
FUGLASKOÐUN 
Á REYKJANESSKAGA

REYKJANES

1. ÚTGÁFA 2017
Útgefandi: 
Reykjanes UNESCO Global Gepoark

Texti / Ljósmyndir: 
Sölvi Rúnar Vignisson

Hönnun korts: 
Borgarmynd

Styrktaraðilar: 
Uppbyggingasjóður Suðurnesja

Umbrot og hönnun / Layout and design: 
M74. Studio

Prentun / Printing: 
ODDI

Fuglaskoðun á Reykjanesi er samstarfsverkefni Þekkingarseturs 
Suðurnesja, Náttúrustofu Suðvesturlands, Reykjanes UNESCO 
Global Geopark og Markaðsstofu Reykjaness. Fuglaskoðunarkort 
af Norðausturlandi má finna á vefsíðunni birdingtrail.is. 

Í REYKJANES GEOPARK ER GERT RÁÐ 
FYRIR EINFÖLDUM UMGENGNISREGLUM:

•	 Gættu þess að trufla fuglana sem minnst.
•	 Ekki snerta egg eða fjarlæg ja þau úr hreiðrum.
•	 Ekki snerta eða taka upp unga.
•	 Ekki brjóta jarðmyndanir eða raska þeim á annan hátt. 
•	 Hlífðu gróðri sem allra mest. 
•	 Ekki henda neinu sem þú berð með þér, losaðu þig við 
	 sorp í sorpílát. 
•	 Engin salerni eru á gönguleiðunum. Nýttu þau sem eru 
	 nálægt upphafsstað göngunnar en ef þú kemst ekki hjá því 
	 að sinna kallinu skal það gert af tillitssemi við aðra gesti.
•	 Hvergi er vatn að finna. Sýndu fyrirhygg ju.
•	 Ekki ferðast einn á fjöllum. Láttu vita af ferðum þínum áður 
	 en lagt er af stað.
•	 Hafðu með þér hlífðarfatnað. Góðir gönguskór eru 
	 mikilvægir í fjallgöngu.

FUGLASKOÐUN Á REYKJANESI

Ísland er þekkt fyrir einstakt landslag og ósnortna náttúru. 
Náttúra landsins mótast af staðsetningu þess norður í Atlantshafi 
og af heitum og köldum sjávarstraumum allt í kringum landið. 
Fyrir vikið sækja gríðarlega stórir stofnar farfugla landið heim til 
varps þegar hlýnar í veðri að vori. Lítið er um afrán vegna fárra 
rándýra og fæðuskilyrði eru góð þegar ofgnótt er af fæðu  
á varptíma.

Varpfuglar á Íslandi eru fáir miðað við önnur lönd í Evrópu, eða 
um 75 tegundir. Nær allar tegundir íslenskra varpfugla eru af 
evrópskum uppruna. Aðeins þrjár tegundir eiga rætur sínar að 
rekja til Norður-Ameríku: Himbrimi, húsönd og straumönd. 
Íslenska rjúpan kom líklega úr vestri þar sem hún er skyldust 
grænlensku rjúpunni. Samsetning íslensku fuglafánunnar er 
óvenjuleg samanborin við önnur Evrópulönd. Sjófuglar, andfuglar 
og vaðfuglar eru ríkjandi en spörfuglategundir eru fáar.  
Fábreytt en auðug búsvæði svo sem snöggt mólendi, mýrar, 
lífríkur uppsjór og fjörur, gera þetta land að fæðukistu fyrir 
and-, vað- og sjófugla. Einangrun landsins og harðar aðstæður 
takmarka landnám sumra tegunda en veita öðrum forskot.  
Fyrir vikið eru stofnar ákveðinna tegunda á Íslandi gríðarlega 
stórir. Um helmingur allra heiðlóa, sandlóa og stelka í heiminum 
verpa á Íslandi og svipaða sögu er að seg ja um spóa og heiða-
gæsir. Útbreiðsla varpfugla er misjöfn. Ákveðnar tegundir verpa 
um allt land, svo sem heiðlóa, lóuþræll, rjúpa, snjótittlingur og 
þúfutittlingur. Sumar tegundir sækja í að verpa á láglendi (stelkur) 
og aðrar á hálendi (heiðagæs). Enn aðrar tegundir verpa fyrst 
og fremst við sjávarsíðuna (tjaldur og kjói). Loks eru tegundir 
sem verpa í einangruðum varpstöðvum í miklum þéttleika eins 
og flestar sjófuglategundirnar. Reykjanesið er umlukið sjó og því 
má finna margar vaðfugla- og sjófuglategundir. Flestar tegundir 
yfirgefa varpstöðvarnar og halda á heitari slóðir yfir veturinn. 
Aðrar tegundir færa sig frá varpslóðum niður á láglendi og þá 
sérstaklega í fjöruna. Á Reykjanesi má finna margar andategundir, 
vaðfugla og brúsa svo sem æðarfugl, rauðhöfðaönd, straumönd, 
tjald og himbrima sem hafa vetursetu við strandleng juna.  
Um 30 tegundir íslenskra varpfugla halda til á landinu allt árið og 
eru kallaðar staðfuglar. Vetrargestir eru fuglar sem verja vetrinum 
á Íslandi en verpa á norðlægari slóðum. Má þar má nefna bjartmáf 
og sumar tildrur. Nokkrar fuglategundir koma til Íslands sem 
fargestir eða umferðarfuglar. Þrjár tegundir gæsa eru í þeim hópi: 
Blesgæs á Suðurlandsundirlendi, helsingi norðanlands að vori og 
Skaftafellsýslum á haustin, og loks margæsir sem sjást á Faxaflóa 
og Breiðafirði á fartíma. Á Reykjanesi er hægt að sjá margæsir  
á norðan-og vestanverðu Reykjanesi yfir fartímann.  
Nokkrar vaðfuglategundir stoppa við á Íslandi á leið frá vetrar-
stöðvum yfir á varpstöðvar og til baka: Tildrur, rauðbrystingar, 
sanderlur og svo hluti af sandlóunum og lóuþrælunum. 

Þetta kort sýnir helstu fuglaskoðunarstaði á Reykjanesi, hvar 
sjaldgæfari tegundir er að finna og upplýsingar um aðgengi að 
skoðunarstöðum. Lítið er fjallað um auðfundna staði þar sem 
hægt er að sjá algengar tegundir svo sem þúfutittlinga eða 
heiðlóur, heldur er einblínt á staði þar sem auðvelt er að sjá 
sjaldgæfari fugla.

Besti tími árs til þess að sjá sem flestar tegundir í fullum skrúða er 
að vori (lok maí-júní). Þá eru umferðarfuglar á leið til varpstöðva 
og staðfuglar í óðalsatferli og því auðséðir. Haustin eru betri til 
þess að sjá umferðarfugla og flækinga sem dragast út á haf  
í haustlægðum bæði frá Evrópu og Ameríku. 

Aðgengi er gott að flestum stöðum, flestir vegir eru malbikaðir 
en malarvegir eru sérstaklega merktir. Í fuglaskoðun þarf lítið 
annað en góð föt og góðan kíki en sjónauki á fæti og myndavél 
með góðri aðdráttarlinsu gera leikinn auðveldari. 

För um þjóðlendur er almennt heimil. Heimilt er án sérstaks 
leyfis landeiganda að fara gangandi um óræktað eignarland. 
Landeigandi má þó takmarka umferð um afgirt land í byggð. 
Hafa ber í huga að óheimilt er að girða niður á vatns-, ár- eða 
sjávarbakka þannig að hindri umferð gangandi manna.  
Einnig verður að hafa hlið eða stiga á girðingu ef girt er fyrir 
forna þjóðleið eða skipulagðan stíg. Ferðir um ræktað eignarland 
og dvöl þar eru háðar samþykki eiganda eða rétthafa.  
Akstur utan vega er stranglega bannaður og refsiverður. 
Vegur skilgreinist sem varanlegur vegur, gata, götuslóði, stígur, 
húsasund, brú, torg, bifreiðastæði eða þess háttar, sem notað 
er að staðaldri til umferðar. Akstur í fjörum eða á sendnum 
fjörusvæðum er stranglega bannaður.
 

VATNSLEYSUVÍK - REYKJANESBÆR
Vatnsleysuströnd nær frá Vogum að Hvassahrauni (Kúagerði)  
í austri og er um 15 km löng. Þetta er gróðurríkt svæði, ef tekið 
er mið af öllu Reykjanesinu, með nokkrar tjarnir og ferskvatn sem 
rennur undan hrauninu niður í fjöru. Aðalvegurinn er malbikaður 
en aðgengi að strönd er á flestum stöðum um einkalönd. Kríuvarp 
er við Vatnsleysuvík (1), æðarfuglar verpa á stangli um svæðið, 
máfar verpa á  nokkrum stöðum og verpandi vaðfuglar eru 
algengir. Sjaldgæfari varpfuglar eru t.d. lómur og óðinshani.  
Að hausti má finna umferðarfugla svo sem rauðbrystinga, 
tildrur og sanderlur í ætisleit og hvíld í fjörum strandarinnar. 
Stakksfjörður nær frá Vatnsleysuströnd að Stakki norðan 
Helguvíkur.

KÁLFATJARNARKIRKJA
Ef komið er úr austri af Reykjanesbraut inn á Vatnsleysuströndina 
má sjá Stóru-Vatnsleysu. Þar í nágrenninu má finna fiskeldi innan 
girðingar og út frá því rennur úrgangur niður í fjöru. Í úrganginn 
sækja máfar, endur og stöku vaðfuglar. Að hausti er sjórinn ríkur 
 af dílaskarfi, æðarfuglum, svartbaki, sílamáfi og silfurmáfi.  
Úr Flekkuvík er fallegt útsýni og þar eru góðar hraunfjörur, en 
þangað er um 500 metra gangur frá vegi. Kálfatjarnarkirkja (2)  
er í næsta nágrenni og þar er hægt að legg ja bílnum og ganga 
niður að tjörn. Á tjörninni eru oft endur og vaðfuglar í köntum.  
Í landfyllingunni eru spörfuglar, svo sem steindeplar, þúfutittlingar 
og músarrindlar að vetri. Fjaran er rík af vaðfuglum, bæði í seti 
og grýttu þanginu. Tjarnir sem þessar eru góður staður til að 
sjá fáséðar endur svo sem skeiðendur, grafendur eða erlendar 
flækingsendur þar sem lítið er um yfirborðsferskvatn á þessum 
slóðum. Nokkrar tjarnir má sjá við veginn á Vatnsleysuströnd  
sem vert er að skoða á leið um svæðið. Fitjar er að finna  
á nokkrum stöðum á svæðinu. Lífríkar fitjar með margæsum, 
grágæsum og jafnvel heiðagæsum á fartíma sjást við fjöruna milli 
Álfasunds og Brunnastaðasunds, og verpandi lóm ásamt nokkrum 
andategundum má sjá á tjörninni austan Brunnastaða.  
Handan varnargarðs er hægt að finna litmerktar sanderlur  
á fartíma og töluvert hefur verið merkt af tjaldi á Vatnsleysu-
ströndinni.

VOGAR
Inni í Vogum (2) er stór andapollur sem dregur að sér nokkrar 
tegundir anda, óðinshana og vaðfugla að sumri. Kringum 
tjörnina er vegur og göngustígur sem bíður upp á góð færi til 
ljósmyndunar. Handan tjarnarinnar er varnargarður og stór fjara. 
Í höfninni sjást teistur, hávellur og straumendur. Að sumri má sjá 
spörfugla grípa flugur á flugi í kringum grjótgarðinn. Þegar komið 
er inn í Voga, tekin fyrsta beyg ja til vinstri og keyrt í gegnum 
bæinn, endar maður á malarvegi. Malarvegurinn liggur að hliði 
Stofnfisks og hægt að komast þaðan niður að Vogaleirunni 
undir hömrum Vogastapa. Þar eru stórir hópar lóuþræla, 
heiðlóa, sandlóa, stelka, tjalda og annarra vaðfugla. Við útrennsli 
Stofnfisks er mikið um máfa og endur. 

ÞORBJÖRN OG SÓLBREKKUSKÓGUR
Litskrúðugur mosi og lyng er ríkjandi gróður á Reykjanesinu en 
lítið er um skóglendi. Skógræktarfélag Suðurnesja hefur staðið 
fyrir smávægilegum gróðursetningum innfluttra plöntutegunda. 
Þar má helst nefna Selskóg við rætur Þorbjarnar (18), Sólbrekku- 
skóg (4) við Seltjörn og Háabjalla við Snorrastaðatjarnir. 
Helstu tegundir sem finnast í þessum lundum eru skógarþrestir, 
músarrindlar, þúfutittlingar, auðnutittlingar og glókollar.  
Í Sólbrekkuskógi er oft að finna smyril og rjúpur eru algengar við 
jaðrana. Erlendir flækingsfuglar frá Evrópu og Ameríku sem vanir 
eru skóglendi sækja í þetta skjól í von um fæði á fartíma. Gott er 
að gæg jast á tjarnirnar og athuga með endur eða aðra vatnafugla. 

REYKJANESBÆR
Njarðvíkurfitjar á flóði eru með betri fuglastöðum á Reykjanesi 
(5). Þar er best að ganga um allar tjarnirnar. Vaðfuglar og 
spörfuglar leynast í fitjunum og köntum tjarnanna. Stokkendur, 
urtendur, rauðhöfðar, máfar og vaðfuglar sem bíða eftir lækkandi 
sjávarstöðu sjást á tjörnunum. Ljóshöfði sem er amerískur 
flækingur sést reglulega með rauðhöfðum á tjörninni.  
Hafnir Njarðvíkur, Keflavíkur og Helguvíkur halda stóra hópa 
æðarfugla og sjófugla. Góðar líkur eru á að sjá æðarkónga, 
korpendur og kolendur í hópum æðarfugla. Skarfar, teistur og  
selir eru oft í góðu færi í höfnunum. Á klettum við vitann  
í Helguvík að sumri er hægt að sjá lunda og aðra sjófugla úti  
á hafi og verpandi ritur og fýla í klettunum.

GARÐUR - KALMANSTJÖRN

GARÐUR
Á leið til Garðs (6) frá Keflavík er gott að hafa augun opin fyrir 
snjótittlingum, rjúpum, smyrlum og ungum fálkum að vetri.  
Lítið er um fálkavörp á Reykjanesinu en ungir fálkar eru algengir  
í ætisleit að vetri. Sýkin í Garði eru með betri flækingastöðum  
á Íslandi. Margir sjaldgæfir flækingar hafa sést á þessum tjörnum.  
Ef vel er að gáð má finna grafendur, hávellur, skeiðendur, 
gargendur, gráhegra, ljóshöfða og fleiri sjaldgæfa íslenska og 
erlenda fugla. Grjótgarðurinn ofan tjarnanna er fæðukista fyrir 
spörfugla. Sportittlingar sjást reglulega við grjótgarðinn milli 
Garðs og Garðskagavita. Úti á sjó sjást flestir algengir sjófuglar. 
Sjaldséðari sjófuglar sjást af til svo sem hópar af skrofum  
að hausti, og með smá heppni má finna stormsvölur, ískjóa og 
gráskrofur.  Því er mikilvægt að horfa til begg ja átta þegar gengið 
er frá Garði að Garðskagavita.

GARÐSKAGAVITI
Á þessum nyrsta odda Reykjanesskagans er glæsileg aðstaða 
til sjófugla- og hvalaskoðunar (7). Mikil umferð sjófugla er 
nálægt landi að vori og hausti. Umferðarfuglar á leið sinni 
til og frá varpstöðvum stoppa við á grasi og í fjörum oddans. 
Upprekið þang safnar hita og býr til fullkomnar aðstæður 
fyrir þangflugulirfur sem nýtast vaðfuglum og máfum til átu. 
Himbrimar, lómar og straumendur sjást úti á sjó nálægt landi  
í leit að fæðu. Aðgengi er gott fyrir bæði fólksbíla og rútur.  
Salerni er á staðnum og stigar eru niður í fjöru þó oft sé betra  
að standa ofan varnargarðs og kíkja ofan í fjörurnar og út á sjó.  
Vegurinn milli Garðskagavita og Sandgerðis er fullur af 
góðum fuglaskoðunarstöðum. Ásgarður er bær rétt sunnan 
Garðskagavita. Þar eru oft stórir hópar heiðlóa og inni á milli má 
stundum finna gulllóu, glitlóu eða jafnvel fitjatítu. Einkavegir eru 
á flestum stöðum niður að fjöru en gott er að ganga að tjörnum 
og niður að fjöru við golfvöll Hafurbjarnarstaða og við Nátthaga 
sem staðsettur er við stóra tjörn sem heldur fjölda anda, máfa 
og vaðfugla. Margar tjarnir og góðar fjörur eru á þessari leið milli 
Garðskagavita og Sandgerðis svo mælt er með því að ganga 
fjöruna. 

SANDGERÐI
Sandgerðistjarnirnar (8) við enda Garðvegar eru varpstaðir anda, 
spörfugla og vaðfugla að sumri. Þær eru góður baðstaður máfa 
og andfugla allt árið um kring. Stokkendur, skúfendur, urtendur 
og grágæsir sjást allt árið þegar vök er opin. Fuglaskoðunarhús er 
við tjörnina en ekki er mælt með því að nýta það þar sem það er 
óheppilega staðsett til fuglaskoðunar. Stuttur malarvegur er við 
minni tjörnina sem liggur niður að sjó bak við gamla fiskvinnslu. 
Þar er gott að legg ja bíl og skoða vaðfugla og sjófugla.  
Þá er hægt að keyra að Sandgerðisleirunni sem er sunnar  
í bænum. Ræsispípur úr fiskverkunarhúsum ligg ja niður í fjöruna 
og laða að sér fjölmargar máfategundir, fýla, hávellur, stokkendur, 
skarfa og fjölda vaðfugla í góðu ljósmyndunarfæri. Algengir máfar 
á þessu svæði eru svartbakar, sílamáfar nema að vetri, silfurmáfar, 
hvítmáfar, bjartmáfar að vetri, hettumáfar og stöku stormmáfar. 
Sumar tegundir hafa fleiri en eitt litarafbrigði og dæmi um það 
eru fýlar og bjartmáfar. Gráleitir fýlar með dökkar fjaðrir eru 
kallaðir kolapiltar meðan bjartmáfar með svart í vængendum 
eru kallaðir kumlien bjartmáfar. Kumlien er vestræn undirtegund 
bjartmáfsins og eru hún frekar algeng á Íslandi miðað við annars 
staðar í Evrópu. 

Nokkrar máfategundir flækjast til Íslands ár hvert en dæmi 
um þær eru dvergmáfar, amerískir silfurmáfar, hringmáfar, 
ísmáfar, þernumáfar og rósamáfar. Þúsundir sanderla stoppa 
við þessar fjörur á leið til og frá varpstöðum að vori og hausti. 
Margar sanderlur hafa verið litmerktar á þessum slóðum 
svo fuglaskoðarar eru beðnir um að lesa á merkin og senda 
upplýsingar til Náttúrufræðistofnunar Íslands. Fleiri vaðfuglar eru 
tildrur, sendlingar, lóuþrælar, heiðlóur, tjaldar, sandlóur, stelkar, 
spóar, fjöruspóar, jaðrakanar og stöku lappajaðrakanar. Fjöruspóar 
eru mjög sjaldgæfir varpfuglar á Íslandi. Þekkt eru örfá vörp en 
ekkert þeirra er á Reykjanesinu. Fjöruspóar eru þrátt fyrir það 
algengir vetrarfuglar í kringum Sandgerði og maður getur nánast 
gengið að þeim vísum í grýtta þanginu neðan kjúklingabúsins 
við Sandgerðisleiru. Þekkingarsetur Suðurnesja er staðsett 
við Garðveg 1 og þar er hægt að finna salerni og aðstöðu til að 
snæða nesti fyrir lítinn pening. Þar eru þrjár sýningar, auk lifandi 
sjávardýra, sem bæði börn og fullorðnir hafa gaman af að skoða. 

NORÐURKOT
Þegar haldið er áfram suður eftir Stafnesvegi frá Sandgerði  
í átt að Höfnum sjást nokkrar stórar tjarnir vestan vegar sem 
vert er að skoða. Við bæinn Norðurkot (9) er mikið fuglalíf. 
Þar er stærsta æðarvarp Reykjanesskagans enda er það vaktað 
allan sólarhringinn af landeigendum gegn líklegum afræning jum. 
Bannað er að ganga um svæðið að sumri nema með leyfi 
eiganda. Fleiri fuglar nýta þessa vernd og góðu tjarnir. Þar má sjá 
stórt kríuvarp í góðu sílaári. Auk æðarfugla halda andfuglar til við 
tjarnirnar og verpa í köntum þeirra og á flóðinu sækja vaðfuglar  
í kantana. Sunnan Norðurkots er tjörn eða vík nefnd Fuglavík. 
Hún ber nafn með rentu þar sem mikið er um andfugla, vaðfugla 
og máfa.

HVALSNES
Bílastæði eru næg við Hvalsneskirkju (10). Þaðan er hægt að 
ganga niður í litla vík sem oft er rík af öndum og vaðfuglum  
í fjöru. Með urtöndum er oft að finna ameríska rákönd.  
Sunnan við Hvalsnes er annað stærra nes kallað Stafnes þar sem 
finna má fallegan vita. Þar er hægt að horfa út á haf á fartíma eða 
að sumri að fylg jast með umferðarfuglum. 

ÓSAR OG HAFNIR
Ósar og Ósabotnar (11) er lífríkt svæði með setbotni sem heldur 
mikinn fjölda fugla. Mjög stórir hópar anda, vaðfugla og brúsa er 
að finna á svæðinu. Gott er að ganga frá  Ósabotni að Höfnum 
og skoða út á hafið. Fálkar og smyrlar í leit að bráð eru algeng 
sjón. Að vetri sjást vel himbrimar, lómar, skarfar og fiskiendur  
í ætisleit út af brygg junni í Höfnum og auðvelt er að komast í gott 
færi við straumendur. Fjöruspóar spígspora um í þanginu að vetri. 
Fínt set ríkt af botndýralífi er aðgengilegt fyrir vaðfugla á fjörunni 
og greinileg skipting þangbelta sést vel í hraungrýttri þangfjörunni. 
Ungir hafernir hafa sést í hólmum í leit að æti. Skúmar og kjóar 
verpa í snöggu grasinu að sumri. 

KALMANSTJÖRN OG HAFNABERG
Bílastæði er að finna sunnan við fiskeldið á vegi 425. Þar er hægt 
að ganga meðfram girðingu niður að Kalmanstjörn. Þar safnast 
straumendur saman í hóp að vetri og þar hafa sést flækingar  
á borð við rákönd, brandönd, gráhegra, æðarkóng og sefgoða. 
Þegar ekið er lengra til suðurs er bílastæði með fuglakorti. 
Þaðan er um 20 mínútna ganga niður að Hafnabergi (12) 
og gott er að hafa augun opin fyrir verpandi kjóum á leiðinni. 
Hafnaberg er sjófuglabjarg með verpandi fýlum, ritum, langvíum, 
stuttnefjum, álkum og stöku lunda (2006). Varp byrjar í lok 
maí og álega er um 30 dagar og ungar eru um 20 daga í hreiðri 
áður en þeir stökkva til sjávar í fylgd foreldra. Fín fugla- og 
hvalaskoðun er frá syllunum. Syllur eru ótraustar og aðgát skal 
höfð nærri bjargsbrún. 

SANDVÍK - GRINDAVÍK

SANDVÍK 
Stóra-Sandvík eða Sandvík (13) er flöt og falleg vík með stórum 
sandöldum og miklu lóni sem fuglar sækja mikið í. Erfitt getur 
reynst að komast í færi við fuglana, því er gott að vera með 
góðan sjónauka á fæti til að skoða þá. Skúfendur, stokkendur, 
rauðhöfðar, urtendur og álftir eru reglulegir gestir við lónið.
Í gegnum tíðina hafa sést margir flækingar enda er lónið ein af 
fáum vatnsvinjum á þessu svæði. Malarvegurinn við lónið og upp 
á sandölduna er holóttur en ætti að vera fær flestum bílum.  
Ekki er mælt með því að keyra niður í víkina þar sem auðvelt  
er að festa bíl þar og flóðastaðan er fljót að breytast.

REYKJANES – ELDEY, VALAHNJÚKUR OG KARL
Reykjanesið (14) er ysta og vestasta nesið á Reykjanesskaga 
sem dregur nafn sitt af þessu nesi. Þar er líklega eina kríuvarpið 
í heiminum staðsett á hverasvæði. Í flestum tjörnum á svæðinu 
gætir sjávarfalla og einstök lífkerfi þrífast í þeim tjörnum. 
Vaðfuglar sækja í þessar tjarnir í leit að æti og skjóli. 
Frábærar aðstæður eru til sjófuglaskoðunar á svæðinu enda eru 
rík fiskimið á Reykjaneshryggnum nálægt landi. Hægt er að keyra 
að Reykjanesvita og niður að Valahnjúk. Þar er hægt að ganga 
upp að bjargsbrún og fylg jast með verpandi ritum og fýlum í 
klettavegg junum. Rétt utar sést Karlinn standa í sjónum en þar 
verpa ritur, fýlar og stöku álkur. Þegar horft er út á hafið stendur 
Eldey tignarleg upp úr hafinu. Eldey er stærsta súlnabyggð á 
Íslandi með um 14-18.000 pör en aðrar varptegundir eru ritur, 
langvíur, stuttnefjur og fýlar.

VÍKUR
Þegar ekið er stuttan spöl frá Reykjanesvita í átt að Grindavík 
eftir malarvegi niður í Mölvík að gömlum niðurrifnum húsum 
á hægri hönd. Ef honum er fylgt út að enda og gengið niður 
að sjó má oft sjá stóra hópa æðarfugla (15).  Í þeim leynast oft 
hrafnsendur, korpendur, kolendur og æðarkóngar. 

ARFADALSVÍK
Affall fiskeldisins á Stað lokkar til sín marga máfa, andfugla og 
jafnvel vaðfugla sem sækja í næringarríkt setið. Nokkrar litlar 
víkur eru á svæðinu og í sumum þeirra safnast upprekið þang sem 
dregur til sín vaðfugla í fæðuleit. Arfadalsvík (16) er langstærst 
þessara víka og er einstaklega lífrík. Gott skjól er í víkinni miðað 
við mikla og ríkjandi austlæga strauma. Fyrir vikið er botndýralíf 
mikið og fuglalíf endurspeglar það. Að vetri er hægt að ganga 
að 5-15 straumöndum vísum við gamla brygg ju innst í víkinni. 
Himbrimar eru stutt frá landi í ætisleit, tugir og upp í hundruð 
stokk- og rauðhöfðaanda er að finna í sjávarpollum og tjörnum 
uppi í landi alla leið að Stórubót. Margir flækingar og þar af sumir 
sárasjaldgæfir hafa fundist í Arfadalsvík. 

GRINDAVÍK
Fyrir flækingsfuglaskoðara er Grindavík (17) frábær staður. 
Vel upplýstur bærinn á suð-vestanverðu landinu dregur að 
sér flækinga bæði frá Evrópu og Ameríku. Höfnin í Grindavík 
er líka mjög góður staður fyrir flækingsmáfa og aðra sjófugla. 
Himbrimar í vetrarbúningi svamla um í höfninni ásamt teistum og 
skörfum meðan máfar hafa setstað innst í höfninni. Nokkrir góðir 
fuglaskoðunarstaðir eru úti á Hópsnesi. Fjörupollar eru sunnan 
við Höfnina í Grindavík en austan við Hópsnes er þaraskógur við 
Þórkötlustaðabót sem dregur að sér endur, brúsa og sjófugla. 

HRAUNSVÍK - KLEIFARVATN

HRAUNSVÍK
Hraunsvík (19) er innsta víkin á svæðinu og staðsett undir 
Festafjalli. Þar er fínn staður til að finna stuttnefjur að veiðum 
og aðra svartfugla. Fýlar og ritur verpa í klettavegg junum. 

KRÝSUVÍKURBERG
Krýsuvíkurberg (20) er langstærsta fuglabjarg á Reykjanesinu. 
Þangað er um 20 mínútna akstur í austur frá af Grindavík. 
Frá vegi niður að bílastæði er mjög lélegur malarvegur en gangan 
er ekki löng. Það tekur um 20-30 mínútur að ganga allt bjargið. 
Þarna eru um 21.000 ritur, 20.000 langvíur, 2.600 stuttnefjur, 
8.700 álkur, nokkrir fýlar, toppskarfar, lundar, teistur, silfurmáfar, 
og ofan á klettabrúninni verpa snjótittlingar og sendlingar. 
Syllur eru ótraustar og aðgát skal höfð nærri bjargsbrún.

KRÝSUVÍK OG KLEIFARVATN
Krýsuvík er hversvæði milli Hafnarfjarðar og Grindavíkur sem 
geymir Grænavatn, Arnarvatn og Kleifarvatn (21). 
Þar eru verpandi vatnafuglar svo sem himbrimi, álftir, grágæsir, 
stokkendur, urtendur og nokkur pör toppanda. Þess á milli má 
á heiðum og grónu landi finna svipaða samsetningu varpfugla sem 
leita í ákveðin gróðurskilyrði: Heiðlóur, þúfutittlingar, stelkar, 
hrossagaukar, spóar, steindeplar, stöku jaðrakanar, sendlingar, 
lóuþrælar, kjóar, skúmar og óðinshanar. 

Meiri fróðleik er að finna á visitreykjanes.is/birding


 

Reykjanestá

Kinnaberg

Eldborgir

Karl

Hrafnkelsstaðaberg
Háleyjaberg

Valbjargargjá

Bæjarfell

Kista

Staðarberg

Ræningjasker

Þórkötlustaðanes

Þórkötlustaðir

Hraunssandur

Reykjanesklif
Grænaberg

Einiberjahóll

Mönguketill

Rauðhóll

Lágafell

Sandfell
135 m

Þórðarfell
135 m

Súlur
146 m

Stóra Skógfell
189 m

Hellutindar
365 m

Helgafell
339 m

Stapafell

Lágafell

Húsafell
172 m

Festafjall
201 m

Sýrfell

Rauðhólar

Kirkjuvogssel

HAFNARHEIÐI

Syðri Grænhóll

Hunangshella

Arnarbæli

Gálgar

Vörður

Torfan

Stafnes

Einbúi

Illaklif

Garðskagi

Nátthagi

Hafurbjarnastaðir

Fitjar

Rockville

Arnarrétt
Hríshólavarða

Prestvarða

Berghólar

Skiphóll

Dagmálahólar Gufuskálar

Rafnkelsstaðir

Eyktarhólmi

Lágar

Vörðugjá

Rauðimelur

Baðsvellir

VogshóllStóriklofningur

Tyrkjavarða
Stúlknavarða

Urðarhóll

Hestaskjól

Ásar

Klifg
já

Markhóll

Langhóll

Hagafell
Innstahæð

Fiskidalsfjall

Vatnsheiði

Fremri Sandhóll

Kast

Nátthagakriki

Siglubergsháls

Einbúi

Stóri Leirdalur

Nát
th

ag
i

Fagradalsfjall

Kistufell
336 m

Fagradals 
Hagafell

Litli Keilir

Meradalahlíðar

Litlihrútur

Hraunssels Vatnsfell
246 m

Lambhagi

Hella

Syðristapi

Innri stapi

Selsvellir

Lækjarvellir

Höskuldarvellir

Bæjarháls

Selsvallafjall
359 m

Einihlíðar

Un
di

rh
líð

arMosar

Selhraun

Fíflavallafjall

Breiðdalshnúkur

Háuhnúkar

Leirdalur

Fagridalur

Langahlíð
Fjallið eina

Sandfell

Stórholt

Brunntorfur

Kaldársel

Svínholt

Vífilsstaðahlíð

Hörðuvellir

Gerði
Straumur

Hvassahraunssel

Hraunsnes

Lónakotsnef

Lónakot

Stekkjarnes

Arnarklettur
Vatnsleysueyri

Snókafell

Langhóll
390 m

Fagridalur

Brúnir Eldborgir

GjáselVOGAHEIÐI
NJARÐVÍKURHEIÐI

Presthólar

Lyngborg

Keilsnes
Réttartangar

Presthólar

Grímshóll
Vogastapi

Hrafnagjá

VATNSLEYSUSTRÖND

Gamla Vogasel

Mosadalir

Dalssel

Klofningar

Bleikshóll

Sprengisandur

Sýlingarfell
197 m

Fornasel

VATNSLEYSUHEIÐI

Litla Skógfell
Kálffell

Innri Sandhóll

Arnarklettur

Háibjalli

Sólbrekkur

Bjalli

Marardalir

Hverinn Eini

Hrú
ta

dalu
r

Ein
ihlíð

ar

Stórihrútur
355 m

La
ng

ihr
yg

gu
r

Núpshlíð

Slaga
152 m Skálamælifell

Höfði
Borgarfjall

231 m

Sandfell
284 m

Klettavellir
Bæjarfell

214 m

Hverafjall
308 m

Gestsstaðir

Blei
kin

gsd
alu

r

Stóra Lambafell
239 m

Litla Lambafell
258 m

Lambatangi

Hetta

Seltún

Víti

Tindhóll
183 m

Austurengjahæð
222 m

Drumbur

Arnarfell
193 m

Selalda
118 m

Einbúi
123 m

Krýsuvíkur-Mælifell
228 m

Borgarhólar

Latsfjall

Núpsh
líð

arh
áls

Gamla Krísuvík

Óbrennishólmi
Katlar

Kirkjulágar

Fitjar

Krýsuvík

Trygghólsmýri

Geitahlíð
386 m

Veggham
rar

Æsubúðir

Krýsuvíkurheiði

Kotaberg
Strandarberg

Ká
lfa

da
la

hl
íð

ar

Hraunssel

M
ið

há
ls

ad
al

ur

Keilir
378 m

Miðdegishnúkur
392 m

Geithöfði
218 m

Gullbringa
310 mTraðarfjöll

265 m

Hrafnafell

Melhóll

Oddafell

Driffell
252 m

Hrútafell
248 m

Grænadyngja
402 m

Trölladyngja
379 m

Fo
lal

da
da

lir
St

ap
at

in
da

r

Tóftakrókar

Vatnsstæði

Staðarmalir

Gerðistangar
Hásteinar

Tjaldstaðagjá

Haugsvörðugjá

Hrafnagjá

Bjarnagjá

Hrafnagjá

Mönguselsgjá
Arnarbælisgjá

Grákollu
hálsgjá

Hörsl

Presthóll

Norður Nauthólar

Suður Nauthólar

Hafnasandur

Langhóll

Berghóll

Eyrarbær
Klauf

Junkaragerði

Gjögur

VíkuGjögur

Reykjanesvirkjun
Hreiðrið

Eldborgarhraun

Dyngnahraun

Geldingahraun
Afstapahraun

Rjúpnadalahraun

Hvannahraun

Óbrinnishólahraun
Skúlatúnshraun

Þráinsskjaldarhraun

Litlahraun

Le
gg

ja
br

jó
ts

hr
au

n

Grá
kv

íg
uh

ra
un

Krýsuvíkurhraun

Ögmundarhraun

Stampahraun

Lynghólshraun

Berghraun

Klofningahraun

Sýrfellshraun

Blettahraun

Skipsstígshraun

Borgarhraun

Skógfellahraun
Arnarseturshraun

Illahraun

Sléttahraun

Beinavörðuhraun

Sundvörðuhraun

Skollahraun

Dalahraun

Eldvarpahraun

Djúpavatn

Grænavatn

Spákonuvatn

Hvaleyrarvatn

Vífilsstaðavatn

Grænavatn

Austurengjahver

Arnarvatn

Tóftabrunnar
Gerðavallabrunnur

Seltjörn

Bláa Lónið

Snorrastaðatjarnir

Sandgerðistjörn

Kalmanstjörn

Stóra Sandvík

Litla Sandvík

Mölvík

Kinnabás

Kriki

Krossvík

Klaufir

Járngerðarstaðavík

Þórkötlustaðabót

Skálabót

MölvíkKvennagöngubásar

Stórabót

Skiptivík

Másbúðasund
Fuglavík

Krókasund

Garðhúsavík

Hvalvík

Draugavogur

Djúpivogur

Djúpavík

Vatnsnesvík

Helguvík

Selvík

Njarðvík
Ytri-Skor

Innri-Skor

Álfasund

Brunnastaðasund

Djúpivogur

Breiðagerðisvík

Nausthólsvík

Stekkjarvíkur

Stekkjarvík

Hvassahraunsbót

Hælsvík Keflavík

Hraunavík

Hafnarfjörður

Straumsvík

43

44

44

45

45

45

41

41

42

42

42

427 427

428

428

417

427427

426

426

420

421

420

429

423

425
443

425

43

i

i

i

i

Upplýsingamiðstöð..........
Tourist Information

Flugvöllur...............................
Airport

Bæir............................................
Towns

Fuglaskoðun..........................
Birdwatching

Hæðir og fjöll............
Hills & mountains

Hraun...........................
Lava fields

Sjávarhamrar........
Sea cliffs

Sjávarörnefni..................
Sea toponyms

Vötn og hverir..............
Lakes & geysers

Hraðbraut..................
Highway

Aðalvegur.................
Primary road

Torfær vegur.........
Rough road, 4x4 vehicles only

Endur 
Ducks

Svartfuglar
Auks

Lundar 
Puffins

Vaðfuglar 
Waders

Rjúpur 
Rock Ptarmigans

Himbrimar
Great Northern Divers

Spörfuglar
Passerines

Máfar  
Gulls

Súlur 
Northern Gannets

N

S

EW

FUGLASKOÐUN 
BIRDWATCHING 

i

Engjahver

Hælsvík

Geitahlíð
386 m

Litlahraun

Strandarberg

HVALSNES

GRINDAVÍK

HRAUNSVÍK

KRÝSUVÍK OG KLEIFARVATN

KRÝSUVÍKURBERG

ÞORBJÖRN

SÓLBREKKUSKÓGUR

ARFADALSVÍK
VÍKURREYKJANES

STÓRA SANDVÍK

HAFNABERG

ÓSAR OG HAFNIR

REYKJANESBÆR

GARÐUR

GARÐSKAGAVITI

NORÐURKOT

SANDGERÐI

VOGAR

KÁLFATJARNARKIRKJA

VATNSLEYSUVÍK
10

1

17

19

21

20

18

4

16
1514

13

12

11

5

6

7

9

8

3

2

1

H
ei

ða
gæ

s

1. Sést reglulega á góðu færi    |    2. Sést reglulega á frekar löngu eða lömgu færi    |    3. Sést reglulega en með mikilli bið eða töluverði göngu    |    4. Sést af og til    |    S — Sumar, Apríl - September    |    V — Vetur, Október - Mars    |    F — Fartími, Er aðeins til staðar á fartíma, vor og haust.

M
ar

gæ
s

H
el

sin
gi

Ál
ft

Ra
uð

hö
fð

aö
nd

TÍMABIL

 1. Vatnsleysuvík

 2.  Kálfatjarnarkirkja

 3.  Vogar

 4.  Sólbrekkuskógur

 5.  Reykjanesbær - Fitjar

 6.  Reykjanesbær - Höfn

 7.  Garður

 8.  Garðskagaviti

 9.  Sandgerði

 10.  Norðurkot

 11.  Hvalsnes

 12.  Ósar og Hafnir

 13.  Hafnarberg

 14.  Stóra Sandvík

 15.  Reykjanes

 16.  Víkur

 17.  Arfadalsvík

 18.  Grindavík

 19.  Þorbjörn

 20.  Hraunsvík

 21.  Krýsuvíkurberg

 22.  Krýsuvík og Kleifarvatn

F

4

4

4

4

4

S/V

2

4

2

1

1

2

1

1

1

2

2

2

1

4

F

1

3

4

1

4

2

1

2

4

2

3

1

4

F

4

4

4

F/V

2

4

4

1

1

2

1

2

2

2

3

4

2

1

2

F/V

2

4

4

4

1

1

2

4

2

2

2

1

4

4

1

V

4

4

4

F

2

2

S/V

1

4

1

4

1

1

4

1

2

2

1

2

4

1

2

S/V

4

4

4

4

4

2

4

1

2

2

4

4

4

2

F/V

4

4

4

2

4

F/S/V

1

4

1

4

1

4

1

1

1

2

2

1

2

2

2

1

2

G
rá

gæ
s

Lj
ós

hö
fð

aö
nd

G
ra

fö
nd

U
rt

ön
d

Sk
úf

ön
d

D
ug

gö
nd

V

4

4

4

4

4

4

4

4

4

Æ
ða

rk
ón

gu
r

S/V

1

1

1

1

1

1

1

1

1

1

1

2

2

2

2

1

1

2

2

Æ
ða

rf
ug

l

V

2

2

1

3

3

2

4

3

1

3

3

4

1

1

2

3

St
ra

um
ön

d

V

2

4

2

2

2

2

2

1

2

2

1

2

4

3

4

4

2

4

H
áv

el
la

S/V

2

4

2

4

1

2

4

2

1

2

2

1

4

4

2

1

2

2

To
pp

ön
d

S/V

3

3

3

1

3

3

3

3

Rj
úp

a

S/V

1

4

1

3

3

4

3

1

3

3

2

4

2

Ló
m

ur

V

2

4

4

1

2

1

1

2

2

1

4

3

2

1

1

2

4

1

H
im

br
im

i

S/V

2

1

2

1

1

2

1

2

2

2

2

1

2

2

1

1

1

1

Fý
ll

S

2

2

3

3

3

3

3

2

Sk
ro

fa

S

3

3

3

3

St
or

m
sv

ala

S/V

4

4

2

1

2

2

2

2

1

2

1

2

3

1

2

1

Sú
la

S/V

2

2

1

1

2

1

2

2

1

1

2

1

2

2

1

2

1

4

D
íla

sk
ar

fu
r

S/V

4

4

4

2

2

1

2

2

1

1

2

1

2

2

1

1

To
pp

sk
ar

fu
r

V

4

4

4

4

4

G
rá

he
gr

i

S/V

1

1

1

1

1

1

1

1

1

1

1

3

4

4

4

1

1

4

Tj
ald

ur

S

1

1

1

4

1

1

1

1

1

1

1

1

4

1

4

1

1

1

4

4

1

H
ei

ðl
óa

S

1

1

1

1

1

1

1

1

1

1

4

4

4

1

1

4

Sa
nd

ló
a

S

1

1

1

4

2

4

1

1

1

1

1

1

4

4

3

4

1

1

4

4

1

Sp
ói

V

4

4

4

1

1

4

Fj
ör

us
pó

i

S

4

2

1

4

1

1

2

4

4

2

Ja
ðr

ak
an

F/V

1

2

1

1

1

1

1

1

1

1

1

4

4

4

1

1

4

Ti
ld

ra

F

2

4

4

1

4

2

1

1

2

2

1

4

1

1

Ra
uð

br
ys

tin
gu

r

F

1

1

2

4

4

1

1

1

1

4

1

4

Sa
nd

er
la

S/F

1

1

1

1

1

1

1

1

1

1

4

2

4

1

1

4

4

Ló
uþ

ræ
ll

S/V

1

1

1

1

4

1

1

1

1

1

1

4

4

1

1

1

1

Se
nd

lin
gu

r

S

1

1

1

1

1

1

1

1

1

1

1

1

4

3

3

3

1

1

3

1

H
ro

ss
ag

au
ku

r

S

1

4

1

4

1

4

1

1

1

1

1

1

3

3

3

3

3

1

3

2

Ó
ði

ns
ha

ni

S/V

1

1

1

1

1

1

1

1

1

1

1

4

2

2

2

1

1

4

1

St
el

ku
r

S

4

2

2

4

4

4

1

3

3

3

3

3

3

3

3

3

Sk
úm

ur

S

2

2

4

4

3

2

2

2

2

1

1

2

3

3

3

2

3

2

4

Kj
ói

S/V

2

4

4

2

2

3

3

3

2

1

2

2

4

4

2

1
La

ng
vía

S

4

1

3

2

4

1

St
ut

tn
ef

ja

S/V

2

4

4

2

2

3

3

3

2

1

2

2

4

4

2

1

Ál
ka

S/V

1

1

1

2

1

1

2

2

1

2

2

2

1

1

2

2

Te
ist

a

S

2

2

3

1

3

4

4

4

1

Lu
nd

i

S/V

2

2

2

2

1

1

2

2

2

2

1

2

1

2

2

1

1

1

Ri
ta

S/V

1

4

1

4

1

1

1

1

1

1

1

1

1

1

1

1

1

1

4

4

1

4

H
et

tu
m

áf
ur

S/V

4

4

1

4

1

1

1

4

3

2

2

1

4

St
or

m
m

áf
ur

S/V

2

4

1

1

1

1

1

1

2

2

1

2

2

2

2

2

1

2

2

Si
lfu

rm
áf

ur

V

2

4

1

1

1

1

1

1

2

2

2

2

2

2

2

2

1

2

Bj
ar

tm
áf

ur

S

2

4

1

4

1

1

1

1

1

2

2

1

2

2

2

2

1

1

4

4

2

2

Sí
lam

áf
ur

S/V

2

1

1

1

1

1

1

2

2

2

2

2

2

2

2

1

4

2

H
vít

m
áf

ur

S/V

2

4

1

1

1

1

1

1

2

2

2

2

2

2

2

2

1

4

2

Sv
ar

tb
ak

ur

S

1

2

1

2

2

1

2

1

2

2

2

2

1

2

1

2

4

2

2

Kr
ía

S/V

4

4

4

3

4

4

4

4

4

4

3

4

4

4

4

4

4

4

Sm
yr

ill

V

4

4

4

4

4

4

4

4

4

3

4

4

Fá
lki

S/V

1

1

4

4

4

1

4

1

4

4

1

4

4

4

1

1

4

4

4

H
ra

fn

V

1

1

1

1

1

1

1

1

1

1

1

1

1

4

4

M
ús

ar
rin

di
ll

S

1

1

1

1

1

1

1

1

1

1

1

4

4

1

2

1

1

1

4

St
ei

nd
ep

ill

S/V

4

1

1

4

1

1

4

1

1

1

1

1

1

Sk
óg

ar
þr

ös
tu

r

S/V

1

1

1

1

1

1

1

1

1

1

1

1

1

St
ar

i

S

1

1

1

1

1

1

1

1

1

1

1

1

4

4

1

1

1

1

4

4

M
ar

íu
er

la

S

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

Þú
fu

tit
tli

ng
ur

S/V

1

1

1

4

1

1

1

1

1

1

1

1

4

4

4

4

1

1

4

4

1

4

Sn
jó

tit
tli

ng
ur

S/V

1

1

1

4

1

1

1

1

1

1

1

1

4

4

4

4

1

1

4

4

1

4

Au
ðn

ut
itt

lin
gu

r

St
ok

kö
nd


