinni sunnan árinna.

Númer: 9809 **Tegund:** Þurrt flekahlaup

Staðsetning: Óslandshlíð og Kolbeinsdalur. Kolbeinsdalur á móts við Unadalsskarð.

Tími: 14.4.2006, 12

Lýsing: Stærðarfl.: 3

Upptök: Orsök: Af manna völdum - ótilgreint. Umferð vélsleðamanna kom snjóflóðinu af stað.

Tunga: Þykkt: Meðaltal: 2 m
Meðalbreidd: 100 m
Flóðið náði talsvert niður í dalbotninn.

Númer: 50760 **Tegund:** Þurrt flekahlaup

Staðsetning: Úlfsskál. Ofan Sleitustaða í mynni Kolbeinsdals.

Tími: 4.11.2012, aðfaranótt 4.11.

Skýrslu skráði: Gestur Hansson **Teg. skýrslu:** 10 **Útlína:** Mæld **Fylgigögn:** Ljósmynd/ir.
GPS-mæling. Snjódyptarmæling.

Heimildir: Þorvaldur G Óskarsson. Líklegast að snjóflóðið hafi fallið aðfaranótt sunnudags en það ætti að vera hægt að hafa samband við Rarik.

Þorsteinn Sæmundsson. Mældi með GH, telur þetta stærsta stein sem snjóflóð hefur flutt á Íslandi. Gestur Hansson. Mældi flóðið 5.11.

Tjón: Flóðið féll ofan í uppistöðulón fyrir raforkuframleiðslu og eyðilagði stífluna sem var gömul hleðsla úr torfi og grjóti en styrkt með stálpili að innan. Skemmdi girðingar og töluverður grjótburður og annað jarðefni er í flóðinu, grjót u.þ.b. 70 t færðist um 300 m.

Lýsing: Stærðarfl.: 4 Lengd: 2900 m Mælt úthl.horn (α): 16°

Upptök: Hæð yfir sjó: 920 m Breidd: 980 m Mældur halli (θ): 38°

Þykkt brotlínu: Meðaltal: 2 m Mest: 3 m
Brotstál í 2 þrepum.

Tunga: Hæð yfir sjó: 75 m Mældur halli (τ): 2°

Þykkt: Meðaltal: 0.4 m Mest: 1.6 m
Meðalbreidd: 240 m Mesta breidd: 380 m Lengd: 800 m Rúmmál: 8000 m³
Töluvert inn á ræktað land.

Athugasemdir: Lengsta skráða flóð í viðkomandi farvegi/braut.

Flóðið hefur sjatnað u.þ.b. 50% svo rúmmál gæti hafa verið um 12000 rúmmetrar.

ÞGÓ: Langstærsta flóð úr Úlfsskál sem hann hefur séð og minnst þess þegar hann var unglingur um 1950, þá féll flóð úr Úlfsskál sem hreyfði aðeins við þessum steini en ekkert í líkingu við þetta. Smáflóð eru aftur á móti fremur algeng.

Númer: 51130 **Tegund:** Snjóflóð

Staðsetning: Sviðningsgil. Í Kolbeinsdal.

Tími: 1–23.11.2012

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss **Fylgigögn:** ath.

Heimildir: Brynjólfur Sveinsson. Flóðið sást í vettvangsferð 11. jan 2013.

Sveinn Brynjólfsson. Flóðið sást í vettvangsferð 11. jan 2013.

Lýsing: Stærðarfl.: 3

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 150 m

Athugasemdir: Flóðið skoðað úr mikilli fjarlægð og ekki sást hve langt flóðtungan náði fram úr gilinu.

Númer: 51129 **Tegund:** Snjóflóð

Staðsetning: Sámstaðagil. Ofan Sleitustaða í mynni Kolbeinsdals..

Tími: 1–23.11.2012

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Flóðið sást í vettvangsferð 11. jan 2013.

Sveinn Brynjólfsson. Flóðið sást í vettvangsferð 11. jan 2013.

Lýsing: Stærðarfl.: 3

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 100 m

Flóðið stöðvaðist á aurkeilunni undir gilinu.

Númer: 51128 **Tegund:** Snjóflóð

Staðsetning: Þúfnagil. Ofan við bæinn Þúfur í Óslandshlíð.

Tími: 1–23.11.2012

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Flóðið sást í vettvangsferð 11. jan 2013.

Sveinn Brynjólfsson. Flóðið sást í vettvangsferð 11. jan 2013.

Lýsing: Stærðarfl.: 3

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 130 m

Flóðið náði fram á miðja aurkeiluna.

Númer: 51316 **Tegund:** Snjóflóð

Staðsetning: Sámstaðagil. Ofan Sleitustaða í mynni Kolbeinsdals.

Tími: 19–21.3.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 25.3.

Lýsing: Stærðarfl.: 2

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 220 m

Flóðtungan stöðvaðist neðst í gilinu og hrúgaðist þar upp.

Athugasemdir: Flóðið myndaði farveg með snjóhryggjum til beggja handa neðst.

Númer: 51315 **Tegund:** Þurrt flekahlaup

Staðsetning: Bæjargil. Ofan Stóragerðis syðst í Óslandshlíð.

Tími: 19–21.3.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá og myndaði flóðið 25.3.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 660 m

Flóðið átti upptök í SA-vanga gilsins. Ógreinilegt, fremur þunnt brotstál sást upp undir brún, hafði skafið í.

Tunga: Hæð yfir sjó: 180 m

Flóðið stöðvaðist ofarlega á aurkeilunni undir gilinu, fingrast þar í þrjár megintungur og hrannast upp.

Númer: 51314 **Tegund:** Þurrt flekahlaup

Staðsetning: Ósland-Kross. Milli bæjanna Óslands og Marbælis.

Tími: 19–21.3.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 25.3.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 480 m

Fremur ógreinilegt, þunnt brotstál sást víða upp undir fjallsbrún á um 1 km kafla.

Tunga: Hæð yfir sjó: 180 m

Flóðtungur voru þunnar og náðu mislangt niður.

Númer: 51466 **Tegund:** Vott flekahlaup

Staðsetning: Kolbeinsdalur

Tími: 8.5.2013

Skýrslu skráði: Sveinn Brynjólfsson

Heimildir: Jökull Bergmann. Var í þyluskíðun.

Lýsing: Stærðarfl.: 4

Veður: Sjá flóð 51465.

Athugasemdir: Hlíðin vestan við Chicken Sushi, féll yfir á.

Númer: 20264 **Tegund:** Snjóflóð

Staðsetning: Bæjargil

Tími: 1–20.1.2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Þóra Gunnsteinsdóttir. Sá flóðið og myndaði 29. jan.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 630 m

Ógreinileg ummerki ofarlega í gílinu að austanverðu.

Tunga: Hæð yfir sjó: 140 m

Á aurkeilunni undir gílinu.

Veður: Ríkjandi A–NA áttir frá jólum og fram eftir janúar, talsverð úrkoma, snjókoma til fjalla en oft slydda eða rigning á láglendi.

Númer: 20342 **Tegund:** Þurrt flekahlaup

Staðsetning: Sviðningsdalur. Neðarlega í Kolbeinsdal.

Tími: jan-mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 3

Upptök: Í norðurvanga dalsins.

Tunga: Sást ekki.

Athugasemdir: Flóðið féll úr norðurvanga dalsins og sveigði niður í Kolbeinsdal, ekki sást hve langt flóðtungan náði.

Númer: 20341 **Tegund:** Þurrt flekahlaup

Staðsetning: Smiðsgerðisgil. Í mynni Kolbeinsdals.

Tími: jan-mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2.5

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 200 m

Athugasemdir: Flóðið var frekar mjótt og fylgdi farveginum neðan gilsins.

Númer: 20339 **Tegund:** Þurrt flekahlaup

Staðsetning: Sámstaðagil. Í mynni Kolbeinsdals.

Tími: jan-mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 180 m

Flóðið stöðvaðist ofarlega á aurkeilunni undir gilinu.

Númer: 20350 **Tegund:** Snjóflóð

Staðsetning: Sviðningsdalur

Tími: mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Jón Árni Friðjónsson.

Halla Ingibjörg Guðmundsdóttir.

Lýsing: Stærðarfl.: 3

Upptök: Óþekkt.

Tunga: Hæð yfir sjó: 115 m

Flóðtungan fór yfir Kolbeinsdalsá.

Athugasemdir: Flóðið var breitt og bráðnuðu síðustu leifar þess í dalbotninum í júlí.

Númer: 20340 **Tegund:** Þurrt flekahlaup

Staðsetning: Úlfsskál. Í mynni Kolbeinsdals.

Tími: mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 820 m
Brotstál sást ofarlega í skálinni.

Tunga: Hæð yfir sjó: 720 m
Fór ekki langt niður.

Athugasemdir: Flóðið féll ofarlega í skálinni.

Númer: 20338 **Tegund:** Þurrt flekahlaup

Staðsetning: Steinkugil. Í mynni Kolbeinsdals.

Tími: 21–22.3. 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 190 m
Efst á aurkeilunni undir gilinu.

Númer: 20336 **Tegund:** Þurrt flekahlaup

Staðsetning: Ausa ofan Krosshryggs. Norðan Krosshryggs.

Tími: 21–22.3. 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2.5

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 110 m
Við enda Krosshryggs.

Númer: 20337 **Tegund:** Þurrt flekahlaup

Staðsetning: Ausa ofan Krosshryggs. Sunnan Krosshryggs.

Tími: 21–22.3. 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Tjón: Merkjagirðing að Þúfum skemmdist.

Lýsing: Stærðarfl.: 2.5

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 100 m

Stöðvaðist nálægt næstefsta skurðinum undir fjallshlíðinni.

Athugasemdir: Flóðið féll yfir norðausturhorn girðingar, u.þ.b. að næstefsta skurði sem liggur norður - suður undir fjallshlíðinni.

Númer: 20332 **Tegund:** Þurrt flekahlaup

Staðsetning: Ósland-Kross. Hlíðin milli Óslands og Marbælis.

Tími: 21–22.3. 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2.5

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 220 m

Flóðið féll niður undir hlíðarfót.

Númer: 20333 **Tegund:** Þurrt flekahlaup

Staðsetning: Ósland-Kross. Hlíðin milli Óslands og Marbælis.

Tími: 21–22.3. 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 240 m

Stöðvaðist ofan við hlíðarfót.

Athugasemdir: Fremur lítið flóð.

Númer: 20334 **Tegund:** Þurrt flekahlaup

Staðsetning: Ósland-Kross. Ofan Marbælis.

Tími: 21–22.3. 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2.5

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 170 m

Athugasemdir: Flóðið féll á allbreiðu svæði og náðu lengstu flóðtungur niður fyrir fjallsrætur.

Númer: 20335 **Tegund:** Þurrt flekahlaup

Staðsetning: Ósland-Kross. Sunnan og ofan Marbælis.

Tími: 21–22.3. 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2.5

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 150 m
Náði niður fyrir hlíðarfót.

Athugasemdir: Fremur mjótt flóð.

Númer: 20472 **Tegund:** Snjóflóð

Staðsetning: Gil milli Sámsstaðagils og Steinkugils

Tími: 15.1–15.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2.5

Tunga: Hæð yfir sjó: 200 m

Athugasemdir: Snjóað hafði í flóðið og útlína þess ógreinileg.

Númer: 53390 **Tegund:** Vott flekahlaup

Staðsetning: Smiðsgerðisgil

Tími: 15/16.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2.5

Tunga: Hæð yfir sjó: 270 m

Flóðtungan allþykk á aurkeilunni um 300 m neðan við gilkaftinn.

Athugasemdir: Hugsanlega eldra flóð undir sem fallið hefur lengra niður á aurkeiluna.

Númer: 53389 **Tegund:** Vott flekahlaup

Staðsetning: Steinkugil

Tími: 15/16.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2.5

Tunga: Hæð yfir sjó: 150 m

Mjó en þykk tunga talsvert langt niður fyrir gilkaftinn að sunnanverðu á aurkeilunni.

Númer: 53387 **Tegund:** Vott flekahlaup

Staðsetning: Þúfnagil

Tími: 15/16.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2

Tunga: Hæð yfir sjó: 200 m

Mesta breidd: 60 m

Þykk flóðtungu efst á aurkeilunni undir gilinu.

Númer: 53388 **Tegund:** Vott flekahlaup

Staðsetning: 1. gil NV Þúfnagils

Tími: 15/16.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 1.5

Tunga: Hæð yfir sjó: 240 m

Snjóað hafði í flóðtunguna, jaðar ógreinilegur.

Númer: 53198 **Tegund:** Vott flekahlaup

Staðsetning: Ausa ofan Krosshryggs. Fast sunnan Krosshryggs.

Tími: 15/16.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást og myndað í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2

Tunga: Hæð yfir sjó: 180 m

Við fjallsrætur.

Númer: 53386 **Tegund:** Vott flekahlaup

Staðsetning: Ausa ofan Krosshryggs. Ofan við Kross, fast norðan við Krosshrygg.

Tími: 15/16.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 470 m

Sáust ógreinilega.

Tunga: Hæð yfir sjó: 140 m

Við fjallsrætur.

Númer: 53383 **Tegund:** Vott flekahlaup

Staðsetning: Ósland-Kross. Sunnan og ofan Marbælis.

Tími: 15/16.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2

Tunga: Hæð yfir sjó: 180 m
Við hlíðarfót.

Númer: 53384 **Tegund:** Vott flekahlaup

Staðsetning: Ósland-Kross. Sunnan og ofan Marbælis.

Tími: 15/16.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 470 m
Sáust ógreinilega.

Tunga: Hæð yfir sjó: 160 m
Við fjallsrætur.

Númer: 53385 **Tegund:** Vott flekahlaup

Staðsetning: Ósland-Kross. Milli Marbælis og Kross.

Tími: 15/16.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 470 m
Sáust ógreinilega.

Tunga: Hæð yfir sjó: 160 m
Við fjallsrætur.

Númer: 54735 **Tegund:** Flekahlaup

Staðsetning: Kolbeinsdalur. A-vísandi skál á miðjum Heljardal.

Tími: 8.5.2018

Skýrslu skráði: Sveinn Brynjólfsson **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Skafti Brynjólfsson. Sá flóðið 8.5.

Sveinn Brynjólfsson. Myndaði flóðið 8.5.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 1060 m Breidd: 240 m

Þykkt brotlínu: Meðaltal: 0.4 m

Orsök: Sólbráð.

Í brattri hlíð upp undir klettum.

Tunga: Hæð yfir sjó: 890 m

Þykkt: Meðaltal: 0.5 m

Meðalbreidd: 150 m

Í brekkurótum í skálarbotninum.

Veður: Sól, hiti um frostmark en SV-hassviðri dagana á undan með snjókomu af og til.

Númer: 20720 **Tegund:** Snjóflóð

Staðsetning: Ausa ofan Krosshryggs. Norðan Krosshryggs.

Tími: 29.11–3.12.2018

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Flóðið sást og myndað í vettvangsferð 14.12.

Lýsing: Stærðarfl.: 1.5

Upptök: Hæð yfir sjó: 500 m

Tunga: Hæð yfir sjó: 250 m

Veður: Hvöss NNA átt frá aðfaranótt fimmtudags 29.11. og fram á Laugardaginn 1.12. á köflum stormur. Talsverð úrkoma um norðanvert landið og setti niður mikinn snjó á auða jörð í byggð.

Númer: 54977 **Tegund:** Þurrt flekahlaup

Staðsetning: Bæjargil. Ofan Miklabæjar.

Tími: 9/10.2.2019

Skýrslu skráði: Brynjólfur Sveinsson **Útlína:** Ónákvæm **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 13.2.

Lýsing: Stærðarfl.: 2

Tunga: Hæð yfir sjó: 200 m

Númer: 54975 **Tegund:** Þurrt flekahlaup

Staðsetning: Ósland-Kross. Sunnan og ofan Marbælis.

Tími: 9/10.2.2019

Skýrslu skráði: Brynjólfur Sveinsson **Útlína:** Ónákvæm **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 13.2.

Lýsing: Stærðarfl.: 2

Upptök: Líklega upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 170 m

Við brekkurætur.

Númer: 55222 **Tegund:** Þurrt flekahlaup

Staðsetning: Kolbeinsdalur. Botn Skíðadals að sunnan.

Tími: mars/apríl 2019

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Skafti Brynjólfsson. Sá flóðið 10.4.
Sveinn Brynjólfsson. Myndaði flóðið 10.4.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 1100 m

Tunga: Þykkt: Meðaltal: 1.5 m

Veður: Líklega SV-áttir sem hafa byggt upp þennan vindfleka.

Athugasemdir: Tveir myndarlegir flekar féllu undan klettum, nokkuð hátt brotstál enda þykk tunga.

Númer: 20721 **Tegund:** Snjóflóð

Staðsetning: Árfjall

Tími: Fyrir 1709

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Byggðasaga Skagafjarðar VII, 2014. Hjalti Pálsson, bls. 300.

Athugasemdir: Um landkosti jarðarinnar Ár segir Í JMÁ 1709 m.a. Eingið fordjarfar snjóflóð og skrið-
ur. Hætt er kvikfé fyrir tjörn þeirri er snjóflóð hefur gjört". Líklegt er að hér sé verið að lýsa
ummerkjum eftir stór snjóflóð.

Númer: 20209 **Tegund:** Snjóflóð

Staðsetning: Unadalur. Unadalsafréttur.

Tími: desember 1836

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10

Heimildir: H.G.P. og H.B.J. 2001. Snjóflóð í fornum annálum, bls. 20.

Tjón: Tók 5 hross.

Númer: 20208 **Tegund:** Snjóflóð

Staðsetning: Unadalur. Við eyðibýlið Grundarland.

Tími: desember 1929

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Skagfirzkur annáll 1847 - 1947, bls. 450.

Tjón: Braut niður fjárhús með 36 kindum og 2 trippum, 25 kindur drápu, 11 lifðu sumar meiddar og
allar hraktar.

Lýsing: Stærðarfl.: 4

Upptök: Ekki vitað.

Tunga: Hæð yfir sjó: 110 m
Skammt handan (sunnan) Unadalsár.

Veður: Stórhrið og harðfenni undir.

Athugasemdir: Sveinn Sigmundsson bóndi átti erfiðar draumfarir óveðursnóttina, var í honum mikill óhugur, hafði sig ekki á fætur fyrr en um hádegi og hélt þá til gegninga út í hríðina. Var skammt kominn er fyrir honum varð mikil snjódyngja, hafði snjóflóð fallið fyrir skammri stundu því hann kenndi enn velgju í snjónum, hefði hann lent í flóðinu ef hann hefði vitjað fjár síns á venjulegum tíma. Er birti til sást að flóðið hafði klofnað í tvær kvíslar á hæð fyrir ofan bæjarhúsin, þar stóð ærhús sem sakaði ekki. Meginflóðið, um 200m breitt, fór norðan við bæinn niður á láglandi og stöðvaðist handan Unadalsár í botni Unadals.

Númer: 20214 **Tegund:** Snjóflóð

Staðsetning: Unadalur. Við eyðibýlið Bjarnastaði.

Tími: 1925–1935

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Hjálmar Sigmarsson.

Athugasemdir: Engar frekari heimildir hafa fundist um þennan atburð.

Númer: 20215 **Tegund:** Snjóflóð

Staðsetning: Unadalur. Við eyðibýlið Spáná.

Tími: 1925–1935

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Hjálmar Sigmarsson.

Athugasemdir: Engar frekari heimildir hafa fundist um þennan atburð.

Númer: 20216 **Tegund:** Krapaflóð

Staðsetning: Unadalur. Við Svínavallakot um 1 km framan (austan) Hólkots.

Tími: sept-nóv 1944

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Hjálmar Sigmarsson.

Athugasemdir: Um er að ræða tvö flóð sem féllu yfir túnið í Svínavallakoti og báru með sér aur og grjót inn á túnið..

Númer: 20217 **Tegund:** Krapaflóð

Staðsetning: Unadalur. Suðurhlíð Unadals framan (austan) Hólkots.

Tími: 1941–1998

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Hjálmar Sigmarsson.

Athugasemdir: Sjaldan falla flóð að sunnanverðu í Unadal, helst krapaflóð að hausti eða með hlýindum að vori.

Númer: 20210 **Tegund:** Snjóflóð

Staðsetning: Hraunsdalur

Tími: 1930–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Hjálmar Sigmarsson.

Lýsing: Upptök: Hæð yfir sjó: 650 m
Oftast upp undir fjallsbrún.

Athugasemdir: Flóðin falla nær árlega oftast úr NV-hlíð dalsins, eru misstór og ná stundum allt niður í Unadalsá.

Númer: 20211 **Tegund:** Snjóflóð

Staðsetning: Árfjall

Tími: 1930–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Hjálmar Sigmarsson.

Lýsing: Upptök: Hæð yfir sjó: 570 m
Oftast upp undir fjallsbrún.

Athugasemdir: Flóðin falla nær árlega og stundum oft á vetri. Oftast falla þau í Illagili beint á móti Hólkoti, eru misstór og ná mislangt fram á aukeiluna undir gilinu, talsvert grjót berst með flóðunum sem dreifst hefur yfir keiluna.

Númer: 20213 **Tegund:** Snjóflóð

Staðsetning: Illagil í Árfjalli (Merkjagil). Stórt gil á móts við bæinn Hólkot.

Tími: 1979–1981

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Hjálmar Sigmarsson.

Lýsing: Stærðarfl.: 4

Upptök: Hæð yfir sjó: 600 m
Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 95 m
Skammt sunnan Unadalsár.

Athugasemdir: Flóðið féll beint á móti Hólkoti, fór yfir Unadalsá og svæðið sem sumarbústaður stendur nú á (byggður 2002 á suðurbakka árinna) upp í miðja hlíð hólins sem Hólkot stendur á sunnan árinna og er stærsta flóð sem heimildir eru um úr Árfjalli (Illagili). Heimildamaður segir að fleiri stór flóð hafi fallið yfir Unadalsá.

Númer: 20212 **Tegund:** Snjóflóð

Staðsetning: Illagil í Árfjalli (Merkjagil). Móts við bæinn Hólkot.

Tími: jan-mar 1999

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Hjálmar Sigmarsson.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 600 m

Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 90 m

Við Unadalsá.

Athugasemdir: Flóðtungan a.m.k. 200 m breið niður undir Unadalsá.

Númer: 20218 **Tegund:** Krapaflóð

Staðsetning: Unadalur. Suðurhlíð Unadals framan (austan) Hólkots.

Tími: apr-jún 1999

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Hjálmar Sigmarsson.

Athugasemdir: Tvö krapaflóð féllu í hlýindum um vorið.

Númer: 51119 **Tegund:** Snjóflóð

Staðsetning: Hraunsdalur. Í norðanverðum Unadal.

Tími: 29–31.12.2012

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 11. jan.

Sveinn Brynjólfsson. Sást í vettvangsferð 11. jan.

Lýsing: Stærðarfl.: 3

Upptök: Óglögg ummerki um brotstál að austanverðu í dalnum upp undir brún í um 700m hæð.

Tunga: Hæð yfir sjó: 115 m

Flóðtungan náði fram á aurkeiluna (Hraunsskriðu), kvísl úr flóðinu fór niður fyrir raflínu niður á tún.

Athugasemdir: Flóðið skoðað úr fjarlægð og sást ekki nákvæmur jaðar flóðtungunnar.

Númer: 51118 **Tegund:** Snjóflóð

Staðsetning: Illagil í Árfjalli (Merkjagil). Stórt gil á mótis við bæinn Hólkot.

Tími: 29–31.12.2012

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 11. jan.

Sveinn Brynjólfsson. Sást í vettvangsferð 11. jan.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 590 m Breidd: 180 m

Brotstál sást upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 115 m

Flóðið breiddi úr sér á keilunni undir gilinu.

Númer: 20563 **Tegund:** Þurrt flekahlaup

Staðsetning: Unadalur

Tími: 19/20.3.2013

Skráning: Teg. skýrslu: 10

Heimildir: Jökull Bergmann. Flaug í þyrlu yfir svæðið 20.3.

Lýsing: Stærðarfl.: 3

Upptök: SSV-vísandi hlíðar innarlega í dalnum.

Athugasemdir: Hellingur féll niður innarlega á Unadal í SSV-vísandi hlíðum.

Númer: 51310 **Tegund:** Snjóflóð

Staðsetning: Illagil í Árfjalli (Merkjagil). Stórt gil á móts við bæinn Hólkot.

Tími: 19–21.3.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 25.3.

Lýsing: Stærðarfl.: 3

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 120 m

Athugasemdir: Flóðið breiddi úr sér á aurkeilunni undir gilinu en greinilegur jaðar flóðtungunnar sást ekki því snjóað hafði í flóðið.

Númer: 51309 **Tegund:** Snjóflóð

Staðsetning: Árfjall. Vestan til í fjallinu á móts við bæinn Hólkot.

Tími: 19–21.3.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 25.3.

Lýsing: Stærðarfl.: 2

Upptök: Sáust ekki en ummerki flóðsins greinanleg upp í um 450 m hæð í opinni hlíð.

Tunga: Hæð yfir sjó: 200 m

Athugasemdir: Snjóað hafði í flóðið.

Númer: 51465 **Tegund:** Vott flekahlaup

Staðsetning: Unadalur. Dalbotn.

Tími: 8.5.2013

Skýrslu skráði: Sveinn Brynjólfsson

Heimildir: Jökull Bergmann. Var í þyrluskíðun.

Lýsing: Stærðarfl.: 2.5

Upptök: Mældur halli (θ): 30°

Þykkt brotlínu: Meðaltal: 2 m

Orsök: Berandi skel grafin í þekjunni sem leiðir brot nokkur hundruð metra frá skíðamönnum.

Veður: Hlýindi en snjóað hafði töluvert í N-lægri átt nokkrum dögum fyrr.

Athugasemdir: Mörg flekahlaup inn til dala á nokkuð stóru svæði.

Númer: 51480 **Tegund:** Vott flekahlaup

Staðsetning: Unadalur. N 65°51.544 W18°59.524, botninn, við Hákamba.

Tími: 9.5.2013, um miðjan dag

Skýrslu skráði: Sveinn Brynjólfsson **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Daníel Halldórsson. Sá flóðið falla og myndaði það eftirá.

Fólk sem lenti í flóðinu: Ómeiddir: 1

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 1000 m Breidd: 400 m

Þykkt brotlínu: Meðaltal: 0.7 m

Orsök: Vélsleði. Vélsleðamaður keyrði upp bratta og stutta brekku og þá sprakk flekinn af stað. Tveir horfðu á hvernig flekinn sprakk og brotnaði upp, sleðamaðurinn náði að snúa undan og keyra ofaná flóðinu.

Þýsna jafnþykkt 0,5–1 m eftir endilangri brúninni.

Tunga: Hæð yfir sjó: 960 m

Þykkt: Meðaltal: 0.7 m

Meðalbreidd: 400 m

Í brekkurótum, fór ekkert út á flata, féll ekki mikið meira en 100 m vegalengd.

Veður: Sól og frost.

Númer: 20239 **Tegund:** Snjóflóð

Staðsetning: Unadalur. Spánárhryna milli Spánár og Grjótár.

Tími: 23–31.12.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Rúnar Páll Dalmann Hreinsson.

Lýsing: Stærðarfl.: 3

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 170 m

Í dalbotni.

Númer: 20240 **Tegund:** Snjóflóð

Staðsetning: Unadalur. Fram í afrétt að norðanverðu, framan (austan) Grjótár.

Tími: 23–31.12.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Rúnar Páll Dalmann Hreinsson.

Lýsing: Stærðarfl.: 3

Tunga: Í dalbotni.

Númer: 20241 **Tegund:** Snjóflóð
Staðsetning: Unadalur. Fram í afrétt að norðanverðu, framan (austan) Grjótár.
Tími: 23–31.12.2013
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p
Heimildir: Rúnar Páll Dalmann Hreinsson.
Lýsing: Stærðarfl.: 3
 Tunga: Stöðvaðist í dalbotni.

Númer: 20323 **Tegund:** Þurrt flekahlaup
Staðsetning: Illagil í Árfjalli (Merkjagil)
Tími: jan-mars 2014
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
 Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.
Lýsing: Stærðarfl.: 2
 Upptök: Sáust ekki.
 Tunga: Hæð yfir sjó: 250 m
Athugasemdir: Flóðið féll í suðurhlíð fjallsins á móts við bæinn Hólkot.

Númer: 20324 **Tegund:** Þurrt flekahlaup
Staðsetning: Illagil í Árfjalli (Merkjagil). Stórt gil á móts við bæinn Hólkot.
Tími: jan-mars 2014
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
 Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.
Lýsing: Stærðarfl.: 3
 Upptök: Sáust ekki.
 Tunga: Hæð yfir sjó: 120 m
 Flóðið dreifði úr sér á aurkeilunni undir gilinu.
Athugasemdir: Snjóflóð falla oft í þessu gili.

Númer: 20458 **Tegund:** Snjóflóð
Staðsetning: Illagil í Árfjalli (Merkjagil). Gil beint á móti Hólkoti.
Tími: 15.1–15.2.2016
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
 Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.
Lýsing: Stærðarfl.: 3
 Tunga: Hæð yfir sjó: 120 m
 Neðarlega á aurkeilunni undir gilinu.

Athugasemdir: Snjóað hafði í flóðið og útlínur ógreinilegar. Minna og yngra flóð (53381), var ofan á þessu flóði.

Númer: 53381 **Tegund:** Vott flekahlaup

Staðsetning: Illagil í Árfjalli (Merkjagil). Beint á móti Hólkoti.

Tími: 15/16.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2.5

Tunga: Hæð yfir sjó: 160 m

Á aurkeilunni undir gilinu við hlíðarfót.

Númer: 20475 **Tegund:** Snjóflóð

Staðsetning: Árfjall. Suðurhlíðin.

Tími: 1–8.5.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 12.5.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 500 m

Tunga: Hæð yfir sjó: 250 m

Athugasemdir: Féll rétt norðan við gilið á móti Hólkoti.

Númer: 54956 **Tegund:** Þurrt flekahlaup

Staðsetning: Illagil í Árfjalli (Merkjagil)

Tími: 10.2.2019

Skýrslu skráði: Brynjólfur Sveinsson **Útlína:** Ónákvæm **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 13.1.

Ingvar Daði Jóhannsson.

Lýsing: Stærðarfl.: 3

Upptök: Líklega upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 120 m

Breiddi úr sér á aurkeilunni undir gilinu.

Númer: 20238 **Tegund:** Snjóflóð

Staðsetning: Sauðártungur (Kambsgil ytra, Reitsgil)

Tími: 7.1.1941

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Lögr.Sau 1999.

Fólk sem lenti í flóðinu: Ómeiddir: 1

Tjón: Runólfur Jónsson (síðar bóndi á Brúarlandi) þá ábúandi á Kambi í Deildardal lenti í flóðinu en var bjargað lítt meiddum.

Lýsing: Stærðarfl.: 4

Upptök: Hæð yfir sjó: 700 m
Frá fjallsbrún.

Tunga: Hæð yfir sjó: 110 m
Á móts við brúna neðan Háleggsstaða í svonefndum Sjörmóum.

Veður: Sjá lýsingu í almenntri athugasemd.

Athugasemdir: Runólfur Jónsson sem lenti í flóðinu segir svo frá: "Árið 1941 átti ég heima á kambi í Deildardal, þar er Runólfur fæddur og uppalinn, en hafði skepnur mínar að Brúarlandi.

Það var 7. janúar að ég fór til gegninga að Brúarlandi venju samkvæmt. Fyrri hluta dags var veður gott, nær frostlaust, logn og ofankoma, svona "molla", er á daginn leið tók að hvessa. Mikil lausamjöll var því hríðað hafði í logni í nær hálfan mánuð. Ég var á skíðum en hund minn hafði ég lánað þeim Hjálmar í Kambi og Trausta á Ljótstöðum. Þeir ætluðu að sækja hross fram að Stafni þennan dag.

Ég var á heimleið og tel að klukkan hafi verið um 15:00. Ég var á móts við Sauðártungur er ég heyrði hávaða mikinn úr fjallinu og heyrði snjóflóðið koma. Ég snéri mér að því. Missti skíðin og lenti á bakinu. Ég var vettlingalaus og rétti upp hægri hendina er ég lenti í flóðinu. Snjórinn var ekki heitur en hann var vel volgur er hann umlék mig. Síðan er hann kólnaði þá varð hann harður sem tólgur. Ég fann að hægri hendi mín stóð upp úr snjónum. Eftir að ég gat hreyft handlegginn og op myndaðist átti ég léttara með að anda. Þarna í snjóflóðinu lá ég á bakinu í nokkrar klukkustundir.

Móðir mín, Hólmsfríður Þorgilsdóttir á Kambi, heyrði hávaðann frá fjallinu og taldi fullvíst að snjóflóð hefði fallið úr Sauðártungum. Er Hjálmar og Trausti komu heim það móðir mín Hjálmar að fara og leita mín. Hún taldi fullvíst að ég hefði lent í snjóflóði þar sem ég skilaði mér ekki heim á eðlilegum tíma. Hjálmar fór og hundur minn fylgdi honum. Hundurinn fann mig og síðan notaði Hjálmar skíði sín til að ná mér úr snjónum, sem var orðinn kaldur, samanrunninn og harður.

Ég barst um 100 m með snjóflóðinu. Það féll úr Sauðártungum alveg frá fjallsbrún, yfir ána og stöðvaðist í svonefndum Sjörmóum. (Á móts við brúna neðan Háleggsstaða og skammt frá fjár-réttinni) Snjóflóðið var um 800 m breitt. Eftir þetta missti ég áttirnar, ef eitthvað er að veðri".

Númer: 20233 **Tegund:** Flekahlaup

Staðsetning: Sauðártungur (Kambsgil ytra, Reitsgil)

Tími: 1970–1978

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Páll Óli Þorgilsson.

Tjón: Lokaði vegi.

Lýsing: Stærðarfl.: 4

Upptök: Hæð yfir sjó: 700 m
Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 90 m
Í Deildará.

Athugasemdir: Stærsta flóð sem heimildarmaður hefur séð, var mjög breitt og náði yfir allan reitinn (Fremstareit) milli Sauðártungna og næsta gils NV við. Sveigði aðeins til norðurs yfir veginn og stöðvaðist í Deildará skammt neðan (NV) við brúna að Háleggsstöðum og Skuggabjörgum.

Númer: 20230 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. Gilið milli Lynghólsreits og Breiðareits (4. gil NV við Sauðártungur).

Tími: 1970–1980

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Páll Óli Þorgilsson.

Tjón: Lokaði vegi.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 700 m

Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 95 m

Breidd á vegi: 40 m

10–15 m sunnan Deildarár.

Athugasemdir: Flóðjaðarinn var 10–15 m framan (SA) við fjárhúsin á Eyrarlandi. Flóð úr þessu gili klofna yfirleitt á aurkeilunni fyrir neðan og stýrir það flóðtungunum áfram niður.

Númer: 20235 **Tegund:** Snjóflóð

Staðsetning: Skuggabjargafjall. Beint ofan bæjarins Skuggabjarga.

Tími: 1980–1990

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Páll Birgir Óskarsson.

Páll Óli Þorgilsson.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 500 m

Frá fjallsbrún.

Tunga: Hæð yfir sjó: 200 m

Meðalbreidd: 110 m

Skammt neðan við stóran stein í hlíðinni.

Athugasemdir: Flóðið náði niður fyrir miðja hlíð ofan Skuggabjarga.

Númer: 20223 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. Bæjargil ofan Brúarlands.

Tími: 1969–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Rúnar Páll Dalmann Hreinsson.

Páll Óli Þorgilsson.

Lýsing: **Upptök:** Upp undir fjallsbrún.

Athugasemdir: Algengt er að flóð falli úr Bæjargili ofan Brúarlands, eru mistór og ná mislangt niður.

Númer: 20231 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. 4. gil NV við Sauðártungur, beint ofan fjárhúsa á Eyrarlandi.

Tími: 1969–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Páll Óli Þorgilsson.

Lýsing: Upptök: Hæð yfir sjó: 700 m
Upp undir fjallsbrún.

Athugasemdir: Flóð falla oft úr þessu gili, eru misstór og ná mislengt niður, þau klofna venjulega á aurkeilunni undir og falla til beggja handa.

Númer: 20234 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. Ofan Eyrarlands (8. gil framan Grindarskála).

Tími: 1969–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Páll Óli Þorgilsson.

Lýsing: Stærðarfl.: 3

Upptök: Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 100 m
Niður undir vegi.

Athugasemdir: Flóð falla oft í þessu gili, hafa þau lengstu stöðvast nálægt 100 m hæð skammt ofan vegar. Flóðin hafa ekki fallið yfir jökulruðningshólana skammt ofan vegar en sveigja aðeins til norðurs eftir landslagi.

Númer: 20244 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. 3. gil NV við Sauðártungur.

Tími: 1969–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Páll Óli Þorgilsson.

Lýsing: Upptök: Hæð yfir sjó: 700 m
Upp undir fjallsbrún.

Athugasemdir: Flóð hafa oft fallið úr þessu gili, eru misstór og fara stundum yfir veginn og loka honum.

Númer: 20245 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. 6. gil framan (SA) Grindarskála.

Tími: 1969–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Páll Óli Þorgilsson.

Lýsing: Upptök: Hæð yfir sjó: 700 m
Upp undir fjallsbrún.

Athugasemdir: Snjóflóð hafa oft fallið úr þessu gili, sem er á landamerkjum Brúarlands og Eyrarlands og náð mislangt niður.

Númer: 20220 **Tegund:** Snjóflóð

Staðsetning: Grindaskálar

Tími: 1969–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Rúnar Páll Dalmann Hreinsson.
Páll Óli Þorgilsson.

Lýsing: **Upptök:** Hæð yfir sjó: 600 m
Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 360 m
Í skálabotni.

Athugasemdir: Snjóflóð falla oft ofan Grinda ofan í Grindaskálar. Flóðin eru misstór en stöðvast í skálabotni og hafa aldrei svo vitað sé náð fram úr skálunum.

Númer: 20232 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. Næsta gil NV við Sauðártungur.

Tími: 24–26.10.1995

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Páll Óli Þorgilsson.

Tjón: Lokaði vegi.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 680 m
Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 115 m
Þykkt: Á vegi: 1.5 m
Breidd á vegi: 75 m
Á suðurbakka Deildarár.

Athugasemdir: Flóðið náði rétt yfir Deildará, mikill hávaði, grjót og jarðvegur fylgdi flóðinu.

Númer: 9250 **Tegund:** Snjóflóð

Staðsetning: Deildardalur. Við eyðibýlið Stafn.

Tími: 25/26.10.1995

Skráning: **Teg. skýrslu:** 5 Staðs. á korti: p **Fylgigögn:** Lögregluskýrsla.

Heimildir: Lögr.Sau 1995.
Jóel Friðriksson.

Tjón: Fimm hross drápust, fjögur strax og eitt varð að aflífa seinna.

Lýsing: Stærðarfl.: 3.5

Upptök: Flóðið kom ekki úr fjalli heldur úr brekkum.

Tunga: Hæð yfir sjó: 150 m
Meðalbreidd: 750 m

Athugasemdir: Ekki er vitað til að snjóflóð hafi fallið þarna áður. Lengst náði flóðtungan yfir Deildardalsá.“

Númer: 9249 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. Gil ofan við bæinn Eyrarland í Deildardal.

Tími: 25/26.10.1995

Skráning: **Teg. skýrslu:** 5 Staðs. á korti: p **Fylgigögn:** Lögregluskýrsla.

Heimildir: Lögr.Sau 1995.

Tjón: Miklar skemmdir urðu á girðingum.

Lýsing: **Tunga:** Þykkt: Meðaltal: 1.5 m

Flóðin náðu á tveimur stöðum nokkuð langt niður á láglandi.

Athugasemdir: „Eitthvað féll úr öllum giljum og er það nærri árviss.“

„Snjóflóð þarna hafa farið niður í á og vegurinn um dalinn hefur teppst vegna þessa. Mannvirki önnur en girðingar eru ekki talin í hættu“.

Númer: 20226 **Tegund:** Snjóflóð

Staðsetning: Deildardalur. Afrétt framan (SA) byggðar.

Tími: jan-apr 1999

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10

Heimildir: Jól Friðriksson.

Tjón: Vatnsflaumur tók girðingar við Háleggsstaði.

Athugasemdir: Flóðið féll í ána og stíflaði hana, er vatnið náði framrás voru áreyrarnar sem hafsjór yfir að líta. Flæddi upp á tún á Háleggsstöðum og tók girðingar, vatnsborðið náði upp að dekki á brúnni yfir Deildará skammt neðan Háleggsstaða.

Númer: 20224 **Tegund:** Snjóflóð

Staðsetning: Skuggabjargafjall

Tími: 1990–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Rúnar Páll Dalmann Hreinsson.

Lýsing: Stærðarfl.: 1.5

Upptök: Upp undir fjallsbrún.

Athugasemdir: Um er að ræða litlar snjóflóðaspýjur sem fallið hafa frá klettum efst í fjallinu NV við Skuggabjörg, ná stutt niður.

Númer: 20227 **Tegund:** Krapaflóð

Staðsetning: Deildardalur. Skuggabjargaá.

Tími: 2001/2002

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Jól Friðriksson.

Tjón: Flæddi inn í útihús, bærinn umflotinn krapaelg.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 300 m

Neðarlega í gilinu.

Tunga: Hæð yfir sjó: 130 m

Athugasemdir: Snjóhengja féll neðarlega í gili Skuggabjargaár (Háleggsstaðaár) og stíflaði ána, olli krapaflóði er fór upp úr farvegi árinna á aurkeilunni undir gílinu og flæddi að bæjarhúsum. Flæddi inn í útihús en ekki inn í íbúðarhúsið er stendur fremur hátt 90 m neðan útihúsanna. Hestar stóðu í hné í krapanum á hlaði íbúðarhússins og þurfti stórvirkar vinnuvélar til að veita flóðinu burtu.

Númer: 20229 **Tegund:** Snjóflóð

Staðsetning: Deildardalur. Fjallið Björk SA Háleggsstaða.

Tími: 1995–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Jól Friðriksson.

Lýsing: Stærðarfl.: 1.5

Athugasemdir: Eftir vestanáttir hafa einstöku sinnum fallið litlar snjóflóðaspýjur efst í fallinu sem ná stutt niður.

Númer: 20225 **Tegund:** Snjóflóð

Staðsetning: Kambsfjall. Ofan við bæinn Kamb.

Tími: 1995–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Jól Friðriksson.

Lýsing: Upptök: Hæð yfir sjó: 670 m
Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 300 m

Athugasemdir: Flóðin falla nær árlega, eru misstór en stöðvast alltaf í framhlaupsskálinni ofan Kambs, bak við Háakamb sem er hár hryggur í frambrún skálarinnar.

Númer: 9465 **Tegund:** Þurrt flekahlaup

Staðsetning: Brúarlandshlíð

Tími: 14.1.2004

Skráning: Útlína: Óviss **Fylgigögn:** Upplýsingar um flóðið í tölvupósti.

Tjón: Lokaði vegi.

Lýsing: Stærðarfl.: 3 Lengd: 1300 m Mælt úthl.horn (α): 23°

Upptök: Hæð yfir sjó: 670 m
Norðausturhlíð dalsins.

Tunga: Hæð yfir sjó: 110 m

Meðalbreidd: 85 m Breidd á vegi: 85 m

Flóðið fór yfir veginn rétt áður en vegurinn beygir heim að bæjunum Háleggstöðum og Skuggabjörgum.

Athugasemdir: Farið var um veginn að kvöldi 12. janúar en þegar vegurinn var mokaður að morgni þess 15. janúar var snjóflóðið fallið. Áður hafa fallið snjóflóð yfir veginn aðeins vestar, milli afleggjarans að Eyrarlandi og afleggjarans sem liggur að Háleggstöðum og Skuggabjörgum.

Númer: 20236 **Tegund:** Flekahlaup

Staðsetning: Brúarlandshlíð. 3. gil NV við Sauðártungur.

Tími: jan-apr 2011

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Rúnar Páll Dalmann Hreinsson.

Jóel Friðriksson.

Páll Óli Þorgilsson.

Tjón: Lokaði vegi.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 680 m

Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 105 m

Við Deildará.

Athugasemdir: Flóðið var nokkurra tuga metra breitt á veginum. Mikið grjót barst með flóðinu.

Númer: 51125 **Tegund:** Snjóflóð

Staðsetning: Sauðártungur (Kambsgil ytra, Reitsgil). Í norðanverðum Deildardal á mótis við vegamót að Kambi.

Tími: 1–23.11.2012

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Flóðið sást í vettvangsferð 11. jan 2013.
Sveinn Brynjólfsson. Flóðið sást í vettvangsferð 11. jan 2013.

Lýsing: Stærðarfl.: 2.5

Upptök: Ekki sáust ummerki um upptökin.

Tunga: Hæð yfir sjó: 200 m

Númer: 51123 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. 6. gil framan (SA) Grindarskála.

Tími: 1–23.11.2012

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Flóðið sást í vettvangsferð 11. jan 2013.
Sveinn Brynjólfsson. Flóðið sást í vettvangsferð 11. jan 2013.

Lýsing: Stærðarfl.: 3

Upptök: Sáust ekki .

Tunga: Hæð yfir sjó: 120 m

Stöðvaðist 150–200 m ofan vegar.

Athugasemdir: Flóðið féll á landamerkjum milli Brúarlands og Eyrarlands.

Númer: 51121 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. Gilin milli Grindarskála og Brúarlands.

Tími: 29–31.12.2012

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 11. jan.
Sveinn Brynjólfsson. Sást í vettvangsferð 11. jan.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 700 m Breidd: 500 m
Brotstál sást vel upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 150 m
Flóðtungur ekki greinilegar.

Athugasemdir: Brotstál var mjög greinilegt efst í næstu 5 giljum framan (SA) Grindarskála í Brúarlandshlíð.

— — — — —

Númer: 51124 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. Gil ofan bæjarins Eyrarlands.

Tími: 29–31.12.2012

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 11. jan.
Sveinn Brynjólfsson. Sást í vettvangsferð 11. jan.

Lýsing: Stærðarfl.: 3

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 150 m
Greinilegur jaðar flóðtungunnar sást ekki.

Athugasemdir: Flóðið náði um 200 m breitt fram á aurkeiluna við fjallsrætur.

— — — — —

Númer: 20228 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. Næsta gil NV við Sauðártungur (Reitsgil).

Tími: nóvember 2012–feb 2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Jóel Friðriksson.

Tjón: Lokaði vegi.

Lýsing: Stærðarfl.: 2.5

Upptök: Ofarlega í gilinu.

Tunga: Hæð yfir sjó: 110 m
Breidd á vegi: 6 m
Við Deildará.

Athugasemdir: Heimildarmaður var að koma úr skólaakstri, heyrði skruðninga og féll flóðið rétt aftan við bílinn. Flóðið var mjótt og náði að Deildará um 100 m niður fyrir veg.

— — — — —

Númer: 51122 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. Þrjú gil milli Grindaskála og Brúarlands.

Tími: 3/4.1.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 11. jan.

Sveinn Brynjólfsson. Sást í vettvangsferð 11. jan.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 700 m

Brotstál sást í þremur giljum upp undir fjallsbrún Ennishnjúks.

Tunga: Hæð yfir sjó: 200 m

Á aurkeilum undir giljunum.

Athugasemdir: Flóðin voru fersk að sjá og náðu flóðtungur mislangt niður.

— — — — —

Númer: 51120 **Tegund:** Snjóflóð

Staðsetning: Grindaskálar. Í mynna Deildardals ofan við bæinn Grindur.

Tími: 3/4.1.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 11. jan.

Sveinn Brynjólfsson. Sást í vettvangsferð 11. jan.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 680 m

Brotstál sást upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 360 m

Í botni Grindarskála.

— — — — —

Númer: 20221 **Tegund:** Þurrt flekahlaup

Staðsetning: Brúarlandshlíð. Fast framan (SA) Grindaskála milli Grinda og Brúarlands.

Tími: jan-apr 2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Rúnar Páll Dalmann Hreinsson.

Jóel Friðriksson.

Páll Óli Þorgilsson.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 700 m

Upp við fjallsbrún.

Tunga: Hæð yfir sjó: 115 m

Undir hlíðarfæti.

Athugasemdir: Flóðið hefur líklega fallið úr 1. og 2. gili framan (SA) Grindaskála og kannski einnig átt upptök á opnu svæði NV giljanna. NV-jaðar flóðsins fór yfir suðaustasta hluta stallsins í frambrún Grindaskála og stoppaði í hæð við Grástein sem er stór áberandi steinn undir hlíðarfæti. Flóðtungan ekki þykk en breiddi úr sér á úthlaupssvæðinu, er stærsta flóð sem heimildamenn muna á þessum stað.

Númer: 20222 **Tegund:** Þurrt flekahlaup

Staðsetning: Brúarlandshlíð. Bæjargil ofan Brúarlands.

Tími: jan-apr 2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Rúnar Páll Dalmann Hreinsson.

Jóel Friðriksson.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 700 m

Tunga: Hæð yfir sjó: 100 m

Við jökulruðningshóla undir hlíðarfæti.

Athugasemdir: Flóðið stöðvaðist um 230 m ofan við Brúarland, var ekki þykkt en breiddi úr sér á úthlaupssvæðinu.

Númer: 20237 **Tegund:** Flekahlaup

Staðsetning: Brúarlandshlíð. 3. gil NV við Sauðártungur.

Tími: jan-apr 2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Rúnar Páll Dalmann Hreinsson.

Jóel Friðriksson.

Tjón: Lokaði vegi.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 680 m

Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 105 m

Niður undir Deildará.

Númer: 51313 **Tegund:** Snjóflóð

Staðsetning: Sauðártungur (Kambsgil ytra, Reitsgil). Í norðanverðum Deildardal, móts við brú yfir Deildará.

Tími: 19–21.3.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 25.3.

Lýsing: Stærðarfl.: 2

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 360 m

Flóðið stöðvaðist neðst í gílinu.

Númer: 51312 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. Fimm næstu gil framan (SA) Grindaskála.

Tími: 19–21.3.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 25.3.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 700 m

Brotstál sást upp undir fjallsbrún en er líklega í mismunandi hæð.

Tunga: Hæð yfir sjó: 350 m

Flóðtungur náðu mislangt niður.

Númer: 51311 **Tegund:** Þurrt flekahlaup

Staðsetning: Grindaskálar. Ofan við bæinn Grindur í mynni Deildardals.

Tími: 19–21.3.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 25.3.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 680 m

Brotstál sást upp undir fjallsbrún en er í mismunandi hæð undir fjallsbrúninni.

Tunga: Hæð yfir sjó: 380 m

Lengstu flóðtungur náðu niður í skálarbotn.

Athugasemdir: Margar flóðtungur á um 650 m breiðu svæði í skálinni náðu mislangt niður.

Númer: 20242 **Tegund:** Snjóflóð

Staðsetning: Deildardalur. Seljaskál fram í afrétt (Austurdal).

Tími: 23–31.12.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Rúnar Páll Dalmann Hreinsson.

Lýsing: Stærðarfl.: 3

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 280 m

Við dalbotn.

Númer: 20243 **Tegund:** Snjóflóð

Staðsetning: Deildardalur. Garðsgil fram í afrétt (Austurdal).

Tími: 23–27.12.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Rúnar Páll Dalmann Hreinsson.

Lýsing: Stærðarfl.: 3.5

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 280 m

Í dalbotni 15–20 m frá Austurá.

Númer: 20330 **Tegund:** Þurrt flekahlaup

Staðsetning: Skuggabjargafjall. Ofan Skuggabjarga.

Tími: jan-mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 520 m

Tunga: Hæð yfir sjó: 300 m

Athugasemdir: Ógreinileg ummerki flóðsins sáust undir litlu skarði sem er í fjallsbrúnina ofan Skuggabjarga.

Númer: 20331 **Tegund:** Þurrt flekahlaup

Staðsetning: Skuggabjargafjall. Ofan Skuggabjarga.

Tími: jan-mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2

Athugasemdir: Ógreinileg ummerki flóðsins sáust undir litlu skarði sem er í fjallsbrúnina ofan Skuggabjarga.

Númer: 20326 **Tegund:** Þurrt flekahlaup

Staðsetning: Brúarlandshlíð. Næstu 4 gil framan (SA) Grindaskála.

Tími: jan-mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 700 m

 Brotstál sást við fjallsbrún.

Tunga: Hæð yfir sjó: 160 m

Númer: 20327 **Tegund:** Þurrt flekahlaup

Staðsetning: Brúarlandshlíð. Bæjargil ofan Brúarlands.

Tími: jan-mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 700 m
Brotstál sást við fjallsbrún.
Tunga: Hæð yfir sjó: 150 m

Númer: 20328 **Tegund:** Þurrt flekahlaup
Staðsetning: Brúarlandshlíð. Merkjagil milli Brúarlands og Eyrarlands.
Tími: jan-mars 2014
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.
Lýsing: Stærðarfl.: 3
Upptök: Hæð yfir sjó: 720 m
Brotstál sást upp undir fjallsbrún.
Tunga: Hæð yfir sjó: 140 m
Athugasemdir: Flóðið féll fram á aurkeiluna, voru leifar þess áberandi á vesturhelmingi hennar.

Númer: 20329 **Tegund:** Þurrt flekahlaup
Staðsetning: Brúarlandshlíð. 4. gil NV við Sauðártungur (Reitsgil), beint ofan fjárhúsa á Eyrarlandi.
Tími: jan-mars 2014
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.
Lýsing: Stærðarfl.: 3
Upptök: Hæð yfir sjó: 700 m
Tunga: Hæð yfir sjó: 140 m

Númer: 20325 **Tegund:** Þurrt flekahlaup
Staðsetning: Grindaskálar
Tími: jan-mars 2014
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.
Lýsing: Stærðarfl.: 2
Upptök: Hæð yfir sjó: 650 m
Brotstál við fjallsbrún.
Tunga: Hæð yfir sjó: 360 m
Athugasemdir: Flóðtungur náðu niður undir skálabotn.

Númer: 20357 **Tegund:** Snjóflóð
Staðsetning: Skuggabjargafjall. Ofan Skuggabjarga.

Tími: 1–15.4.2015

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 15.4.

Lýsing: Stærðarfl.: 1.5

Upptök: Hæð yfir sjó: 500 m

Tunga: Hæð yfir sjó: 400 m

Flóðtungur sáust neðan kletta undir gilskorum.

Veður: Frá mánaðarm. mars/apríl hafði snjóað og skafið talsvert í SV–NV-áttum og hlánað á milli.

Númer: 20460 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. Annað gil SA Grindarskála.

Tími: 15.1–15.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 1.5

Tunga: Hæð yfir sjó: 340 m

Athugasemdir: Mikið hafði snjóað í flóðið og jaðar ógreinilegur.

Númer: 20461 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. Þriðja gil SA Grindarskála.

Tími: 15.1–15.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 700 m

Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 220 m

Athugasemdir: Snjóað hafði í flóðið og útmörk ógreinileg.

Númer: 20462 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. Fjórða gil SA Grindarskála.

Tími: 15.1–15.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2

Tunga: Hæð yfir sjó: 270 m

Athugasemdir: Mikið hafði snjóað í flóðið, jaðar ógreinilegur.

Númer: 20463 **Tegund:** Snjóflóð
Staðsetning: Brúarlandshlíð. Fyrsta gil SA Brúarlands (Bæjargils).
Tími: 15.1–15.2.2016
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.
Lýsing: Stærðarfl.: 2
Tunga: Hæð yfir sjó: 210 m
 Á aurkeilunni undir gilinu.
Athugasemdir: Snjóað hafði í flóðið og útlínur ógreinilegar.

Númer: 20464 **Tegund:** Snjóflóð
Staðsetning: Brúarlandshlíð. Annað gil SA Brúarlands (Bæjargils).
Tími: 15.1–15.2.2016
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.
Lýsing: Stærðarfl.: 2
Tunga: Hæð yfir sjó: 240 m
 Á aurkeilunni undir gilinu.
Athugasemdir: Snjóað hafði í flóðið og útlína ógreinileg.

Númer: 20465 **Tegund:** Snjóflóð
Staðsetning: Brúarlandshlíð. Þriðja gil SA Brúarlands (Bæjargils).
Tími: 15.1–15.2.2016
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.
Lýsing: Stærðarfl.: 2
Tunga: Hæð yfir sjó: 230 m
 Á aurkeilunni undir gilinu.
Athugasemdir: Snjóað hafði í flóðið, útlína ógreinileg.

Númer: 20466 **Tegund:** Snjóflóð
Staðsetning: Brúarlandshlíð. Fjórða gil SA Brúarlands (Bæjargils).
Tími: 15.1–15.2.2016
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2

Tunga: Hæð yfir sjó: 280 m

Á aurkeilunni neðan við gilkjafstinn.

Athugasemdir: Snjóað hafði í flóðið og útlína þess ógreinileg.

Númer: 20467 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. Fimmta gil SA Brúarlands (Bæjargils).

Tími: 15.1–15.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 1.5

Tunga: Hæð yfir sjó: 300 m

Skammt neðan við gilkjafstinn.

Athugasemdir: Snjóað hafði í flóðið og útlína þess ógreinileg.

Númer: 20468 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. Sjötta gil SA Brúarlands (Bæjargils).

Tími: 15.1–15.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 3

Tunga: Hæð yfir sjó: 180 m

Flóðið klofnaði á aurkeilunni neðan við gilið og féllu flóðtungur niður beggja vegna hákeilunnar.

Númer: 20469 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. Sjöunda gil SA Brúarlands (Bæjargils).

Tími: 15.1–15.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2

Tunga: Hæð yfir sjó: 270 m

Skammt neðan við gilkjafstinn.

Athugasemdir: Snjóað hafði í flóðið og útlínur þess ógreinilegar.

Númer: 20470 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. Hnúkur milli sjöunda og áttunda gils SA Brúarlands (Bæjargils).

Tími: 15.1–15.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2.5

Tunga: Hæð yfir sjó: 210 m
Við hlíðarfót.

Athugasemdir: Snjóað hafði í flóðið og útlínur þess ógreinilegar.

Númer: 20471 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. Fyrsta gil NV Sauðártungna.

Tími: 15.1–15.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2

Tunga: Hæð yfir sjó: 300 m
Skammt neðan við gilkaftinn.

Athugasemdir: Snjóað hafði í flóðið og útlína þess ógreinileg.

Númer: 53382 **Tegund:** Þurrt flekahlaup

Staðsetning: Brúarlandshlíð. Bæjargil ofan Brúarlands.

Tími: 20–22.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2.5

Tunga: Hæð yfir sjó: 140 m
Á aurkeilunni undir gilinu við hlíðarfót.

Númer: 20719 **Tegund:** Snjóflóð

Staðsetning: Brúarlandshlíð. 2. gil fram við Grindaskálar.

Tími: 29.11–3.12.2018

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Flóðið sást og myndað í vettvangsferð 14.12.

Lýsing: Stærðarfl.: 1.5

Tunga: Hæð yfir sjó: 300 m

Veður: Hvöss NNA átt frá aðfaranótt fimmtudags 29.11. og fram á Laugardaginn 1.12. á köflum stormur.
Talsverð úrkoma um norðanvert landið og setti niður mikinn snjó á auða jörð í byggð.

Númer: 54976 **Tegund:** Þurrt flekahlaup

Staðsetning: Brúarlandshlíð. Næsta gil framan (SA) Bæjargils ofan Brúarlands.

Tími: 9/10.2.2019

Skýrslu skráði: Brynjólfur Sveinsson **Útlína:** Ónákvæm **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá flóðið og myndaði 13.2.

Lýsing: Stærðarfl.: 2

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 220 m

Meðalbreidd: 30 m

Við keilutoppinn undir gilinu.

Númer: 55221 **Tegund:** Þurrt flekahlaup

Staðsetning: Deildardalur. Dalbotn að vestan.

Tími: mars/apríl 2019

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Þóra Gunnsteinsdóttir. Sá flóðið 12.4.

Skafti Brynjólfsson. Sá flóðið 10.4.

Sveinn Brynjólfsson. Myndaði flóðið 10. og 12.4.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 1080 m Breidd: 1700 m

Þykkt brotlínu: Meðaltal: 0.8 m

Tunga: Í brekkurótum.

Veður: NV-læga áttin í lok hríðarveðursins 2.4. gæti hafa byggt upp þennan vindfleka.

Númer: 9913 **Tegund:** Snjóflóð

Staðsetning: Hjaltadalur. Við Reyki.

Tími: Á jólaföstu 1715

Skráning: **Teg. skýrslu:** 5

Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 43.

Fólk sem lenti í flóðinu: Látnir: 1

Athugasemdir: Snjóflóð tók einn mann á Reykjum í Hjaltadal er hann „gekk þaðan í fjall fram að sjást um jörð.“

Númer: 9925 **Tegund:** Snjóflóð

Staðsetning: Hjaltadalur

Tími: 28.2.1768

Skráning: **Teg. skýrslu:** 5

Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. bls. 53.

Tjón: Níu hestar drápu.

Númer: 9991 **Tegund:** Snjóflóð
Staðsetning: Ytri-Hvammshnjúkur. Milli Ytri - og Syðri-Haukabrekkna.
Tími: 21.1.1841
Skráning: **Teg. skýrslu:** 5 Staðs. á korti: p
Heimildir: Byggðasaga Skagafjarðar VI, 2011. Hjalti Pálsson.
Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 89.
Ástvaldur Jóhannesson.
Fólk sem lenti í flóðinu: Látnir: 1
Tjón: Piltur frá Hvammi í Hjaltadal fórst í snjóflóði.
Athugasemdir: Ekki er getið nákvæmlega um staðsetningu flóðsins.

Númer: 8967 **Tegund:** Snjóflóð
Staðsetning: Hjaltadalur. Hof.
Tími: 1853
Skráning: **Teg. skýrslu:** 5
Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 100.
Tjón: 13 sauðir drápust.
Athugasemdir: 13 sauðir frá Hofi í Hjaltadal drápust.

Númer: 20275 **Tegund:** Snjóflóð
Staðsetning: Hrafnagil
Tími: Um 1900
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Heimildir: Hörður Jónsson.
Lýsing: Stærðarfl.: 3.5
Tunga: Hæð yfir sjó: 200 m
Athugasemdir: Flóðið féll niður sunnarlega á keilunni yfir núverandi girðingastæði og inn á svæði þar sem tún eru í dag.

Númer: 1179 **Tegund:** Snjóflóð
Staðsetning: Hagafjall. Gil nokkru sunnar en á móts við Reyki.
Tími: nóvember 1917
Skýrslu skráði: Rúnar Óli Karlsson **Teg. skýrslu:** 5
Heimildir: Ó.J. o.fl. 1992. Skriðuföll og snjóflóð, bls. 205.
Fólk sem lenti í flóðinu: Ómeiddir: 2
Lýsing: **Upptök:** Orsök: Af manna völdum - ótilgreint. 3 menn gengu í sporslóð hvers annars sprakk hlíðin.
Snjólag var þannig að gamalt hjarn var í lægðum og giljum en allmikill nýfallinn snjór ofan á gamla snjónum.

Athugasemdir: Tveir menn sluppu naumlega í snjóflóði í Hagafjalli í Hjaltadal. Annar náði að rétta hinum annann endan á staf er hann gekk með og halda honum meðan flóðið gekk undir hann og yfir.

Númer: 20276 **Tegund:** Krapaflóð

Staðsetning: Hvammsdalur

Tími: sept-des 1923

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Ástvaldur Jóhannesson.

Tjón: Mikill aur og grjót barst inn á túnið í Hvammi.

Lýsing: Stærðarfl.: 3

Tunga: Hæð yfir sjó: 200 m

Athugasemdir: Talið er að snjóflóð hafi fallið ofan í gil Hvammsár, stíflað hana og valdið vatns- og krapaflóði sem flæddi yfir túnið í Hvammi og láglandið neðan og norðan bæjarins.

Númer: 20279 **Tegund:** Snjóflóð

Staðsetning: Rauðsgil. Um 400 m norðan við Reyki.

Tími: 1973–1975

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg

Heimildir: Ástvaldur Jóhannesson.

Lýsing: Stærðarfl.: 3.5

Tunga: Hæð yfir sjó: 220 m

Við Þjóðveg.

Athugasemdir: Þetta er stærsta flóð sem heimildamaður veit um úr Rauðsgili. Flóðið var 100 - 150 m breitt, féll rétt norðan við heimreiðina að Reykjum alveg niður á veg, fór yfir tún ofan hans sem þá var nytjað.

Númer: 20287 **Tegund:** Snjóflóð

Staðsetning: Hólabyrða. 1. gil sunnan Gvendarskálar.

Tími: 1973–1975

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Ástvaldur Jóhannesson.

Lýsing: Stærðarfl.: 3.5

Tunga: Hæð yfir sjó: 160 m

Skammt ofan við gömlu fjárhúsin á Hólum.

Athugasemdir: Heimildamaður telur flóðið líklega hafa fallið úr 1. gili sunnan við Gvendarskál, yfir svæði sem norðurhluti skógræktar er á í dag og stöðvast nálægt núverandi íbúðabyggð.

Númer: 20273 **Tegund:** Snjóflóð

Staðsetning: Kálfsstaðahnjúkur. Á móts við brú yfir Hjaltadalsá um 200 m sunnan við Múla.

Tími: 1970–1980

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Hörður Jónsson.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 720 m
Við fjallsbrún.

Tunga: Hæð yfir sjó: 250 m
Í botni Klukkudals.

Númer: 20272 **Tegund:** Snjóflóð

Staðsetning: Syðri-Hvammshnjúkur. Gil um 300m norðan við bæinn Hvamm.

Tími: 1980–1990

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Hörður Jónsson.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 970 m
Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 230 m

Númer: 20274 **Tegund:** Snjóflóð

Staðsetning: Hólabyrða. Gil milli Hrafnagils og Gvendarskálar.

Tími: 1960–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Hörður Jónsson.

Athugasemdir: Flóð falla af og til úr flestum giljum Hólabyrðu milli Hrafnagils og Gvendarskálar.

Númer: 20271 **Tegund:** Snjóflóð

Staðsetning: Hrafnagil

Tími: 1960–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Hörður Jónsson.

Lýsing: **Upptök:** Upp undir fjallsbrún.

Athugasemdir: Árlega falla nokkur snjóflóð í gilinu, það fyrsta nær oft ekki fram úr gilkaftinum en leggst í gilbotninn og sléttar hann. Næstu flóð ná oft fram á keiluna undir gilinu og stýrast þar ýmist til norðurs eða suðurs.

Númer: 20289 **Tegund:** Snjóflóð

Staðsetning: Nautabúshnjúkur. Gil í norðurhlíðinni.

Tími: 1965–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Sigurður Þorsteinsson.

Lýsing: Upptök: Hæð yfir sjó: 720 m
Ofarlega í giljunum.

Tunga: Hæð yfir sjó: 350 m

Athugasemdir: Flóðin eru misstór en stoppa á stallinum undir giljunum, talsvert af yfirborðsgrjóti er á stallinum sem gæti hafa borist með snjóflóðum.

Númer: 20294 **Tegund:** Snjóflóð

Staðsetning: Kálfsstaðahnjúkur. Illagil í NA hlíð hnjúksins.

Tími: 1970–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Steinþór Tryggvason.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 650 m
Ofarlega í gílinu.

Tunga: Hæð yfir sjó: 330 m

Athugasemdir: Flóðin eru lítil og ná stutt fram úr gílinu.

Númer: 20284 **Tegund:** Snjóflóð

Staðsetning: Syðri-Hvammshnúkur. Gil um 300 m norðan við Hvamm.

Tími: 1970–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Ástvaldur Jóhannesson.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 950 m
Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 230 m

Athugasemdir: Snjóflóð falla nær árlega úr þessu gili sem er um 300 m norðan við íbúðarhúsið í Hvammi og stöðvast við fjallsrætur.

Númer: 20282 **Tegund:** Snjóflóð

Staðsetning: Ytra-Stekkjargil. Um 300 m sunnan við bæinn Hvamm.

Tími: 1970–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Ástvaldur Jóhannesson.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 950 m
Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 260 m

Athugasemdir: Gilið snýr mót austri og er um 150 m sunnan við fjárhús og hlöðu í Hvammi sem byggð voru 1957 - 58 en 150 m norðan þeirra er íbúðarhúsið. Snjóflóð falla hér í flestum árum en stýrast neðst eftir landslagi til NA með stefnu á fjárhúsin en hafa oftast stöðvast um 200 m ofan þeirra.

Númer: 20278 **Tegund:** Snjóflóð

Staðsetning: Rauðsgil. Um 400 m norðan við Reyki.

Tími: 1970–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Ástvaldur Jóhannesson.

Lýsing: Stærðarfl.: 2.5

Tunga: Hæð yfir sjó: 300 m

 Ofarlega á aurkeilunni neðan við gilkaftinn.

Athugasemdir: Snjóflóð hafa fallið hér með nokkurra ára millibili.

Númer: 20277 **Tegund:** Snjóflóð

Staðsetning: Nýjuskriðugil. Gildrag um 400 m sunnan við bæinn Reyki.

Tími: 1970–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Ástvaldur Jóhannesson.

Tjón: Flóðin valda oft tjóni á girðingum.

Lýsing: Stærðarfl.: 3

Upptök: Hæð yfir sjó: 1000 m

 Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 260 m

Athugasemdir: Flóð eru mjög tíð í þessum farvegi og falla hér stundum 3 –4 stór flóð á hverjum vetri. Flóðin hafa einungis skemmt girðingar en ekki náð norður á túnin á Reykjum.

Númer: 20281 **Tegund:** Snjóflóð

Staðsetning: Hagafjall. Gilin SV í Hagafjalli móts við Reyki.

Tími: 1970–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Byggðasaga Skagafjarðar VI, 2011. Hjalti Pálsson.
 Ástvaldur Jóhannesson.

Lýsing: **Upptök:** Ofarlega í giljunum.

Tunga: Á aurkeilunum undir giljunum.

Athugasemdir: Snjóflóð hafa oft fallið úr þessum giljum, eru sjaldan mjög stór og ná mislangt fram á aurkeilurnar. Sagnir eru þó um stórt flóð úr Garðhúsagili á tímabilinu 1500 –1600 sem tók bæinn Garðhús er stóð undir gilinu niður undir Hjaltadalsá.

Númer: 20288 **Tegund:** Snjóflóð

Staðsetning: Hólabyrða. 1. gil sunnan Gvendarskálár.

Tími: 1970–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Steinþór Tryggvason.
Hörður Jónsson.
Ástvaldur Jóhannesson.

Tjón: Flóðin hafa valdið skemmdum á skógræktinni undir gilinu og girðingu ofan hennar.

Lýsing: Upptök: Ofarlega í gilinu.

Athugasemdir: Flóðin eru misstór og hafa stundum náð niður í skógræktina undir gilinu.

Númer: 20293 **Tegund:** Snjóflóð

Staðsetning: Grænahryggsgil. Næsta gil SA við Hrafnagil syðst í Hólabyrðu.

Tími: 1970–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Staðs. á korti:** p

Heimildir: Steinþór Tryggvason.

Lýsing: Stærðarfl.: 3

Tunga: Hæð yfir sjó: 300 m

Athugasemdir: Nær árlega falla allstór flóð í gilinu, ná fram á aurkeiluna undir og stundum niður í Hofsa.

Númer: 20286 **Tegund:** Snjóflóð

Staðsetning: Syðri-Hvammshnjúkur. Gil um 300 m norðan við Hvamm.

Tími: 23–27.10.1995

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Ástvaldur Jóhannesson.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 950 m
Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 205 m

Athugasemdir: Flóðið féll um 200 m norðan við Hvamm og stöðvaðist niður á túni norðan og neðan við bæinn.

Númer: 20301 **Tegund:** Snjóflóð

Staðsetning: Hólabyrða. Hrafnaskál norðan Hrafnagils.

Tími: 25/26.10.1995

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Hörður Jónsson.

Lýsing: Stærðarfl.: 3.5

Tunga: Hæð yfir sjó: 200 m

Athugasemdir: Flóðið féll á allstóru svæði norðan við Hrafnagil ofan við bæinn Hof.

Númer: 9261 **Tegund:** Þurrt flekahlaup

Staðsetning: Hrafnagil. Við Hof í Hjaltadal.

Tími: 26.10.1995

Skýrslu skráði: Þorsteinn Jóhannesson **Teg. skýrslu:** 2 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir. Kort.

Heimildir: Lögr.Sau 1995.

Hörður Jónsson.

Þorsteinn Jóhannesson.

Lýsing: Stærðarfl.: 3.5 Lengd: 200 m

Upptök: Hæð yfir sjó: 1180 m Breidd: 500 m

Tunga: Hæð yfir sjó: 200 m

Meðalbreidd: 600 m

Athugasemdir: Flóðið féll úr Hrafnagili og svæðinu þar fyrir norðan, Hrafnaskál.

Númer: 20285 **Tegund:** Snjóflóð

Staðsetning: Syðri-Hvammshnjúkur. Gil um 300 m norðan við Hvamm.

Tími: janúar/febrúar 1999

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Ástvaldur Jóhannesson.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 950 m

Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 200 m

Athugasemdir: Flóðið er það stærsta sem heimildamaður hefur séð úr þessu gili, fór talsvert niður á tún norðan og neðan við bæinn og stöðvaðist um 200 m norðan íbúðarhússins.

Númer: 20283 **Tegund:** Snjóflóð

Staðsetning: Ytra-Stekkjargil. Um 300 m sunnan við Hvamm.

Tími: janúar/febrúar 1999

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Ástvaldur Jóhannesson.

Lýsing: Stærðarfl.: 3.5

Upptök: Hæð yfir sjó: 950 m

Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 230 m

Við fjárhúsin.

Athugasemdir: Gilið snýr mót austri og er um 150 m sunnan við fjárhús og hlöðu í Hvammi sem byggð voru 1957 - 58 en 150 m sunnan þeirra er íbúðarhúsið. Snjóflóð falla hér í flestum árum en stýrast neðst eftir landslagi til NA með stefnu á fjárhúsin. Þetta er stærsta snjóflóð sem heimildamaður veit um á þessum stað, flóðtungan fór beggja megin við fjárhúsin og stöðvaðist rétt neðan þeirra.

Númer: 20291 **Tegund:** Snjóflóð

Staðsetning: Hólabyrða. Raftahlíð ofan hesthúsa á Hólum.

Tími: 1998–2004

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Staðs. á korti:** p

Heimildir: Halldór Jónasson.

Lýsing: Stærðarfl.: 3

Upptök: Óþekkt.

Tunga: Hæð yfir sjó: 160 m
Skammt ofan hesthúsanna.

Athugasemdir: Ekki eru heimildir um úr hvaða gili eða giljum flóðið féll en heimildamaður segir flóðið stórt og hafa stoppað skammt ofan hesthúsanna á Hólum.

Númer: 50761 **Tegund:** Snjóflóð

Staðsetning: Hólabyrða. Raftahlíð ofan hesthúsa.

Tími: 3.11.2012, 15:30:00

Skýrslu skráði: Gestur Hansson **Teg. skýrslu:** 10 **Útlína:** Óviss **Fylgigögn:** Ljósmynd/ir.

Heimildir: Sigríður Ólafsdóttir.

Brynjólfur Sveinsson.

Gunnar Óskarsson.

Sveinn Brynjólfsson.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 900 m Breidd: 650 m

Orsök: Skr.: Ofhleðsla efnis.

Tunga: Hæð yfir sjó: 180 m

Athugasemdir: Snjóflóð fellur úr eggjum á ca 650m löngu svæði suður eftir fjallinu. Brotstál er sjáanlegt 3 dögum eftir að flóðið féll, engin ummerki eru sjáanleg þar sem flóðið stöðvaðist á sléttu ofan við hesthúsin sem eru sunnan við Hólaskóla. Töluverðar hljóðdrunur komu þegar flóðið féll og sást þá hvar það stöðvaðist frekar þunnt og magurt.

Mynd á holar.is: Gunnar Óskarsson, rest: Sigríður Ólafsdóttir:

Ég bý í Náttuga 21 og alveg úti í enda og svalirnar mínar snúa upp í fjallið. Þetta er snjóflóðið sem ég sá þegar ég leit út um gluggann á sunnudagsmorgninum en strákurinn minn var úti og heyrði drunurnar í því. Og það féll í 5. gilinu talið frá Gvendarskál en þetta eru kannski ekki alveg bestu myndirnar en þegar grant er skoðað er hægt að sjá að það er þarna snjóflóð sem hefur dreift vel úr sér og náði nærri niður að efstu girðingum fyrir ofan hesthúsin (á milli Skeiðmels og skólareiðhallarainnar). Vegsummerkin eftir flóðið sáust ennþá betur á mánudeginum þegar fór að hlána en ég tók ekki myndir af því, því miður.

Það er líka talið að það hafi fallið annað flóð úr námunni eða gilinu á undan en ég sá það ekki svo vel.

Í vettvangsathugun 11. jan 2013 mátti sjá gamlar flóðatungur í 4. gili sunnan Gvendarskálur og 4 næstu giljum þar fyrir sunnan (Brynjólfur Sv. og Sveinn Br.).

Númer: 51131 **Tegund:** Snjóflóð

Staðsetning: Hrafnagil. Ofan við Hof í Hjaltadal.

Tími: 1–23.11.2012

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Flóðið sást í vettvangsferð 11. jan 2013.

Hörður Jónsson.

Sveinn Brynjólfsson. Flóðið sást í vettvangsferð 11. jan 2013.

Lýsing: Stærðarfl.: 3

Upptök: Líklega ofarlega í gilinu en ekki sást brotstál né önnur ummerki.

Tunga: Hæð yfir sjó: 215 m

Flóðtungan breiddi úr sér á aurkeilunni fyrir neðan og stöðvaðist við keilufót um 50 m ofan girðingar (skurðar).

Athugasemdir: Flóðið féll meira til norðurs yfir aurkeiluna.

Númer: 20292 **Tegund:** Snjóflóð

Staðsetning: Hólabyrða. 1. gil sunnan Gvendarskálar.

Tími: 2012/2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Eysteinn Steingrímsson.

Lýsing: Stærðarfl.: 2.5

Tunga: Hæð yfir sjó: 260 m

Á aurkeilunni undir gilinu.

Athugasemdir: Flóðið olli ekki skemmdum á skógrækt né girðingum.

Númer: 51133 **Tegund:** Snjóflóð

Staðsetning: Hrafnagil. Ofan við Hof í Hjaltadal.

Tími: 3/4.1.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 11. jan.

Sveinn Brynjólfsson. Sást í vettvangsferð 11. jan.

Lýsing: Stærðarfl.: 2.5

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 310 m

Á efri hluta aurkeilunnar undir gilinu.

Athugasemdir: Flóðið féll yfir eldra flóð frá því í nóv. sem var stærra (nr. 51131).

Númer: 20280 **Tegund:** Þurr flekahlaup

Staðsetning: Reykjahnjúkur. Gildrag beint upp af bænum Reykjum.

Tími: febrúar 2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Ástvaldur Jóhannesson.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 700 m

Ofarlega í hlíðinni upp við kletta.

Tunga: Hæð yfir sjó: 330 m
Við fjallsrætur.

Veður: Hlánað hafði og fryst aftur og snjóað dálítið yfir hjarnið.

Athugasemdir: Heimildamaður veit ekki til þess að flóð hafi fallið úr hlíðinni beint ofan Reykja áður. Hann telur að fleki, nokkrir tugir metra á stærð hafi skriðið af stað á hjarni. Upptökin voru þrí-hyrningslaga, breiðust efst og féll flóðið mjótt niður gildrag í hlíðinni en breiddi svolítið úr sér á stöðvunarstað við fjallsrætur.

Númer: 20290 **Tegund:** Snjóflóð

Staðsetning: Nautabúshnjúkur. Gil í norðurhlíðinni.

Tími: jan-apr 2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Óviss

Heimildir: Sigurður Þorsteinsson.

Lýsing: Stærðarfl.: 2.5

Upptök: Hæð yfir sjó: 720 m
Upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 350 m
Á stalli undir giljunum.

Númer: 51317 **Tegund:** Snjóflóð

Staðsetning: Hrafnagil. Ofan við Hof í Hjaltadal.

Tími: 19–21.3.2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Brynjólfur Sveinsson. Sá og myndaði flóðið 25.3.

Lýsing: Stærðarfl.: 2

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 340 m
Ofarlega á aurkeilunni, norðarlega.

Athugasemdir: Flóðið féll yfir eldra flóð sem náði lengra niður.

Númer: 20349 **Tegund:** Snjóflóð

Staðsetning: Nautabúshnjúkur. Gil norðan í fjallinu.

Tími: jan-mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 380 m
Á stalli undir giljunum.

Númer: 20343 **Tegund:** Þurrt flekahlaup
Staðsetning: Hólabyrða. Fyrsta gil sunnan Gvendarskálar.
Tími: jan-mars 2014
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.
Lýsing: Stærðarfl.: 2
Tunga: Hæð yfir sjó: 195 m
Athugasemdir: Flóðið féll fram norðurhluta aurkeilunnar undir gilinu.

Númer: 20344 **Tegund:** Þurrt flekahlaup
Staðsetning: Hólabyrða. 4. gil sunnan Gvendarskálar ofan hesthúsa á Hólum.
Tími: jan-mars 2014
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.
Lýsing: Stærðarfl.: 2
Upptök: Sáust ekki.
Tunga: Hæð yfir sjó: 190 m
Athugasemdir: Flóðið klofnaði efst á aurkeilunni undir gilinu.

Númer: 20345 **Tegund:** Snjóflóð
Staðsetning: Hólabyrða. Gil undir Hrafnaskál.
Tími: jan-mars 2014
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.
Lýsing: Stærðarfl.: 2
Upptök: Sáust ekki.
Tunga: Hæð yfir sjó: 190 m
Athugasemdir: Flóðið féll í nyrsta gilinu undir Hrafnaskál stutt fram úr gilinu.

Númer: 20346 **Tegund:** Snjóflóð
Staðsetning: Hólabyrða. Gil undir Hrafnaskál.
Tími: jan-mars 2014
Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.
Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.
Lýsing: Stærðarfl.: 2
Upptök: Sáust ekki.
Tunga: Hæð yfir sjó: 180 m

Athugasemdir: Flóðið féll í næst nyrsta gilinu undir Hrafnaskál.

Númer: 20348 **Tegund:** Þurrt flekahlaup

Staðsetning: Hrafnagil

Tími: jan-mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2.5

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 170 m
Á miðri aurkeilu.

Athugasemdir: Flóðið féll niður norðanverða aurkeiluna.

Númer: 20347 **Tegund:** Þurrt flekahlaup

Staðsetning: Hólabyrða. Gil undir miðri Hrafnaskál.

Tími: mars 2014

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 3. apríl.

Lýsing: Stærðarfl.: 2

Upptök: Hæð yfir sjó: 700 m

Punnt brotstál sást í gili milli kletta ofan Hrafnaskálar.

Tunga: Hæð yfir sjó: 180 m
Flóðið náði stutt fram úr gilinu.

Númer: 20359 **Tegund:** Snjóflóð

Staðsetning: Kálfsstaðahnjúkur. Illagil.

Tími: jan-mars 2015

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 15.4.

Lýsing: Stærðarfl.: 2

Upptök: Sáust ekki, líklega upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 320 m

Athugasemdir: Flóðið gamalt en snjóruðningar sáust efst á aurkeilunni undir gilinu.

Númer: 20360 **Tegund:** Snjóflóð

Staðsetning: Hólabyrða. 1. gil framan Gvendarskálar.

Tími: jan-mars 2015

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 15.4.

Lýsing: Stærðarfl.: 2

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 300 m

Athugasemdir: Flóðið var gamalt, sáust ógreinilegir snjóhryggir ofarlega á aurkeilunni undir gilinu en stakir snjókögglar neðst í gilinu skammt fyrir ofan.

Númer: 20362 **Tegund:** Snjóflóð

Staðsetning: Hólabyrða. 6. gil framan við Gvendarskál.

Tími: jan-mars 2015

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 15.4.

Lýsing: Stærðarfl.: 2

Upptök: Sáust ekki.

Tunga: Hæð yfir sjó: 320 m

Við gilkaft efst á aurkeilunni.

Athugasemdir: Flóðið var gamalt og sást tunga þess ógreinilega.

Númer: 20358 **Tegund:** Snjóflóð

Staðsetning: Nautabúshnjúkur. Norðurhlíðin ofan við Nautabú.

Tími: 1–15.4.2015

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Ónákvæm
Fylgigögn: Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 15.4.

Lýsing: Stærðarfl.: 1.5

Upptök: Sáust ekki, líklega upp undir fjallsbrún.

Tunga: Hæð yfir sjó: 430 m

Veður: Frá mánaðarm. mars/apríl hafði snjóað og skafið talsvert í SV–NV-áttum og hlánað á milli.

Athugasemdir: Flóðtunga greinileg undir gilskoru neðst í brattanum niður við stallinn fyrir neðan.

Númer: 20361 **Tegund:** Snjóflóð

Staðsetning: Hólabyrða. 1. gil framan við Gvendarskál.

Tími: 1–15.4.2015

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 15.4.

Lýsing: Stærðarfl.: 1.5

Upptök: Hæð yfir sjó: 900 m

Ofarlega í gilinu.

Tunga: Hæð yfir sjó: 300 m
Neðst í gilinu.

Veður: Frá mánaðarm. mars/apríl hafði snjóað og skafið talsvert í SV–NV-áttum og hlánað á milli.

Athugasemdir: Flóðið var mjótt sunnan til í gilinu og flóðtungan greinileg.

Númer: 20473 **Tegund:** Snjóflóð

Staðsetning: Hólabyrða. Fyrsta gil sunnan Gvendarskálar.

Tími: 15.1–15.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2

Tunga: Hæð yfir sjó: 400 m
Efst á aurkeilunni undir gilinu.

Númer: 20474 **Tegund:** Snjóflóð

Staðsetning: Hólabyrða. Annað gil sunnan Gvendarskálar.

Tími: 15.1–15.2.2016

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Útlína:** Örugg **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sást í vettvangsferð 24.2.

Lýsing: Stærðarfl.: 2

Tunga: Hæð yfir sjó: 400 m
Neðst í gilinu.

Númer: 20296 **Tegund:** Snjóflóð

Staðsetning: Gljúfurárdalur

Tími: 1970–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Steinþór Tryggvason.

Athugasemdir: Í grenjaleit á vorin hefur heimildamaður gengið fram á flóð sem fallið hafa niður í Gljúfur-
urá.

Númer: 20295 **Tegund:** Snjóflóð

Staðsetning: Heftingargil. Mynni Gljúfurárdals í vestanverðu Viðvíkurfjalli.

Tími: 1970–2013

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 Staðs. á korti: p

Heimildir: Steinþór Tryggvason.

Athugasemdir: Flóðin eru lítil.

Númer: 55057 **Tegund:** Þurrt flekahlaup

Staðsetning: Viðvíkursveit

Tími: 6.3.2019

Skýrslu skráði: Magni Hreinn Jónsson

Lýsing: Stærðarfl.: 1

IV.5 Annáll skriðufalla

Veðuraðdragandi skriðufalla sem skráð eru í hrinu skv. listanum í viðauka IV.3 er ekki skráður með hverju flóði fyrir sig, heldur er það eingöngu gert fyrir flóð sem fallið hafa á stangli og ekki í miklum hrinum.

Númer: 13567 **Tegund:** Aurskriða

Staðsetning: Stífla. Gautastaðir.

Tími: um 1689

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Jarðab. ÁM og PV, Fljótahr. 1709.

Sýslu og sóknarlýsingar Bókmenntafélagsins Knappstaðasókn, 1840.

Tjón: Skemmir tún.

Athugasemdir: Silungsveiði hefur áður gagnvæn verið í Stífluvatni, en þeirri veiði hefur spilt stórskriða, sem í vatnið féll fyrir 20 árum (1689), og hefur síðan mjög lítil verið. Túninu granda skriður úr brattlendi til stórskaða og engjunum í sama máta, sem áeykst árlega. Ekki sýnist bænum óhætt fyrir skriðum, og er svo mikið bragð að þessu, að menn búa hér aldrei óhultir í leysingum. (Jarðabók Árna Magnússonar og Páls Vídalíns, Fljótahreppur 1709).

Snjóflóða og skriðuhætt virðist vera á Gautastöðum. Fyrir meir en hundrað árum (1689) hljóp skriða mikil fram úr Gautastaðafjalli, fyrir norðan bæinn og hefur gjört þá breytingu á landslagi, að þar sem skriðan hljóp fram í vatnið, er nú töluvert undirlendi og eitthvert hið besta engi (Sýslu og sóknarlýsingar Bókmenntafélagsins Knappstaðasókn, 1840).

— — — — —

Númer: 13569 **Tegund:** Aurskriða

Staðsetning: Stífla. Gautastaðakot.

Tími: um 1689

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Jarðab. ÁM og PV, Fljótahr. 1709.

Tjón: Skriða eyðillagt tún og allt land kotsins.

Athugasemdir: Þetta kot er nú eyðilagt af einni stórri skriðu, sem hér hefur gengið yfir túnið, engið og landið, og því má hér ekki aftur byggja. (Jarðabók Árna Magnússonar og Páls Vídalíns, Fljótahreppur 1709).

— — — — —

Númer: 15884 **Tegund:** Aurskriða

Staðsetning: Stífla. Gautastaðir, Gautastaðakot, Ögn.

Tími: um 1689

Skráning: Útlína: Óviss

Heimildir: Örnefnaskrá Holtshrepps.

Athugasemdir: Norðan Ytra-Háalandsbrúnar rennur Skriðulækur. Hann rennur í stóru viki í fjallinu, til norðurs. Vik þetta heitir Krókur. Niður af Krók er stórgrýtt skriða, nefnd Gautastaðaskriða. Skriðulækur rennur niður norðan Gautastaðaskriðu, Neðsti hluti Skriðu er nú undir vatni, Beint niður undan Skriðu hétu Skriðumóar. Neðan við Skriðumóa hét Skriðubakki. Þar var rennisléttur bakki sem lá að Vestari-Vaðli. Jóhannes (heimildarmaður) telur að býlin Ögn og Gautastaðakot, sem byggð voru í landi Gautastaða, hafi lent undir Gautastaðaskriðu (1689). Einnig telur hann hugsanlegt að annað þeirra hafi verið þar sem nú er kallað Bessakot (Örnefnaskrá Holtshrepps).

Númer: 15889 **Tegund:** Jarðvegsskriða

Staðsetning: Stífla. Melbreið.

Tími: fyrir 1700

Skráning: Útlína: Óviss

Heimildir: Örnefnaskrá Holtshrepps.

Athugasemdir: Þúfnavöllur er nú slétt tún. Upp af honum liggur Brattahlíð, grýtt og seinunnin til heyskapar, enda gróin skriða. Upp af túninu liggja nokkrir melar og þar upp af Galti. Hann er melur að norðan, en gróinn að sunnan. Suður og niður af Galta er Jarðfall, gamalt framhlaup (Örnefnaskrá Holtshrepps).

Númer: 13553 **Tegund:** Aurskriða

Staðsetning: Fljót. Laugaland í Fljótavík.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Fljótahr. 1709.

Athugasemdir: Enginu granda skriður og smálækir úr fjalli. Úthagar spillast og mjög af skriðum. (Jarðabók Árna Magnússonar og Páls Vídalíns, Fljótahreppur 1709).

Númer: 13555 **Tegund:** Aurskriða

Staðsetning: Flókadalur vestur. Mósakógar.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Fljótahr. 1709.

Athugasemdir: Úthögum spilla mjög skriður. (Jarðabók Árna Magnússonar og Páls Vídalíns, Fljótahreppur 1709).

Númer: 13556 **Tegund:** Aurskriða

Staðsetning: Flókadalur vestur. Ystimór.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Fljótahr. 1709.

Athugasemdir: Úthagar falla mikinn part í skriður og hrjóstur. (Jarðabók Árna Magnússonar og Páls Vídalíns, Fljótahreppur 1709).

Númer: 13557 **Tegund:** Aurskriða

Staðsetning: Flókadalur vestur. Steinhóll.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Fljótahr. 1709.

Athugasemdir: Engjunum granda víða skriður úr brattlendi og vatn sem étur úr rótina. (Jarðabók Árna Magnússonar og Páls Vídalíns, Fljótahreppur 1709).

Númer: 13558 **Tegund:** Aurskriða

Staðsetning: Flókadalur austur. Steinavellir.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Fljótahr. 1709.

Athugasemdir: Túninu granda skriður úr brattlendi til stórskaða og svo engjum í sama máta. Hætt er kvikfé fyrir holgryfjulækjum og djújum og svo snjóflóðum á vetur. Ekki er bænum óhætt fyrir snjóflóðum og eru munnmæli að snjóflóð hafi að fornu á bæinn hlaupið en ekki grandað mönnum. (Jarðabók Árna Magnússonar og Páls Vídalíns, Fljótahreppur 1709).

Númer: 13559 **Tegund:** Aurskriða

Staðsetning: Flókadalur austur. Helgustaðir.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Fljótahr. 1709.

Athugasemdir: Túnið er mjög grýtt og segja menn þar hafi að fornu skriða hlaupið yfir völlinn, og sé þetta grjótt hennar eftirleifar. Engjar votsóttar og spillast þar með af skriðum. (Jarðabók Árna Magnússonar og Páls Vídalíns, Fljótahreppur 1709).

Númer: 13561 **Tegund:** Aurskriða

Staðsetning: Flókadalur austur. Hóll.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Fljótahr. 1709.

Athugasemdir: Enginu hefur áður grandað skriður úr brattlendi nú ekki í nokkur ár. (Jarðabók Árna Magnússonar og Páls Vídalíns, Fljótahreppur 1709).

Númer: 13563 **Tegund:** Aurskriða

Staðsetning: Barð-Skeiðsdalur. Stóri Grindill.

Tími: fyrir 1709

Skráning: **Útlína:** Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Fljótahr. 1709.

Athugasemdir: Enginu á Stóra Grindil granda skriður úr brattlendi, úthagar spillast og mjög af skriðum.
(Jarðabók Árna Magnússonar og Páls Vídalíns, Fljótahreppur 1709).

Númer: 13564 **Tegund:** Grjóthrun

Staðsetning: Barð-Skeiðsdalur. Minni Brekka.

Tími: fyrir 1709

Skráning: **Útlína:** Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Fljótahr. 1709.

Athugasemdir: Úthagar spillast af grjóthruni og skriðum úr fjalli til stórskaða. Hætt er kvikfé fyrir holgryfjulækjum, afætuðýjum og grjóthruni úr snarbröttu fjalli. (Jarðabók Árna Magnússonar og Páls Vídalíns, Fljótahreppur 1709).

Númer: 13565 **Tegund:** Grjóthrun

Staðsetning: Barð-Skeiðsdalur. Minni Þverá.

Tími: fyrir 1709

Skráning: **Útlína:** Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Fljótahr. 1709.

Athugasemdir: Túninu grandar grjótsuppgangur til stórmeina. Úthögum spillir grjóthrun úr snarbröttu fjalli. (Jarðabók Árna Magnússonar og Páls Vídalíns, Fljótahreppur 1709).

Númer: 13566 **Tegund:** Aurskriða

Staðsetning: Barð-Skeiðsdalur. Skeið.

Tími: fyrir 1709

Skráning: **Útlína:** Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Fljótahr. 1709.

Athugasemdir: Túninu grandar grjótsuppgangur til stórmeina. Engjunum granda smálækir úr fjalli, sem bera grjót, sand og leir til skaða á slægjurnar. (Jarðabók Árna Magnússonar og Páls Vídalíns, Fljótahreppur 1709).

Númer: 13571 **Tegund:** Grjóthrun

Staðsetning: Hamarshyrna (Hrafnahnjúkur). Hamar (eyðikot frá Tungu).

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Jarðab. ÁM og PV, Fljótahr. 1709.

Athugasemdir: Eyðikot í úthögum Tungu. Kostir og ókostir ut supra á heimajörðinni, nema engjar spillast hér af grjóthruni úr fjalli. (Jarðabók Árna Magnússonar og Páls Vídalíns, Fljótahreppur 1709).

Númer: 13573 **Tegund:** Aurskriða

Staðsetning: Stífla. Lundur.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Jarðab. ÁM og PV, Fljótahr. 1709.

Athugasemdir: Túninu hefur áður spillt skriða, en nú ekki í margt ár. (Jarðabók Árna Magnússonar og Páls Vídalíns, Fljótahreppur 1709).

Númer: 13575 **Tegund:** Aurskriða

Staðsetning: Bjarnargil-Stífluhólar. Hólakot.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Jarðab. ÁM og PV, Fljótahr. 1709.

Athugasemdir: Úthagar spillast af skriðum og blása upp í hrjóstur, og er því mjög haglítið, svo beita verður engjar. (Jarðabók Árna Magnússonar og Páls Vídalíns, Fljótahreppur 1709).

Númer: 13576 **Tegund:** Aurskriða

Staðsetning: Bjarnargil-Stífluhólar. Molastaðir.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Jarðab. ÁM og PV, Fljótahr. 1709.

Athugasemdir: Túninu grandar bæjargilið með grjóts og sands áburði og engjunum í sama máta, hvoru-veggja til skaða. (Jarðabók Árna Magnússonar og Páls Vídalíns, Fljótahreppur 1709).

Númer: 13577 **Tegund:** Aurskriða

Staðsetning: Bjarnargil-Stífluhólar. Bjarnagil.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Fljótahr. 1709.

Athugasemdir: Enginu grandar Merkgil með grjóts og sands áburði. (Jarðabók Árna Magnússonar og Páls Vídalíns, Fljótahreppur 1709).

Númer: 13560 **Tegund:** Aurskriða

Staðsetning: Flókadalur austur. Helgustaðir.

Tími: fyrir 1800

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Jón Sigurðsson og Sigurður Ólafsson 1959. Jarða og Búendatal í Skagafjarðarsýslu 1781–1958.
Skagfirsk fræði 4.

Athugasemdir: Helgustaðir: Jörðin á land frá Flókadalsá til fjalls, milli landa Austara Hóls að norðan og Steinavalla að sunnan. Landið er grösugt, en skriðuhlaup voru áður fyrir tíð á engjar og tún og stendur því grjót víða upp úr grassverðinum.

Númer: 15888 **Tegund:** Aurskriða

Staðsetning: Stífla. Lundur.

Tími: fyrir 1800

Skráning: Útlína: Óviss

Heimildir: Örnefnaskrá Holtshrepps.

Athugasemdir: Suðurmýrar nefnist svæðið frá túninu og suður að merkjum. Skriða nefnist uppgróin harðbalagrund upp undan Mýrunum og að veginum. Annars er Efratúnið að mestu grónir skriðuhryggir og lautir á milli (Örnefnaskrá Holtshrepps).

Númer: 13578 **Tegund:** Aurskriða

Staðsetning: Fljót. Stóra Holt (Holtsdalur).

Tími: fyrir 1840

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Sýslu og sóknarlýsingar Bókmenntafélagsins Barðsprestakall, 1841.

Athugasemdir: Undir þessa jörð liggur áðurnefndur Holtsdalur, sem af sér gengur árlega fyrir skriðu árennsli og er nú varla hálfgildi þess, sem hann var fyrir 60 árum, eftir áreiðanlegra manna sögn (Sýslu og sóknarlýsingar Bókmenntafélagsins Barðsprestakall, 1841).

Númer: 13572 **Tegund:** Aurskriða

Staðsetning: Hamarshyrna (Hrafnahnjúkur). Hamar.

Tími: fyrir 1840

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Sýslu og sóknarlýsingar Bókmenntafélagsins Knappstaðasókn, 1840.

Athugasemdir: Snjóflóða og skriðuhætt virðist vera á Hamri (Sýslu og sóknarlýsingar Bókmenntafélagsins Knappstaðasókn, 1840).

Númer: 13570 **Tegund:** Aurskriða

Staðsetning: Stífla. Þorgautsstaðir.

Tími: fyrir 1840

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Sýslu og sóknarlýsingar Bókmenntafélagsins Knappstaðasókn, 1840.

Athugasemdir: Snjóflóða og skriðuhætt virðist vera á Þorgautsstöðum (Sýslu og sóknarlýsingar Bókmenntafélagsins Knappstaðasókn, 1840).

Númer: 16026 **Tegund:** Aurskriða

Staðsetning: Flókadalur austur. Krakavellir.

Tími: 29–31.10.1858

Skráning: Útlína: Óviss

Heimildir: Ó.J. 1957. Skriðuföll og snjóflóð.

Athugasemdir: Þá hlupu skriður á Krakavöllum í Flókadal (Ól. Jóns 1957).

Númer: 16027 **Tegund:** Aurskriða

Staðsetning: Stífla. Þorgautsstaðir.

Tími: 29–31.10.1858

Skráning: Útlína: Óviss

Heimildir: Ó.J. 1957. Skriðuföll og snjóflóð.

Athugasemdir: Þá hlupu skriður á Þorgautsstöðum í Stíflu (Ól. Jóns 1957).

Númer: 16028 **Tegund:** Aurskriða

Staðsetning: Stífla. Melbreið.

Tími: 29–31.10.1858

Skráning: Útlína: Óviss

Heimildir: Ó.J. 1957. Skriðuföll og snjóflóð.

Athugasemdir: Þá hlupu skriður á Melbreið í Stíflu (Ól. Jóns 1957).

Númer: 15886 **Tegund:** Aurskriða
Staðsetning: Móafellsdalur. Móafellshyrna.

Tími: fyrir 1900

Skráning: Útlína: Óviss

Heimildir: Örnefnaskrá Holtshrepps.

Athugasemdir: Upp af Hólum er Móafellshyrna, neðri hluti hennar, Móafellshlíð er allbrött en vel gróin. Framar koma Nýjaskriða, Nýjuskriðugeirar, Stóruskriðugeirar og Stóraskriða (Örnefnaskrá Holtshrepps).

Númer: 15887 **Tegund:** Grjóthrun

Staðsetning: Stífla. Þrasastaðir.

Tími: fyrir 1900

Skráning: Útlína: Óviss

Athugasemdir: Upp af Koluskál er Kerling. Það er allhár sívalur drangur. Karlinn er hruninn og sést lítið þar eftir. Hann stóð uppi í svokölluðu Efracjalli, sem er áframhald af Hreppissúlum (Lundshjúkum) (Örnefnaskrá Holtshrepps).

Númer: 15214 **Tegund:** Aurskriða

Staðsetning: Fljót

Tími: 22/23.9.1946

Skráning: Útlína: Óviss

Heimildir: Kristmundur Bjarnason 1998. Skagfirskur annáll 1847 - 1947.

Athugasemdir: Talsverður skaði var í rigningarflóðinu mikla. Skriður hlupu úr fjöllum og stórflóð kom í ár og læki. Í Fljóttum hlutust jarðspjöll af aurskriðum og jarðföllum, bæði á túnnum og engjum (Kristmundur Bjarnason 1998: Skagfirskur annáll 1847–1947).

Númer: 15885 **Tegund:** Aurskriða

Staðsetning: Hamarshyrna (Hrafnahnjúkur)

Tími: um 1950

Skráning: Útlína: Óviss

Heimildir: Örnefnaskrá Holtshrepps.

Athugasemdir: Skriðuhlaup og snjóflóð eru sjaldgæf og engum bæjum stafar hættu af þeim. Skriðuhlaup koma helst úr Hamarshyrnu, enda er hún eða austurhlíð hennar svipmest og hrikalegust. Snjóflóð eru einna tíðust úr svonefndum Brúnarendum fyrir framan Þrasastaði og falla þau oft úr svonefndum Hallskletti (Örnefnaskrá Holtshrepps).

Númer: 11052 **Tegund:** Aurskriða

Staðsetning: Stífla. Lágheiði.

Tími: 7.9.1992

Skráning: Útlína: Óviss

Heimildir: Ríkisútvarpið. 07.09.1992.

H.G.P. 1993. Skriðuannáll 1991–1992.

Tjón: Skemmdir urðu á veginum og lokaðist hann í nokkra klukkustundir. Lokaði vegi.

Lýsing: Upptök: Orsök: Skr.: Áköf rigning án leysingar.

Athugasemdir: Aurskriða féll á veginn yfir Lágheiði við Prasastaði í Fljótum. Skriðan var lítil og búast vegagerðarmenn við að vegurinn verði fær fljótlega. Skriðan féll í nótt eða morgun.

— — — — —

Númer: 11108 **Tegund:** Aurskriða

Staðsetning: Tungudalur

Tími: júní 1994

Skráning: Útlína: Óviss

Heimildir: Dagur. 09.12.1994.

H.G.P. 1995. Skriðuannáll 1993–1994.

Lýsing: Upptök: Orsök: Skr.: Mikil leysing.

Veður: Leysingar eftir snjópungan vetur.

Athugasemdir: Skriða féll í Tungudalnum í júnímánuði og hún litaði lón Skeiðsfossvirkjunar og var það aurlitað í tvær til þrjár vikur.

— — — — —

Númer: 50716 **Tegund:** Skriða

Staðsetning: Móafellsdalur. Móafellshyrna að vestanverðu, við mynni dalsins.

Tími: 20.9.2012, 12:30

Skýrslu skráði: Jón Kristinn Helgason **Teg. skýrslu:** 10 **Fylgigögn:** Ljósmynd/ir.

Heimildir: Þorsteinn Sæmundsson, Jón Kristinn Helgasson og Halldór G. Pétursson 2013. Skriðan í Móafellshyrnu í Fljótum 20. Sept. 2012. Vorráðstefna JFÍ 2013.

Lýsing: Stærðarfl.: 4 Lengd: 1100 m

Upptök: Hæð yfir sjó: 750 m Breidd: 600 m

Orsök: Leysingar, úrkoma og mögulega jarðskjálfti.

Laust efni upp á hjalla sem skriður fram.

Tunga: Hæð yfir sjó: 320 m

Stöðvaðist tæplega 100 metra fyrir ofan ána.

Veður: Bjart var daginn sem að skriðan féll, dagana fyrir atburðinn hafði ringt ofan í mikinn snjó.

Athugasemdir: Stór aurskriða féll úr Móafellshyrnu í Fljótum þann 20. september 2012 en einmitt um það leyti gekk jarðskjálftahrina yfir Miðnorðurland. Mánuðurinn þar á undan hafði verið mjög úrkomásamur og mældist úrkoma á nærliggjandi stöðum um 440 mm frá 20. ágúst til 20. september, en meðalársúrkoma á þessu svæði er um 670 mm.

Upptök skriðunnar voru í um 200 m breiðri skál í norðvestanverðu fjallinu. Skálarbotninn er í um 750 m hæð og fyrir ofan skriðuvænginn í skálinni liggur þverhnipt hamrabelti. Skriðan varð þegar frosinn skriðuvængurinn í skálinni byrjaði að renna eða öllu heldur skriða niður í skálarbotninn og fram af 100 m háu klettabelti. Þaðan féllu stórar blokkir af frosnu efni niður í 160 m háan vatnssósa skriðuvæng í hlíðinni fyrir neðan og komu af stað annarri og mun stærri skriðu. Þar í neðri skriðuvægnum var farvegur skriðunnar um 100 m breiður og um 10 m djúpur að meðaltali og er talið að um 300.000 til 350.000 m³ af seti hafi rofist úr hlíðinni.

Jarðskjálftahrina hófst á hafsbotni út af mynni Eyjafjarðar að morgni 19. september með tveimur skjálftum upp á 4 og 4.3 á Richter og í kjölfarið fylgdi fjöldi smærri skjálfta. Klukkan 9 morguninn

Þann 20. september reið yfir annar skjálfti að stærð 4.2. Um klukkan 12:30 urðu ábúendur á bænum Þrasastöðum í Fljótum varir við mikla skruðninga úr Móafellshyrnu og sáu að aur féll úr norðanverðri skálinni efst í fjallinu. Þessir skruðningar viðhéldust í a.m.k. einn og hálfan klukkutíma og stöðugt jókst skriðuvirknin og varð meira áberandi í sunnaverðri skálinni, þaðan sem stór stykki eða blokkir sáuust falla niður í skriðuvænginn í hlíðinni fyrir neðan.

Tilvist og útbreiðsla sífrera hefur nýlega verið kortlögð á Tröllaskaga. Frosin setlög í 750–800 m hæð í Móafellshyrnu gefa skýr merki um sífrera í frosnum lausum setlögum á utanverðum skaganum, sem er í góðu samræmi við fyrri athuganir.

Ástæður skriðunnar eru fyrst og fremst taldar hafa verið sambland af óvenjulega mikilli úrkomu mánuðinn áður en skriðan féll og þeirri jarðskjálftavirkni sem varð samdægurs og þann 19. Ekki má þó útiloka að bráðnun sífrera hafi skipt sköpum. Ef litið er á 30 ára meðalhita (1980–2010) sést að þetta tímabil hefur hæstan meðalhita frá því að mælingar hófust og að árið 2012 var óvenju hlýtt. Einnig er vert að hafa í huga að sólskinsstundir sumarið 2012 hafa ekki verið fleiri í 80 ár.

Númer: 51652 **Tegund:** Grjóthrun

Staðsetning: Stífla. Austan við Þrasastaði.

Tími: 22.8.2013

Skýrslu skráði: Jón Kristinn Helgason

Athugasemdir: Grjóthrun á veg austan við Þrasastaði.

Númer: 52411 **Tegund:** Aurskriða

Staðsetning: Barð-Skeiðsdalur. Innan við veiðihúsið Bergland á milli Stóru-Þverár og Stóru-Brekku í Vesturfljótum.

Tími: 28.7.2014, fyrir kl. 22

Skýrslu skráði: Sveinn Brynjólfsson **Teg. skýrslu:** 10

Heimildir: ?. Salka nokkur hringdi á veðurvaktina.

Sveinn Brynjólfsson. Setti punkt á kort.

Lýsing: Stærðarfl.: 1.5

Upptök: Orsök: Skr.: Mikil uppsöfnuð rigning.

Athugasemdir: Salka nokkur tilkynnti tölvara, í síma að kvöldi 28.7. um að skriða hefði verið að falla með drunum innan við veiðihúsið Bergland á milli Stóru-Þverár og Stóru-Brekku í Vesturfljótum.

Hringt var 29.7. í Stóru-Þverá en þar vissi fólk ekki af atburðinum, þá var hringt í Skeiðsfoss. Þar var Kristján ekki við en annar maður sem þar vinnur sagði þetta hafa verið skriðu í lækjarfarvegi og að lækurinn hefði hreinsað sig á tiltölulega skömmum tíma. Úrk. á Skeiðsfossi var ekki athuguð 27. og 28.7. en var 3 mm þ. 26. og uppsöfnuð þriggja daga úrk. þ. 29.7. var 2 mm. Í Svarfaðardal voru lítilsháttar skúrir að sjá inn í dölum þ. 28.7.

Númer: 13549 **Tegund:** Aurskriða

Staðsetning: Sléttuhlíð. Keldur.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Jarðab. ÁM og PV, Sléttuhl. 1709.

Athugasemdir: Túninu grandar leir og vatn, sem rennur úr brattlendi í leysingum og étur úr grasrótina. (Jarðabók Árna Magnússonar og Páls Vídalíns, Sléttuhlíð 1709).

Númer: 13550 **Tegund:** Aurskriða

Staðsetning: Sléttuhlíð. Miðhóll.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Sléttuhl. 1709.

Athugasemdir: Enginu granda skriður úr brattlendi til stórskaða. (Jarðabók Árna Magnússonar og Páls Vídalíns, Sléttuhlíð 1709).

Númer: 13541 **Tegund:** Grjóthrun

Staðsetning: Málmei. Málmei.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Höfðastr. 1709.

Athugasemdir: Uggvænt er þeim sem rekans gæta að grjóthrun úr bjarginu megi yfir falla, því það er mjög títt og nær daglegt. (Jarðabók Árna Magnússonar og Páls Vídalíns, Höfðaströnd 1709).

Númer: 13545 **Tegund:** Aurskriða

Staðsetning: Róðhólshnjúkur. Róðhóll.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Sléttuhl. 1709.

Athugasemdir: Enginu grandar Róðuhólsgil með grjóts og sands áburði til merkilegs skaða og eyðileggingar, og vatn úr sama gili, sem étur úr rótina. (Jarðabók Árna Magnússonar og Páls Vídalíns, Sléttuhlíð 1709).

Númer: 13546 **Tegund:** Aurskriða

Staðsetning: Róðhólshnjúkur. Bræðraá.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Sléttuhl. 1709.

Athugasemdir: Túninu grandar Róðuhólsgil með grjóti og sandi et supra um Róðhól. (Jarðabók Árna Magnússonar og Páls Vídalíns, Sléttuhlíð 1709).

Númer: 13547 **Tegund:** Jarðvegsskriða

Staðsetning: Hrolleifsdalur. Geirmundarhólar.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Sléttuhl. 1709.

Athugasemdir: Enginu hefur spillt fyrir nokkrum árum eitt jarðfall. (Jarðabók Árna Magnússonar og Páls Vídalíns, Sléttuhlíð 1709).

Númer: 13548 **Tegund:** Aurskriða

Staðsetning: Hrolleifsdalur. Þverá.

Tími: fyrir 1709

Skráning: Útlína: Ónákvæm

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Sléttuhl. 1709.

Athugasemdir: Engjar litlar, spillast þó af skriðum úr brattlendi. Ekki þykir mönnum að bænum sé öldungis óhætt fyrir skriðum eður snjóflóðum, þó hefur ekki að því mein orðið til þessa. (Jarðabók Árna Magnússonar og Páls Vídalíns, Sléttuhlíð 1709).

Númer: 13542 **Tegund:** Aurskriða

Staðsetning: Málmei

Tími: 11.9.1755

Skráning: Útlína: Óviss

Heimildir: Ferðabók Eggerts Ólafssonar og Bjarna Pálssonar, 1752–1757.
H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Lýsing: **Upptök:** Orsök: Jarðskjálfti. Jarðskjálfti.

Athugasemdir: Á undan því fór landskjálftinn, sem hristi allt Norðurland 11. september sama ár (1755). Hamrar klofnuðu og hrundu í sjó í Málmei (Ferðabók Eggerts Ólafssonar og Bjarna Pálssonar, 1752–1757).

Númer: 13551 **Tegund:** Aurskriða

Staðsetning: Sléttuhlíð. Hrolleifsvirki.

Tími: fyrir 1777

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Ferðabók Olavíusar 1775–1777.

Athugasemdir: Hrolleifsvirki, eyddist af skriðuhlaupi (Ólafur Olavíus, Ferðabók 1775–1777).

Númer: 13552 **Tegund:** Grjóthrun

Staðsetning: Sléttuhlíð. Hrolleifshöfði.

Tími: 1868

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Sýslu og sóknarlýsingar Bókmenntafélagsins Fells og Höfðasóknir, 1868.

Athugasemdir: Grjóthrun er jafnaðarlega undir höfðanum og þó mest þegar bleytur ganga og mjög er þar erfitt að hagnýta sér rekann (Sýslu og sóknarlýsingar Bókmenntafélagsins Fells og Höfðasóknir, 1868).

Númer: 13543 **Tegund:** Grjóthrun

Staðsetning: Málmei

Tími: 8.10.1875

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Norðanfari. 24.10.1876.

Fólk sem lenti í flóðinu: Slasaðir: 1

Athugasemdir: Í þessari svipan kom steinn úr efri brún bakkans (bakkinn nær 30 faðma hár) og fór svo knappt nær andlitinu á mér að þrjár tennur brotnuðu, kjálkinn laskaðist, svo nokkur bein hefur síðan leyst úr honum (gerðist í hafnorðanbyl 8. október 1875 skv. bréfi úr Málmei dagsettu 7. febr. 1876 í Norðanfara 24.10.1876).

Númer: 13544 **Tegund:** Grjóthrun

Staðsetning: Málmei

Tími: 1899

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Skagfirðingabók. 1967.

Lýsing: **Upptök:** Orsök: Jarðskjálfti. Grjóthrun vegna jarðskjálfta.

Athugasemdir: Suðurendi Málmeijar heitir Kringla. Í jarðskjálftunum 1899 hrundi mikið úr berginu, sem er mjög laust í sér, og myndaðist þar glufa langt niður í bergið svo að nú er ófært öllum skepnum nema fuglinum fljúgandi niður á Kringluna. Skarfasetur heitir í bjarginu nokkuð fyrir norðan Jarðfallið, vestanmegin á eygni. Þar verpti áður mikið af skarfi, en það tókst af að mestu í jarðskjálftanum 1899. Þá hrundu heilar spildur úr bjarginu, þar sem þeir urpu (Jón Jóhannesson, Nokkrar sagnir úr Málmei, og Grímur Sigurðsson, Málmei, Skagfirðingabók, 1967).

Númer: 11496 **Tegund:** Grjóthrun

Staðsetning: Málmei

Tími: 7.5.1918, aðfaranótt

Skráning: Útlína: Óviss

Heimildir: Kristmundur Bjarnason 1998. Skagfirskur annáll 1847 - 1947.

H.G.P. og H.E.J. 2000. Skriðuannáll 1900–1924.

Athugasemdir: Fluttust Hermann Jónsson og Elín kona hans úr Málmei að Ysta-Mói með fjölskyldu, vinnuhjú og bústofn. Flutningsnóttina hrundi geysistór klettabírk úr Málmei og skildi eftir sig mikið skarð.

Númer: 15283 **Tegund:** Grjóthrun

Staðsetning: Sléttuhlíð. Lónkot.

Tími: 27.3.1963

Skráning: Útlína: Óviss

Heimildir: Páll Halldórsson 1984, Skagafjarðarskjálftinn 1963.

Lýsing: **Upptök:** Orsök: Jarðskjálfti. Skagafjarðarskjálftinn.

Athugasemdir: Þ. 27.03. kl. 23:15 varð jarðskjálfti að stærð 7 á Richterskvarða út af mynni Skagafjarðar (Skagafjarðarskjálftinn).

Frá Lónkoti í Sléttuhlíð er getið um hrun í fjöllum.

Númer: 15282 **Tegund:** Grjóthrun

Staðsetning: Málmei

Tími: 27.3.1963

Skráning: Útlína: Óviss

Heimildir: Morgunblaðið. 20.04.1963.

Páll Halldórsson 1984, Skagafjarðarskjálftinn 1963.

Lýsing: **Upptök:** Orsök: Jarðskjálfti. Skagafjarðarskjálftinn.

Athugasemdir: Þ. 27.03. kl. 23:15 varð jarðskjálfti að stærð 7 á Richterskvarða út af mynni Skagafjarðar (Skagafjarðarskjálftinn).

Mikið af grjóti hrundi úr hömrum í Málmei, m.a. Úr Kringlunni í Málmei.

Númer: 15423 **Tegund:** Grjóthrun

Staðsetning: Málmei

Tími: lok júní 1986

Skráning: Útlína: Óviss

Heimildir: Morgunblaðið. 19.07.1986.

Athugasemdir: (úr ferðasögu kajakræðara kringum Ísland): Í Skagafirði var m.a. áð í Málmei. Þar gerðist það atvik að grjóthnullungur féll úr bjarginu í gegnum tjaldið og lenti hálfum metra frá Bauman. Við þennan atburð þökkðu þeir félagarnir hið snarasta og fóru á brott.

Númer: 13535 **Tegund:** Aurskriða

Staðsetning: Höfðaströnd. Hólakot (í landi Hofs milli Garðshorns og Þratarstaða).

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Jarðab. ÁM og PV, Höfðastr. 1709.

Athugasemdir: Ekki er enginu óhætt fyrir skriðum. (Jarðabók Árna Magnússonar og Páls Vídalíns, Höfðaströnd 1709).

Númer: 13533 **Tegund:** Aurskriða

Staðsetning: Ljósstaðafjall. Ljósstaðir.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Höfðastr. 1709.

Athugasemdir: Hætt er högum og kvikfé fyrir snjóflóðum og skriðum. (Jarðabók Árna Magnússonar og Páls Vídalíns, Höfðaströnd 1709).

Númer: 13536 **Tegund:** Aurskriða

Staðsetning: Brekknafjall. Mýrakot.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Höfðastr. 1709.

Athugasemdir: Aðrir kostir og ókostir (skriður og snjóflóðahætta) sem hér eftir segir um jörðina Mannskaðahól. (Jarðabók Árna Magnússonar og Páls Vídalíns, Höfðaströnd 1709).

Númer: 13537 **Tegund:** Aurskriða

Staðsetning: Brekknafjall. Mannskaðahóll.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Höfðastr. 1709.

Athugasemdir: Enginu granda skriður og vatnsgangur. Hætt er fyrir snjóflóðum. (Jarðabók Árna Magnússonar og Páls Vídalíns, Höfðaströnd 1709).

Númer: 13538 **Tegund:** Aurskriða

Staðsetning: Brekknafjall. Garðaríki.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Höfðastr. 1709.

Athugasemdir: Aðrir kostir og ókostir (skriður og snjóflóð) sem áður segir (Mannskaðahól). (Jarðabók Árna Magnússonar og Páls Vídalíns, Höfðaströnd 1709).

Númer: 13534 **Tegund:** Grjóthrun

Staðsetning: Höfðaströnd

Tími: 11.9.1755

Skráning: Útlína: Óviss

Heimildir: Ferðabók Eggerts Ólafssonar og Bjarna Pálssonar, 1752–1757.

H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Lýsing: Upptök: Orsök: Jarðskjálfti. Jarðskjálfti.

Athugasemdir: Á undan því fór landskjálftinn, sem hristi allt Norðurland 11. september sama ár (1755).

Við vorum þá staddir á Höfðaströnd. Fyrstu kippirnir, 5 eða 6 að tölu, komu kl. 8 um morguninn, en fleiri og harðari kippir rétt fyrir kl. 9. Skriður féllu úr öllum fjöllum. Stórir klettur hröpuðu, en aðrir sprungu sundur. Það var guðs forsjón að þakka, að ekkert tjón varð á mönnum í landskjálftum þessum, þegar skriðurnar féllu í straumum niður úr fjöllum og ekki sást fyrir reykþoku, hverja stefnu björgin, sem niður hlíðarnar ultu höfðu (Ferðabók Eggerts Ólafssonar og Bjarna Pálssonar, 1752–1757).

Númer: 13540 **Tegund:** Grjóthrun

Staðsetning: Höfðaströnd. Þórðarhöfði.

Tími: 11.9.1755

Skráning: Útlína: Óviss

Heimildir: Ferðabók Eggerts Ólafssonar og Bjarna Pálssonar, 1752–1757.

H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Lýsing: Upptök: Orsök: Jarðskjálfti. Jarðskjálfti.

Athugasemdir: Á undan því fór landskjálftinn, sem hristi allt Norðurland 11. september sama ár (1755).

Úr Þórðarhöfða, sem eins og eyjar þessar er úr sandsteini, hrundu stórir klettur, og í hann komu djúpar sprungur. (Ferðabók Eggerts Ólafssonar og Bjarna Pálssonar, 1752–1757).

Númer: 11585 **Tegund:** Grjóthrun

Staðsetning: Höfðaströnd. Þórðarhöfði.

Tími: 2.6.1934

Skráning: Útlína: Óviss

Heimildir: Alþýðublaðið. 04.06.1934.

Morgunblaðið. 03.06.1934.

Sigurður Þórarinnsson 1937. Geogr. Ann 19, 232–277.

H.G.P. 1996. Skriðuannáll 1925–1950.

Lýsing: Upptök: Orsök: Jarðskjálfti. Dalvíkurskjálftinn.

Athugasemdir: Árið 1934 gekk mikil skjálftahrina um utanverðan Eyjafjörð sem vanalega er nefnd Dalvíkurskjálftinn. Hrinan hófst 2. júní með tveimur miklum skjálftum (kl. 13:43 og 14:54, 6.25 og 4.25 á Richter), en kippir komu af og til fram í miðjan ágúst.

Frá Málmei er símað, að þar hafi jarðhræring verið allmikil og hrundu björg úr Þórðarhöfða (Mbl. 03.06.). Í Málmei fannst hann einnig og var harður og snöggur, svo mikið hrapaði úr Þórðarhöfða (Aþb. 04.06.). Mikið hrun í Þórðarhöfða (Sigurður Þórarinnsson 1937).

Númer: 15298 **Tegund:** Grjóthrun

Staðsetning: Höfðaströnd. Þórðarhöfði.

Tími: 11.7.1964

Skráning: Útlína: Óviss

Heimildir: Morgunblaðið. 14.07.1964.

Lýsing: Upptök: Orsök: Jarðskjálfti.

Athugasemdir: Snarpur jarðskjálftakippur varð hér í Skagafirði um kl 5. á laugardag (mynni Skagafjarðar kl. 16:45 skv. Veðr. júlí). Ekki er vitað að sérstakir skaðar hafi hlotist af jarðskjálftanum nema hvað hrun sáust í Þórðarhöfða.

Númer: 11333 **Tegund:** Aurskriða

Staðsetning: Höfðaströnd. Vatn.

Tími: 23.5.1998

Skráning: Útlína: Óviss

Heimildir: DV. 28.05.1998.

Feykir. 27.05.1998.

H.G.P. og H.E.J. 2000. Skriðuannáll 1995–1999.

Tjón: Stífla brast og rafstöð eyðilagðist.

Lýsing: Upptök: Orsök: Skr.: Áköf rigning með leysingu. Úrkoma og leysing.

Veður: Talsverð úrkoma var dagana 21.–23. þegar úrkomusvæði þokast austur yfir landið. Samhliða úrkomunni urðu töluverðar leysingar.

Athugasemdir: Ábúendur á Vatni á Höfðaströnd urðu fyrir miklu tjóni þegar aurskriða braut niður stíflu við uppistöðulón fyrir ofan bæinn og eyðilagði rafstöðina um hádegisbil sl. laugardag (23.05.). Mikil úrkoma hafði verið fyrir helgina og leysingin olli því að grjót og jarðvegur barst úr Gljúfurárgili, sem er nyrst í landi Vatns, eftir veituskurðinum í uppistöðulónið, fleiri hundruð metra leið og skolið inn í lónið með þeim afleiðingum að jarðvegur grófst undan steiptum stíflumannvirkjum og þau féllu síðan og molnuðu niður.

Númer: 14737 **Tegund:** Aurskriða

Staðsetning: Brekknafjall

Tími: 21.9.2004

Skráning: Útlína: Óviss

Heimildir: Þorsteinn Sæmundsson.

Lýsing: Upptök: Orsök: Skr.: Áköf rigning án leysingar. Mikil rigning.

Athugasemdir: Tekið var eftir smáspýjum í Brekkufjalli á Höfðaströnd, þessar spýjur byrjuðu að sjást í hlíðinni rétt norðan við Hofsós en hvurfu áður en komið var að Höfðavatni (uppl. Þorsteinn Sæmundsson, jarðfr. Náttúrustofa Norðurlands vestra, Sauðárkróki).

Númer: 13527 **Tegund:** Aurskriða

Staðsetning: Unadalur. Svínaveilir, Svínavallakot.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Jarðab. ÁM og PV, Höfðastr. 1709.

Athugasemdir: Túninu granda skriður úr fjalli svo ekki er bæjunum óhætt. Engjarnar hefur Unadalsá mestallar afbrotið. (Jarðabók Árna Magnússonar og Páls Vídalíns, Höfðaströnd 1709).

Númer: 13528 **Tegund:** Aurskriða

Staðsetning: Unadalur. Bjarnastaðagerði.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Höfðastr. 1709.

Athugasemdir: Hvað aðrir kostir þessa partsins eru, vide (eins og) Bjarnastaði, nema hvað hér er túninu miklu skriðuhættara. (Jarðabók Árna Magnússonar og Páls Vídalíns, Höfðaströnd 1709).

Númer: 13529 **Tegund:** Aurskriða

Staðsetning: Unadalur. Spáná.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Höfðastr. 1709.

Athugasemdir: Túni og engjum granda skriður. Hætt er fyrir snjóflóðum og svo fyrir foröðum. (Jarðabók Árna Magnússonar og Páls Vídalíns, Höfðaströnd 1709).

Númer: 13530 **Tegund:** Aurskriða

Staðsetning: Unadalur. Bjarnastaðir.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Höfðastr. 1709.

Athugasemdir: Jarðföll og skriður fordjaftar engið og svo snjóflóð og Unudalsá. (Jarðabók Árna Magnússonar og Páls Vídalíns, Höfðaströnd 1709).

Númer: 13531 **Tegund:** Aurskriða

Staðsetning: Unadalur. Hraun.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Höfðastr. 1709.

Athugasemdir: Enginu grandar grjótskriður af þverá einni og Unadalsá. (Jarðabók Árna Magnússonar og Páls Vídalíns, Höfðaströnd 1709).

Númer: 13532 **Tegund:** Aurskriða

Staðsetning: Árfjall. Á.

Tími: fyrir 1709

Skráning: Útlína: Ónákvæm

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Höfðastr. 1709.

Athugasemdir: Engið fordjarfar snjóflóð og skriður. Hætt er kvikfé fyrir tjörn þeirri sem snjóflóð hefur gjört. (Jarðabók Árna Magnússonar og Páls Vídalíns, Höfðaströnd 1709).

Númer: 16023 **Tegund:** Aurskriða

Staðsetning: Unadalur. Grundarland.

Tími: 29–31.10.1858

Skráning: Útlína: Óviss

Heimildir: Ó.J. 1957. Skriðuföll og snjóflóð.

Athugasemdir: Á Grundarlandi í Unadal hlupu býsna margar skriður sem skemmdu bæði bithaga og engjar (Ól. Jóns 1957).

Númer: 16024 **Tegund:** Aurskriða

Staðsetning: Unadalur. Bjarnastaðir.

Tími: 29–31.10.1858

Skráning: Útlína: Óviss

Heimildir: Ó.J. 1957. Skriðuföll og snjóflóð.

Lýsing: **Upptök:** Orsök: Mikil hláka.

Athugasemdir: Á Bjarnastöðum í Unadal hlupu býsna margar skriður sem skemmdu bæði bithaga og engjar (Ól. Jóns 1957).

Númer: 16025 **Tegund:** Aurskriða

Staðsetning: Unadalur. Spáná.

Tími: 29–31.10.1858

Skráning: Útlína: Óviss

Heimildir: Ó.J. 1957. Skriðuföll og snjóflóð.

Lýsing: **Upptök:** Orsök: Mikil hláka.

Athugasemdir: Á Spáná í Unadal hlupu margar skriður sem skemmdu bæði bithaga, engjar og tún (Ól. Jóns 1957).

Númer: 13522 **Tegund:** Aurskriða

Staðsetning: Brúarlandshlíð. Brúarland.

Tími: 1618

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Sjávarborgarannáll.
Skarðsannáll.

Fólk sem lenti í flóðinu: Látnir: 2, slasaðir: 1, ómeiddir: 0. Alls: 3

Tjón: Tvö börn fórust og eitt slasaðist.

Athugasemdir: Í Deildardal í Skagafirði hljóp ein skriða að fjórum börnum; hún náði tveimur, svo dóu, en lesti hið þriðja; það hið yngsta komst undan og heim til bæjarins; þau voru að smáralestri (Skarðsannáll). . . á Brúarlandi, þ.e. skriðan á að hafa fallið þar (Sjávarborgarannáll).

Númer: 13521 **Tegund:** Aurskriða

Staðsetning: Kambsfjall. Kambur.

Tími: fyrir 1709

Skráning: **Útlína:** Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Höfðastr. 1709.

Athugasemdir: Enginu grandar leirskriður úr fjalli. (Jarðabók Árna Magnússonar og Páls Vídalíns, Höfðaströnd 1709).

Númer: 13523 **Tegund:** Aurskriða

Staðsetning: Brúarlandshlíð. Brúarland.

Tími: fyrir 1709

Skráning: **Útlína:** Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Höfðastr. 1709.

Athugasemdir: Túninu grandar fjallskriður og snjóflóð og þó engjum enn frammar, og er árlega hætt við að sá skaði vaxi. (Jarðabók Árna Magnússonar og Páls Vídalíns, Höfðaströnd 1709).

Númer: 13526 **Tegund:** Aurskriða

Staðsetning: Grindaskálar. Grindur.

Tími: fyrir 1709

Skráning: **Útlína:** Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Höfðastr. 1709.

Tjón: skógareyðing.

Athugasemdir: Skógur, sem að fornu fari var, er gjörsamlega eyddur fyrir skriðum. (Jarðabók Árna Magnússonar og Páls Vídalíns, Höfðaströnd 1709).

Númer: 13524 **Tegund:** Aurskriða

Staðsetning: Skuggabjargafjall. Brúarland.

Tími: fyrir 1839

Skráning: **Útlína:** Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Sýslu og sóknarlýsingar Bókmenntafélagsins Miklabæjar og Viðvíkursóknir, 1839.

Athugasemdir: Brúarland í Deildardal varð útlögð fyrir prestsetur 1765 vegna heyskapar og landkosta, sem þá þóttu í betra lagi. Nú (1839) er fjallið allt umrótað af skriðum, snjóflóðum og grjóthruni, svo þar er engi sárlítið og fer síminnkandi og skammt til, að jörðin ekki lengur verði byggileg (Sýslu og sóknarlýsingar Bókmenntafélagsins Miklabæjar og Viðvíkursóknir, 1839).

Númer: 13525 **Tegund:** Aurskriða

Staðsetning: Brúarlandshlíð. Brúarland.

Tími: fyrir 1847

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Johnsens jarðatal, 1847.

Athugasemdir: Engi er hér stórskemmt og liggur við eyðileggingu af skriðum. (Johnsens Jarðatal, 1847).

Númer: 16022 **Tegund:** Aurskriða

Staðsetning: Brúarlandshlíð. Brúarland.

Tími: 29–31.10.1858

Skráning: Útlína: Óviss

Heimildir: Ó.J. 1957. Skriðuföll og snjóflóð.

Athugasemdir: Margar skriður hlupu á Brúarlandi í Deildardal. Skemmdu þær mikið af bithaga og engi (Ól. Jóns 1957).

Númer: 13515 **Tegund:** Aurskriða

Staðsetning: Kolbeinsdalur. Bakki.

Tími: um 1390

Skráning: Útlína: Ónákvæm

Heimildir: Árbók FÍ. 1946.

Byggðasaga Skagafjarðar VI, 2011. Hjalti Pálsson.

H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Athugasemdir: Utan við Skriðuland heitir Bakkaskriða. Þar á Kolbeinn landnámsmaður að hafa búið, á Bakka. Seinna féll skriða á bæinn. Þetta eru munnmæli ein. Hitt þykir sýnt, að það hefur hrunið úr fjallinu yfir byggingar og mannvirki (Árbók FÍ, 1946).

Einhver líklegasta landnámsjörð í Kolbeinsdal er Skriðuland en seinni tíma munnmæli hafa einnig nefnt jörðina Bakka sem var á svæðinu milli Skriðulands og Saurbæjar, en í núverandi landi Skriðulands. Þar heiti enn Bakkaskriðugil og Bakkaskriða, framhlaup úr gilinu. Staðfest heimild er til um jörðina Bakka í ráðsmannsreikningi Hólastóls frá árinu 1388, talin upp í bæjarröðinni milli Skriðulands og Saurbæjar. Bakki í Kolbeinsdal kemur hvergi við heimildir eftir þetta. Hann er hvorki að finna í jarðaskrá Stólsins frá 1449 né síðan. Má hugsa sér að Bakki hafi eyðst í skriðuföllum haustið 1390 en klárlega er hann kominn í eyði 1449. Út og niður undan gilkjaftri Bakkaskriðugils, um 100 m fyrir ofan götur, en upp við lynggróna skriðufyllu er talsverð hæð eða smáhóll með greinilegum mannvirkjum þar sem mótar vel fyrir grjóthleðslum. Skriða hefur hlaupið alveg niður að hólnum og stöðvast 4–5 m frá bæjarvegg. Um 10 m fyrir neðan sést móta fyrir garðsstubbi. Er hann þar mjög sokkinn. Sunnan við tóftahólinn heldur hann áfram uns hann hverfur undir skriðuna. Þetta virðist brot af vallargarði. Um 50 m suður og upp er framhluti húsatóftar í viki inn í skriðuna. Efri hlutinn hefur farið undir skriðu. Séu hér bæjarhús Bakka er ljóst að bærinn hefur staðið neðst í túni, skammt ofan við vallargarðinn en efri hluti túnsins allur farið undir hlaupið (Hjalti Pálsson (ritstj.) 2011. Byggðasaga Skagafjarðar VI. Bindi Hólahreppur).

Númer: 15882 **Tegund:** Grjóthrun

Staðsetning: Kolbeinsdalur. Skriðuland.

Tími: fyrir 1700

Skráning: Útlína: Óviss

Heimildir: Örnefnaskrá Kolbeinsdals.

Athugasemdir: Skammt sunnan við Selskál verður grunnt gil sem nefnist Bræðragil. Dregur það nafn af tveimur klettadröngum hvorum gegnt öðrum, annar sunnan við gilið en hinn að utan. Munu þeir nú vera hrundir, annar eða báðir.

Númer: 13510 **Tegund:** Aurskriða

Staðsetning: Kolbeinsdalur. Fjall.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Jarðab. ÁM og PV, Hólahr. 1709.

Athugasemdir: Túninu granda leirskriður úr brattlendi og er ávallt hætt við þeim skaða. Hætt er bæði bæ og kvikfé fyrir snjóflóðum. (Jarðabók Árna Magnússonar og Páls Vídalíns, Hólahreppur 1709).

Númer: 13511 **Tegund:** Aurskriða

Staðsetning: Kolbeinsdalur. Bjarnastaðir.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Jarðab. ÁM og PV, Hólahr. 1709.

Athugasemdir: Túninu og engjum spilla skriður úr fjalli. Hætt er fyrir snjóflóðum. (Jarðabók Árna Magnússonar og Páls Vídalíns, Hólahreppur 1709).

Númer: 13512 **Tegund:** Aurskriða

Staðsetning: Kolbeinsdalur. Kaldárkot.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: Byggðasaga Skagafjarðar VI, 2011. Hjalti Pálsson.

H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Jarðab. ÁM og PV, Hólahr. 1709.

Athugasemdir: Hefur að fornu býli verið og er af skriðum eyðilagt og því ómögulegt aftur að byggja. Hafa Bjarnastaðamenn grasið svo sem sinn eginn haga fyrir manna minni (Jarðabók Árna Magnússonar og Páls Vídalíns, Hólahreppur 1709).

Nokkuð hundruð metrum (65°46'490/19°02'770) utan við Kaldá á grónum, smápýfðum skriðugrundum finnast minjar um bújörð.

Ofan við tóftina sést enginn garður en greina má uppgróna skriðu sem fallið hefur nánast alveg niður að tóftinni og stöðvast þar. Virðist ljóst að skriður hafa fallið á efsta hluta túnsins og kaffært vallargarðinn á löngum kafla, þeim sem snúið hefur upp að hlíðinni, en skriðutaumar runnið niður á túnið.

Annar garðbútur er talsvert fyrir framan, líklega um 100 m á lengd eða rúmlega það. Liggur hann neðan frá mýrinni upp eftir grundunum, mjög greinilegur, sveigir út og upp í átt að fyrr nefndum tóftum og hverfur. Elsti hluti hans myndar þrep í landinu þar sem skriður hafa fyllt upp að honum að ofanverðu. Önnur tóft nokkuð hringlaga liggur við neðsta hluta suðurgarðsins.

Fleiri tóftir eru ekki sjáanlegar innan þessa gerðis enda líklegt að einhver hús hafi grafist undir skriðum þeim sem flotið hafa yfir garðinn, niður á túnið ofan og framan við fyrr nefndu tóftina sem gæti hugsanlega verið af bæjarhúsum en bærinn kann einnig að hafa kaffærst undir skriður.

Á túnstæðinu eru grónar skriðubreiður og taumar. Jarðabókin segir Kaldárkot hafa eyðst af skriðuföllum. Ljóst er að hér hefur bújörð eyðst af skriðu í framanverðum Kaldárhjúki en óvíst hvenær (Hjalti Pálsson 2011).

Númer: 13513 **Tegund:** Aurskriða

Staðsetning: Kolbeinsdalur. Skriðuland.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Hólahr. 1709.

Athugasemdir: Túninu granda fjallskriður en enginu Kolbeinsá. Hætt er við snjóflóðum. (Jarðabók Árna Magnússonar og Páls Vídalíns, Hólahreppur 1709).

Númer: 13516 **Tegund:** Aurskriða

Staðsetning: Kolbeinsdalur. Saurbær.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Hólahr. 1709.

Athugasemdir: Engjar eru mjög skemmdar af skriðum og þó enn nú hjálplegar. Hætt er fyrir snjóflóðum, svo að það hefur sett bæjarmenn í lífsháska, það hefur og eyðilagt fjárhúsin að fornu. (Jarðabók Árna Magnússonar og Páls Vídalíns, Hólahreppur 1709).

Númer: 13517 **Tegund:** Aurskriða

Staðsetning: Kolbeinsdalur. Sviðningur.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Hólahr. 1709.

Athugasemdir: Vatnsgangur úr brattlendi grandar túni og engjum og hvergi óhætt fyrir skriðum. Hætt fyrir snjóflóðum og falla þau þrálega. (Jarðabók Árna Magnússonar og Páls Vídalíns, Hólahreppur 1709).

Númer: 13519 **Tegund:** Aurskriða

Staðsetning: Kolbeinsdalur. Smiðsgerði.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Hólahr. 1709.

Athugasemdir: Túninu grandar vatn, en skriður engjum. (Jarðabók Árna Magnússonar og Páls Vídalíns, Hólahreppur 1709).

Númer: 13397 **Tegund:** Aurskriða

Staðsetning: Kolbeinsdalur

Tími: 1.11.1727

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Mælifellsannáll.

Athugasemdir: Skriða féll í Kolbeinsdal í stórrigningum á allraheillagramessu (1. nóv.) 1727.

Númer: 15883 **Tegund:** Jarðvegsskriða

Staðsetning: Kolbeinsdalur. Sleitustaðir.

Tími: fyrir 1800

Skráning: Útlína: Óviss

Heimildir: Örnefnaskrá Kolbeinsdals.

Athugasemdir: Sunnan við Sleitu, upp sunnan við Álfaborg, er grasigróið jarðfall, sem nefnist Efracfall. Nær það ofan að allstórum hól, sem heitir Jötuhóll. Er það tilgáta mín að við Jötuhól hafi jarðfallið stöðvast að mestu. Þó heitir Neðrafall niður frá Jötuhól (Örnefnaskrá Kolbeinsdals).

Númer: 16001 **Tegund:** Aurskriða

Staðsetning: Kolbeinsdalur. Bjarnastaðir.

Tími: 2.6.1805

Skráning: Útlína: Óviss

Heimildir: Ó.J. 1957. Skriðuföll og snjóflóð.

Athugasemdir: Einna mest var þó skriðufallið á Bjarnarstöðum í Kolbeinsdal, þar hljóp fyrir og í kringum allt túnið áðurnefndan 2. júní. Fólk skaðaði ekki. Á Fjalli og Bjarnarstöðum mun hafa tekið meira en þriðjung af túni, engjum og bithaga. Fjall stóð gegnt Bjarnarstöðum, hinum megin við Kolbeinsdalsá og má vel vera að sama skriðan hafi skemmt lönd beggja bæanna, þar sem þau liggja saman.

Númer: 13518 **Tegund:** Aurskriða

Staðsetning: Kolbeinsdalur. Sviðningur.

Tími: fyrir 1843

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Sýslu og sóknarlýsingar Bókmenntafélagsins Hóla og Viðvíkursóknir, 1843.

Athugasemdir: Fjallið ofan bæjarins er bratt, klettótt og skriðuhætt (Sýslu og sóknarlýsingar Bókmenntafélagsins Hóla og Viðvíkursóknir, 1843).

Númer: 16017 **Tegund:** Aurskriða

Staðsetning: Kolbeinsdalur. Saurbær.

Tími: 29–31.10.1858

Skráning: Útlína: Óviss

Heimildir: Ó.J. 1957. Skriðuföll og snjóflóð.

Athugasemdir: Gunnlaugur á Skuggabjörgum segir að skriður hafi hlaupið og skemmt mikil slægjulönd á Saurbæ í Kolbeinsdal (Ól. Jóns 1957).

Númer: 16018 **Tegund:** Aurskriða

Staðsetning: Kolbeinsdalur. Sviðningur.

Tími: 29–31.10.1858

Skráning: Útlína: Óviss

Heimildir: Ó.J. 1957. Skriðuföll og snjóflóð.

Athugasemdir: Gunnlaugur á Skuggabjörgum segir að skriður hafi hlaupið og skemmt mikil slægjulönd á Sviðningi í Kolbeinsdal (Ól. Jóns 1957).

Númer: 16019 **Tegund:** Aurskriða

Staðsetning: Kolbeinsdalur. Smiðsgerði.

Tími: 29–31.10.1858

Skráning: Útlína: Óviss

Heimildir: Ó.J. 1957. Skriðuföll og snjóflóð.

Athugasemdir: Gunnlaugur á Skuggabjörgum segir að skriður hafi hlaupið og skemmt mikil slægjulönd á Smiðsgerði (Ól. Jóns 1957).

Númer: 16021 **Tegund:** Aurskriða

Staðsetning: Þúfnagil. Þúfur.

Tími: 29–31.10.1858

Skráning: Útlína: Óviss

Heimildir: Ó.J. 1957. Skriðuföll og snjóflóð.

Athugasemdir: Ein skriða hljóp á Þúfur í Óslandshlíð tók nokkuð af túni en miklu meira af engi (Ól. Jóns 1957).

Númer: 16016 Tegund: Aurskriða

Staðsetning: Kolbeinsdalur. Skriðuland.

Tími: 31.10.1858

Skráning: Útlína: Óviss

Heimildir: Annáll 19. aldar.

Byggðasaga Skagafjarðar VI, 2011. Hjalti Pálsson.

H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Norðri. 24.12.1858.

Ó.J. 1957. Skriðuföll og snjóflóð.

Tjón: Mikla skemmdir á mannvirkjum og landi. Íbúðarhús og gripahús eyðast auk þess sem töluvert af búpeningi drepst.

Lýsing: Upptök: Orsök: Mikil hláka.

Athugasemdir: Að morgni 31. okt. 1858 féll skriða á bæinn Skriðuland í Kolbeinsdal í mikilli asahláku eftir snjókomu sem gert hafði í byrjun mánaðarins og hlaðið hafði niður miklu snjómagni.

Bóndinn á Skriðulandi var nýkominn út þegar hann sá að stór skriða tók sig upp í fjallinu langt fyrir norðan bæinn og stefndi á nokkur hross hans. Þessi skriða klauf sig ofan við hrossin svo þau sakaði ekki. Fór hann þegar að sækja hrossin, en þegar hann lagði af stað með þau í átt til bæjarins féll stór skriða norðan til á túnið. Í sama bili tók sig upp afarmikil skriða sunnan bæjarins og stefndi hún nálægt þremur hrossum er þar voru.

Skömmu síðar hljóp fram skriða er stefndi á sjálfan bæinn. Voru þá fólkið og börnin á bænum klædd og komin út og suður fyrir bæjarhlaðið. Þegar fólkið sá skriðuna flúði það í fjárhús suður og niður á túninu, en þar var ekki öruggt svo að seinna leitaði það skjóls grjótbyrgi nokkru.

Þessi skriða tók helmínginn af ærhúsaheyinu, skyldi eftir tvö stór björg í tóftinni og hið þriðja í tóftardyrum, og hratt heyinu sem eftir var, ásamt veggnum fram á húsinn. Sama skriða klauf sig um fjósið, sleit upp tvær hurðir og hálfyllti það með aur og leðju, svo með öllu var óaðgengilegt að ná þaðan nautgripum.

Bóndinn hafði nú snúið inn í bæinn til að ná einhverjum mat handa fólkinu og börnunum en þegar hann var á leiðinni þaðan og aftur til fjárhússins sem fólkið var flúið í, sá hann hvar einhver hin stærsta skriðan tók sig upp í fjallinu. Stefndi hún á fjárhúsið og fleiri hús er stóðu á túninu. Kallaði hann þá að menn skyldu forða sér lengra suður á grundina og í grjótbyrgið.

Þessi stóra skriða tók fyrst tvö hús sem ofar stóðu með heyi og 45 sauðkindum sem inni voru og tvö hesthús með heyinu sem við þau var. Hallaði sér síðan til norður og náði sjálfum bænum. Umturndi hún í einu veffangi baðstofu nýbyggðri, smiðju sem stóð langt frá búi, eldhúsi og bæjargöngum.

Eftir þetta tók bóndi til við að flytja fólkið yfir Kolbeinsá, sem var í ægilegum vexti, og að bænum Fjalli. Alls voru þetta 11 manns með honum sjálfum, þar af 8 börn yngri og eldri. Seinna um daginn flúði svo fólkið áfram yfir í Hjaltadal.

Ábúendur á Skriðulandi misstu þarna flesta innanstokksmuni, flest peningshús með heyjum tók af með 45 sauðkindum, en ám, nautgripum og hrossum var bjargað. Urðu þau að bregða búi og flytja búferlum yfir í Hjaltadal.

Skriðurnar sem féllu þarna, þennan morgun í Kolbeinsdalnum virðast hafa fallið ört og þétt. Á meðan bóndi er að reyna að bjarga fólki og fénaði falla ekki minna en fimm stórskriður í Skriðulandslandi. Eitthvað mun þó hafa verið fallið áður og skriður féllu víðar í Kolbeinsdal þennan dag.

Í dag sjást enn ummerki um þessi skriðuföll. Um 250 m út og upp frá bæjarstæði Skriðulands rís allstór höll sem heitið Garðmelur. Landið sunnan við Garðmel hefur meira og minna farið undir skriður á 100–200 m breiðu svæði þar hefur Skriðulandsbærinn trúlega verið fram til

1858. Á þessari uppgrónu skriðu, aðeins ofar en Garðmelur, svo sem 100 m sunnar, eru veggja-leifar í skriðunni (65°46'385/19°06'450). Sunnar í skriðuvængnum eru tóftir tvöfaldrá fjárhúsa (65°46'370/19°06'340) sem skriða virðist hafa fallið upp að á sínum tíma. Fáeinum metrum utar og neðar er stórgrýti sem kann að vera í tóft (65°46'368/19°06'360). Skráð er í frásögunum af skriðuföllunum 1858 að stórir steinar hafi stöðvast í heytóft og tóftardyrum ærhúsins. Framar og ofar má sjá hvar gamli túngarðurinn kemur framan frá og sést ekki meir þar sem skriðurnar hafa farið.

— — — — —

Númer: 16020 **Tegund:** Aurskriða

Staðsetning: Kolbeinsdalur. Fjall.

Tími: 31.10.1858

Skráning: Útlína: Óviss

Heimildir: Byggðasaga Skagafjarðar VI, 2011. Hjalti Pálsson.

Norðri. 24.12.1858.

Ó.J. 1957. Skriðuföll og snjóflóð.

Athugasemdir: Á Fjalli, sem er næsti bær hinu megin í dalnum gegnt Skriðulandi, tóku skriður að hlaupa fram þegar áleið daginn. Og um kvöldið hljóp ein þeirra, býsna breið ofan á túnið milli fjóss og bæjar og þá flúðu heimamenn og fólkið frá Skriðulandi yfir í Hjaltadal (Norðri 24.12.1858).

Fjall var heldur ekki aldeilis útundan, einkanlega túnið. Tvær komu þar skriður. Önnur tók sunnan af túninu góðan part og fór ofan í mýri. Hin kom rétt ofan að bænum en sú var kraftminni. Rann úr henni leir og sandur ofan milli fjóss og bæjar. (Hjalti Pálsson (ritstj.) 2011. Byggðasaga Skagafjarðar VI. Bindi Hólahreppur - úr bréfi Ásgríms Árnasonar í Neðra Ási 25. jan. 1859).

— — — — —

Númer: 16074 **Tegund:** Aurskriða

Staðsetning: Kolbeinsdalur. Bjarnastaðir.

Tími: 1–3.10.1887

Skráning: Útlína: Óviss

Heimildir: Norðurljósið. 25.11.1887.

Ó.J. 1957. Skriðuföll og snjóflóð.

Athugasemdir: Í Kolbeinsdal féll skriða í Bjarnastaðalandi og gjörði landspell allmikil. (Norðurljósið 25.11.1887).

— — — — —

Númer: 15881 **Tegund:** Aurskriða

Staðsetning: Kolbeinsdalur. Bjarnastaðir.

Tími: um 1900

Skráning: Útlína: Óviss

Heimildir: Sunnudagsblað Tímans. 18.08.1968.

Athugasemdir: Enn má nefna Bjarnastaði. Ábúð þar var lögð niður 1895. Nokkrum árum seinna féll skriða yfir stóran hluta af túninu þar (Sunnudagsblað Tímans 1968).

Númer: 13499 **Tegund:** Aurskriða

Staðsetning: Kálfsstaðahnjúkur. Hjaltadalur, Hrafnstaðir (Settutóftir).

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Hólahr. 1709.

Athugasemdir: Settutóftir, segja menn að hér hafi að fornu hjáleiga verið (frá Hrafnstöðum). Ekki má hér aftur byggja, því að bæði skortir hey og haga, sem skriður hafa spilt. (Jarðabók Árna Magnússonar og Páls Vídalíns, Hólahreppur 1709).

— — — — —

Númer: 13500 **Tegund:** Aurskriða

Staðsetning: Ytri-Hvammshnjúkur. Hjaltadalur, Hrafnhóll.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Hólahr. 1709.

Athugasemdir: Túnið fordjarfar skriðufall árlega meir og meir, og veit aldrei nær en það eyðileggi jörðina. Engi má ekki telja. (Jarðabók Árna Magnússonar og Páls Vídalíns, Hólahreppur 1709).

— — — — —

Númer: 13501 **Tegund:** Aurskriða

Staðsetning: Syðri-Hvammshnjúkur. Hvammur.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Hólahr. 1709.

Athugasemdir: Túni og engjum spilla skriður úr fjalli svo stórmeið er að og enn að auki Hjaltadalsá. Ekki er óhætt fyrir snjóflóðum og ekki fyrir foröðum. (Jarðabók Árna Magnússonar og Páls Vídalíns, Hólahreppur 1709).

— — — — —

Númer: 13503 **Tegund:** Aurskriða

Staðsetning: Reykjahnjúkur. Reykir.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Halldór G. Pétursson 1998. Skriðuhætta við Reyki, Hjaltadal í Skagafirði. Náttúrufræðistofnun Íslands, NÍ-98004.
Jarðab. ÁM og PV, Hólahr. 1709.

Athugasemdir: Túnið hefur spillt af fjallskriðu og svo engið til forna. (Jarðabók Árna Magnússonar og Páls Vídalíns, Hólahreppur 1709).

Þegar nánar er skoðað má sjá greinileg, en uppgróin ummerki um þessa skriðu innan við Reyki. Þarna hefur greinilega sprungið fram tiltölulega stór fylla úr brún hjalla eða halls í fjallsrótum og dreifst yfir sléttlendið neðan við. Ekki er eingöngu að jarðvegur hafi sprungið utan af hjallanum, heldur hefur skriðan rífið með sér efni úr innviðum hans, en hann er líklega fyrst og fremst gerður úr jökulruðningi. Fyllan sem sprakk út úr hjallanum hefur verið stórgrýtt og hefur efni frá henni dreifst nokkuð langt niður eftir sléttlendinu neðan við og í átt að Hjaltadalsá. Grjóti úr skriðunni

hefur verið safnað saman í hauga við túnrætur en auk þess finnst leir og grjótlag víða ofarlega í skurðum niður undan örinu.

Upp á hjallanum ofan við skriðuörið er þurrlegt og virðist sem jarðvegur þar hafi einhvern tíma verið mýrlendur, en þornað upp. Engar uppsprettur sáust utan í örinu, en neðan við það er blautt og er greinilegt að nokkuð vatn kemur þarna undan hjallanum.

Innan við skriðuörið er lítill farvegur, sem nefnist Nýjuskriðulækur og eru þar innri mörk skriðunnar. Ytri mörk skriðunnar eru ekki eins greinileg. Þau munu hafa verið við jaðrar fornra bæjarrústa sem stóðu á túninu, en úr þeim hefur nú verið jafnað.

Aldur þessa skriðufalls er óþekktur, en ekki er ósennilegt að það sé frá 16. eða 17. öld. Þá féll fjöldinn allur af skriðum, sem er getið er um bæði í Jarðabókinni og í annálum. Hugsanlega má ákvarða aldur skriðunnar með því að kanna afstöðu öskulaga frá sögulegum tíma til leir og grjótlagsins í skurðunum (Halldór G. Pétursson 1998).

Númer: 13505 **Tegund:** Aurskriða

Staðsetning: Hólabyrða. Hólar.

Tími: fyrir 1709

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Jarðab. ÁM og PV, Hólahr. 1709.

Athugasemdir: Grjótuppgangur spillir og svo túni. Enginu spilla skriður. (Jarðabók Árna Magnússonar og Páls Vídalíns, Hólahreppur 1709).

Númer: 13506 **Tegund:** Aurskriða

Staðsetning: Hólabyrða. Hólar.

Tími: 1.11.1727

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Mælifellsannáll.

Veður: Stórviðri með rigningu.

Athugasemdir: Á allraheilagramessu var stórviðri með rigningu. Hjóp skriða í Hólabyrðu um tvö hundruð faðma breið og lenti í síkjunum fyrir sunnan staðinn.

Númer: 13502 **Tegund:** Aurskriða

Staðsetning: Syðri-Hvammshnjúkur. Hvammur.

Tími: fyrir 1843

Skráning: Útlína: Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.
Sýslu og sóknarlýsingar Bókmenntafélagsins Hóla og Viðvíkursóknir, 1843.

Athugasemdir: Mjög hafa skriður spillt landi á Hvammi (Sýslu og sóknarlýsingar Bókmenntafélagsins Hóla og Viðvíkursóknir, 1843).

Númer: 13504 **Tegund:** Aurskriða

Staðsetning: Reykjahnjúkur. Reykir.

Tími: fyrir 1843

Skráning: **Útlína:** Óviss

Heimildir: H.G.P. og H.B.J. 2001. Forn skriðuföll á Norðurlandi.

Sýslu og sóknarlýsingar Bókmenntafélagsins Hóla og Viðvíkursóknir, 1843.

Athugasemdir: Mjög hafa skriður spillt landi á Reykjum (Sýslu og sóknarlýsingar Bókmenntafélagsins Hóla og Viðvíkursóknir, 1843).

Númer: 13400 **Tegund:** Aurskriða

Staðsetning: Hólabyrða. Hólar.

Tími: 1–3.10.1887

Skráning: **Útlína:** Óviss

Heimildir: Byggðasaga Skagafjarðar VI, 2011. Hjalti Pálsson.

Athugasemdir: Um haustið 1887 féllu miklar aurskriður á engjar jarðarinnar úr Hólabyrðu og í Hag-anum og skemmdir urðu af vatnsgangi og leirburði úr Hjaltadalsá. Voru þessar skemmdir tveimur árum síðar metnar 1/18 af nytjum jarðarinnar (Hjalti Pálsson (ritstj.) 2011. Byggðasaga Skaga-fjarðar VI. Bindi Hólahreppur).

Númer: 10466 **Tegund:** Aurskriða

Staðsetning: Hagafjall. Hagakot.

Tími: 18.3.1955

Skráning: **Útlína:** Óviss

Heimildir: Ó.J. 1957. Skriðuföll og snjóflóð.

H.G.P. 1992. Skriðuannáll 1951–1970.

Tjón: Eyðilagði 1 hektara af túni.

Lýsing: **Tunga:** Meðalbreidd: 100 m

Athugasemdir: Skriða hljóp úr Hagafjalli í Hjaltadal niður á Hagakot, gamalt eyðibýli sem liggur undir Hóla. Skriðan var um 100 m breið, þar sem hún breiddi úr sér og eyðilagði um 1 ha af túni. Í skriðunni var mikill aur og sandur, en einnig nokkuð stórgrýti.

Númer: 10512 **Tegund:** Aurskriða

Staðsetning: Hagafjall. Hagakot.

Tími: 5/6.11.1956

Skráning: **Útlína:** Óviss

Heimildir: Ó.J. 1957. Skriðuföll og snjóflóð.

H.G.P. 1992. Skriðuannáll 1951–1970.

Lýsing: **Upptök:** Orsök: Rigning.

Athugasemdir: Um líkt leyti féllu miklar skriður úr Hagafjalli í Hjaltadal framan við Hagakot. Hlupu sumar alveg niður í Hjaltadalsá. Upptök margra þessara skriðufalla voru í klettarákum hátt í fjalli, en þær breiddu úr sér er neðar dró og báru niður mjög mikið af aur og grjóti og eyddu miklu graslandi. Fé var á dalnum, er þetta varð, en fjártjón mun ekki hafa orðið teljandi. Skriður þessar voru illfærar fénaði vegna stórgrýtis.

Númer: 10571 **Tegund:** Aurskriða

Staðsetning: Kálfsstaðahnjúkur

Tími: 13.11.1961

Skráning: Útlína: Óviss

Heimildir: H.G.P. 1992. Skriðuannáll 1951–1970.

Þjóðviljinn. 15.11.1961.

Tjón: Skemmdir á vegi.

Lýsing: **Upptök:** Orsök: rigning.

Athugasemdir: Miklar vegaskemmdir og skriðuföll urðu á vestanverðu landinu þ. 13. nóv. Vestan til á Norðurlandi urðu einnig nokkrar vegaskemmdir t.d. Féllu skriður á veginn að Hólum í Hjaltadal. Þarna var um að ræða gamla bílveginn heim að Hólum, sunnanmegin í dalnum undir Kálfsstaðahnjúki.

Númer: 10751 **Tegund:** Aurskriða

Staðsetning: Hólabyrða. Hólar.

Tími: 23.6.1974

Skráning: Útlína: Óviss

Heimildir: Morgunblaðið. 25.06.1974.

H.G.P. 1991. Skriðuannáll 1971–1990.

Lýsing: **Upptök:** Orsök: Leysing.

Veður: Sólskin og steikjandi hiti, sennilega mikil leysing í fjöllum.

Athugasemdir: Á þjóðhátíð Skagfirðinga var afhjúpaður minnisvarði um Guðmund góða. Þá féll skriða í Hólabyrðu. Töldu sumir þetta jarðteikn.

Númer: 11096 **Tegund:** Aurskriða

Staðsetning: Hjaltadalur. Nautabúsdalur, Nautabú, Kjarvalsstaðir.

Tími: 30.5.1994, 7:30–8

Skráning: Útlína: Óviss

Heimildir: Dagur. 31.05.1994.

Morgunblaðið. 31.05.1994.

Ríkisútvarpið. 30.05.1994.

Sigurjón Páll Ísaksson 2001. Skagfirðingabók 27.

H.G.P. 1995. Skriðuannáll 1993–1994.

Tjón: Tún skemmdust, 4 lömb dráput og vegurinn fór í sundur. Lokaði vegi.

Lýsing: **Upptök:** Orsök: Skr.: Mikil leysing. Mikil uppsöfnuð úrkoma á norðurlandi.

Veður: Stórrigning var um allt vestanvert landið og á Norðurlandi þ. 29. og sumstaðar rigndi sem svaraði allri mánaðarúrkomunni í maí á einu bretti. Víða Norðanlands var sem skýfall úr suðvestanátt og varð af þessu úrhelli asahláka og miklar leysingar. Tiltölulega laus sjór sem fallið hafði í páskahreti bráðnaði mjög hratt. Af þessum orsökum urðu miklir vatnavextir, flóð og skriðuföll. Urðu víða miklar vegaskemmdir, m.a. tók af brúna á Stóru-Giljá í Húnavatnssýslu, þannig að þjóðvegur 1 rofnaði og vegasambandslaust var á milli Reykjavíkur og Akureyrar um nokkurn tíma.

Athugasemdir: Sunnudaginn 29. maí 1994 rigndi mikið á Norðvesturlandi, einkum í Skagafirði og Húnavatnssýslum. Þá var enn mikill snjór til fjalla. Varð af þessu öllu asahláka og mikill vöxtur í ám og lækjum, svo sums staðar keyrði fram úr hófi.

Smemma morguns (milli kl. 7:30 og 8:00) féll gífurlegt aurflóð úr gili Nautabúsár í Hjaltadal, yfir tún og land bæjanna Nautabús og Kjarvalsstaða. Fjögur lömb fórust í skriðunni og auk þess skemmdi hún veginn og lokaði honum.

Upptök skriðunnar voru ofantil í vestanverðum Kálfsstaðahnjúk í Nautabúsdal, í dalnum utanverðum, skammt innan við Rauðsgil, sem er á dalnum miðja vegu milli Hálsbrúnar og Breiðdalsár. Upptök skriðunnar voru allmikið bogmyndað brotsár í um 550–600 m hæð, neðst í því sem virðist vera bunki eða hjalli af lausum jarðlögum efst utan í fjallshlíðinni. Skiðan féll fyrst niður hlíðina og í Nautabúsárgil sem þar er í um 330 m hæð. Meginskriðumassinn hafnaði í Nautabúsárgilinu og hálfyllti það, en krafturinn var það mikill að bylgjan kastaðist upp á gilsbrúnina á móti. Flest bendir til að aurskriðan hafi verið svo þunnfljótandi að hún hafi sjálft hlaupið af stað niður gilið, í beinu framhaldi af því að hún féll. Hugsanlegt er að eitthvert vatn hafi safnast fyrir í gilinunni ofan við skriðuna, en það er þó frekar ólíklegt því að engin merki sáust um slíka vatnssöfnun.

Út úr gilinunni í dalkjafninum ruddist skriðan sem um 20 m há flóðbylgja og dreifðist yfir aurkeilu Nautabúsár, þar sem tún og beitiland Nautabús og Kjarvalsstaða eru, og endaði niðri í Hjaltadalsá í um 110 m hæð. Alls er vegalendin frá Rauðsgili niður í Hjaltadalsá um 3,5 km.

Áin bar aur og grjót yfir um 500 m stórt svæði sem fyllti m.a. farveg árinna. Aurflóðið bar með sér talsvert af stórgryti og voru sumir steinarnir ótrúlega stórir. Sá langstærsti var ofan til á eyrunum og mældist 12 m í ummál og tæplega 2 m hár. Annar allhár var nokkru neðar. Eðlisþungi leðjunnar hefur því verið svo mikill að grjótið hefur hálf flotið. Auk þessa bar aurflóðið fram mikið af frosnum jarðvegshnausum sem hljóta hafa verið ættaðir úr skriðusárinu í Kálfsstaðahnjúk.

Þá er þess getið að ekki hafi verið mikið vatn í Nautabúsánni fyrst eftir hlaupið en síðar kom talsverður vöxtur í hana.

Númer: 55239 **Tegund:** Skriða

Staðsetning: Hofstaðafjall. Ofan Svaðastaða.

Tími: Aðfaranótt 13.8.2019

Skýrslu skráði: Brynjólfur Sveinsson **Teg. skýrslu:** 10 **Fylgigögn:** Ljósmynd/ir.

Heimildir: Brynjólfur Sveinsson. Sá skriðuna og myndaði 5. sept.
Friðrik Ingólfur Helgason.

Tjón: Hestar fældust við hávaðann og slitu girðingar.

Lýsing: **Upptök:** Hæð yfir sjó: 610 m

Efst í brattri frambrún stalls rúmlega 200 hæðarmetrum undir fjallsbrúninni.

Tunga: Hæð yfir sjó: 460 m

Á stalli undir hlíðinni.

Athugasemdir: Skriðurnar voru tvær og féllu með nokkurra metra millibili í brattri, gróðurlítilli hlíð. Nokkrar fleiri litlar jarðvegs- og aurskriður féllu á sama tíma yst í Blönduhlíð í Hjaltastaðafjalli og Axlarhagahnjúki, Þessar skriður féllu í myrkri aðfaranótt 13.8.

V Langsnið brauta

Teikningar af langsniðum brauta fylgja hér á eftir tvær og tvær á síðu. Hver teikning sýnir landhæð og landhalla og niðurstöður α/β -líkans (sjá viðauka I). Líkleg upptök snjóflóða eru merkt með stjörnu og bókstafnum „u“, sk. β -punktur með tákni og bókstafnum „b“, α -punktur með með bókstafnum „a“ og punktarnir $\alpha + 2\sigma$, $\alpha + \sigma$, $\alpha - \sigma$ og $\alpha - 2\sigma$ með táknum „<“, „>“, og „>>“ (sjá nánari skýringar í viðauka I). Lóðréttar örvar tákna viðmiðunarpunkt fyrir hættumatsútreikninga sem er yfirleitt íbúðarhús.

Langsnið nr.	Nafn	Farvegur
1	trfl01aa	Þrasastaðir, frá fjallsbrún
2	trfl02aa	Þrasastaðir, frá Stíflubrunum
3	trfl03aa	Deplar, frá fjallsbrún
4	trfl04aa	Deplar, frá Stíflubrunum
5	trfl05aa	Deplar, Hamarshyrna
6	trfl99aa	Litli-Lundur og Stíflurétt
7	trfl06aa	Lundur (eyðibýli)
8	trfl07aa	Reykjarhóll
9	trfl98aa	Hraun í Fljótum
10	trfl08aa	Stóra-Þverá, frá Brekkudölum
11	trfl09aa	Stóra-Þverá, frá fjallsbrún
12	trfl10aa	Stórabrekka
13	trfl11aa	Minni-Reykir og Stóru-Reykir
14	trfl12aa	Austari-Hóll
15	trfl14aa	Syðsti-Mór
16	trfl13aa	Mið-Mór
17	trfl15aa	Móskógar (eyðibýli)
18	trsl21aa	Miðhólgil
19	trsl20aa	Arnarstaðir
20	trhs25aa	Mannskaðahóll
21	trhs26aa	Mýrakot og Víðilundur
22	trhs27aa	Litla-Brekka
23	trhs28aa	Litla-Brekka, sunnan bæjar
24	trhs29aa	Þrastarstaðir
25	trhs30aa	Engihlíð
26	trhs31aa	Hugljótsstaðir
27	trhs32aa	Ljótsstaðir
28	trun35aa	Hólkot
29	trun36aa	Hólkot, Ennishnjúkur
30	trde40aa	Grindur frá Grindaskál
31	trde41aa	Grindur frá fjallsbrún
32	trde42aa	Brúarland
33	trde43aa	Eyjarland
34	trde98aa	Utan við Háakamb á milli Eyjarlands og Kambs
35	trde44aa	Skuggabjörg

Framhald

Langsnið nr.	Nafn	Farvegur
36	tros50aa	Brekkukot
37	tros51aa	Marbæli
38	tros52aa	Kross
39	tros53aa	Púfur
40	tros54aa	Stóragerði
41	tros55aa	Miklibær
42	tros56aa	Sleitustaðir
43	tros57aa	Smiðsgerði
44	tros97aa	Smiðsgerðisgil
45	trhj60aa	Hólar
46	trhj61aa	Hof
47	trhj96aa	Sunnan Reykja
48	trhj62aa	Reykir
49	trhj63aa	Hvammur
50	trhj64aa	Múli


