

Páll V. Bjarnason
Helga Maureen Gylfadóttir
Anna Lísu Guðmundsdóttir
Jóna Kristín Ámundadóttir

Mýrargötusvæði

Húsakönnun
og
fornleifaskráning

Reykjavík 2003

Minjasafn Reykjavíkur
Skýrsla nr. 98

Mýrargötusvæði

1. Húsakönnun:

Ánanaust – Bakkastígur – Brunnstígur – Geirsgata –
Grandagarður – Mýrargata – Norðurstígur – Nýlendugata –
Seljavegur – Tryggvagata – Vesturgata – Ægisgata.

Páll V. Bjarnason
Helga Maureen Gylfadóttir

2. Fornleifaskráning:

Hlíðarhús – Ánanaust – Sel.

Anna Lísu Guðmundsdóttir
Jóna Kristín Ámundadóttir

Reykjavík 2003

Minjasafn Reykjavíkur
Skýrsla nr. 98

Unnið að beiðni Skipulagsfulltrúa Reykjavíkur
vegna deiliskipulagsvinnu.

Umsjón með útgáfu: Páll V. Bjarnason

Kort: Björn Ingi Edvardsson

Anna Lísu Guðmundsdóttir

Sólborg Una Pálsdóttir

© Árbæjarsafn Páll V. Bjarnason arkitekt,
deildarstjóri húsadeildar Minjasafns Reykjavíkur og
Helga Maureen Gylfadóttir sagnfræðingur.

Minjasafn Reykjavíkur – Árbæjarsafn

Skýrsla nr. 98

Reykjavík 2003.

Öll réttindi áskilin.

2. Fornleifaskráning

Formáli

Verkefni þetta er unnið að beiðni umhverfis- og skipulagssviðs vegna deili-skipulagsgerðar á Mýrargötusvæði. Ákveðið var að skrá einungis þann hluta af jörðunum sem eru innan reitsins. Því nær fornleifaskráningin yfir hluta Hlíðarhúsajardarinnar, eða þann hluta sem er norðan Vesturgötu og vestan Norðurstígs. Hjáleigan Ánanaust er öll skráð, en aðeins lítill hluti af Seli. Minjarnar eru skráðar í skráningarkerfið Sarp, sem Minjasafn Reykjavíkur - Árbæjarsafn tók í notkun á síðasta ári.

Í þjóðminjalögum¹ kemur fram að skylt sé að skrá fornleifar á skipulagsskyldum svæðum áður en gengið er frá skipulagi eða endurskoðun þess. Tilgangur þjóðminjalaganna er að stuðla að verndun menningarsögulegra minja og tryggja að íslenskur menningararfur flytjist óspilltur til komandi kynslóða. Meðal þess sem telst til menningararfsins eru fornleifar sem í 9. grein þjóðminjalaga eru skilgreindar þannig:

Til fornleifa teljast hvers kyns leifar fornra mannvirkja og annarra staðbundinna minja sem menn hafa gert eða mannaverk eru á, svo sem:

- a. búsetulandslag, byggðaleifar, bæjarstæði og bæjarleifar ásamt tilheyrandi mannvirkjum og öskuhaugum, húsaleifar hvers kyns, svo sem kirkna, bænahúsa, klaustra og búða, leifar af verbúðum, naustum, verslunarstöðum og byggðaleifar í hellum og skútum.
- b. vinnustaðir þar sem aflað var fanga, svo sem leifar af seljum, verstöðvum, bólum, mógröfum, kolagröfum og rauðablæstri.
- c. gömul tún- og akurgerði, áveitumannvirki og leifar eftir veiðar til sjávar og sveita.
- d. gamlir vegir, stíflur, brýr, vatnsvöð, varir, hafnir og bátalægi, slippir, ferjustaðir, kláfar, vörður og vitar og önnur vega- og siglingamerki ásamt kennileitum þeirra.
- e. virki og skansar og önnur varnarmannvirki.
- f. gamlir þingstaðir, meintir hörgar, hof og vé, brunnar, uppsprettur, álagablettir og aðrir staðir og kennileiti sem tengjast siðum, venjum, þjóðtrú eða þjóðsagnahefð.
- g. áletranir, myndir eða önnur verksummerki af manna völdum í hellum eða skútum, á klettum, klöppum eða jarðföstum steinum og minningarmörk í kirkjugörðum.
- h. haugar, dysjar og aðrir greftrunarstaðir úr heiðnum eða kristnum sið.
- i. skipsflök eða hlutar úr þeim.

Minjar 100 ára og eldri teljast til fornleifa, en heimilt er þó að friðlýsa yngri minjar, sbr. 11. gr.

Samkvæmt lögum eru allar fornleifar friðhelgar og verndaðar gegn hvers kyns raski. Í 10. grein laganna segir;

Fornleifum má enginn, hvorki landeigandi, ábúandi né nokkur annar, spilla, granda né breyta, ekki heldur hylja þær, laga né aflaga né úr stað flytja nema með leyfi Fornleifaverndar ríkisins.

Þetta á við um allar fornleifar, þekktar sem óþekktar, sbr. 13. grein:

Nú finnast fornleifar sem áður voru ókunnar og skal finnandi þá skýra Fornleifavernd ríkisins frá fundinum svo fljótt sem unnt er. Sama skylda hvílir á landeiganda og ábúanda er þeir fá vitneskju um fundinn. Ef fornleifar finnast við framkvæmd verks skal sá sem fyrir því stendur stöðva

¹ Þjóðminjalög 107/2001 <http://www.althingi.is/lagas/nuna/2001107.html>

framkvæmd uns fengin er ákvörðun Fornleifaverndar ríkisins um hvort verki megi fram halda og með hvaða skilmálum.

Eitt af markmiðum fornleifaskráningar er að koma í veg fyrir að fornleifar verði fyrir raski eða skemmdum að nauðsynjalausu.

Í skýrslu þessari er tekin saman skrá yfir þá staði sem geyma fornleifar og aðrar yngri menningarminjar innan reitsins. Skrá þessi uppfyllir þær kröfur sem gerðar eru til fornleifaskráningar fyrir gerð deiliskipulags. Umrætt svæði er mjög þéttbýlt og margbyggt, þar af leiðandi er lítið um að fornleifar séu sjáanlegar á yfirborði. Gott deiliskipulag tekur tillit til sögu, minja og þess umhverfis sem fyrir er og skapar þannig tengingu á milli fortíðar og nútíðar.

Aðferðafræði

Við fornleifaskráningu reitsins var rýnt í örnefnaskrár, kort og aðrar ritaðar heimildir, auk þess sem svæðið var skoðað. Tíndir eru til þeir staðir sem hugsanlega hafa að geyma minjar. Þar sem svæðið er þéttbýlt hafa minjastaðir raskast eða jafnvel eyðst vegna framkvæmda, eftir geta þó leynst í jörðu fornleifar og ætti því að hafa aðgát við jarðrask nálægt minjastöðum.

Fornleifarnar eru skráðar í skráningarkerfið Sarp. Kerfið byggir á því að fornleifar eru skráðar eftir jörðum eins og jarðaskipting var um 1835-45. Fornleifarnar fá þrískipt númer, í fyrsta lagi landsnúmer sem fasteignamat ríkisins úthlutar, næst kemur númer jarðarinnar samkvæmt Jarðabók Johnsens frá 1847, þriðja talan er síðan hlaupandi tala innan jarðarinnar.

Deiliskipulagsreitur sá sem hér er tekinn fyrir, nær yfir hluta af Hlíðarhúsajörðinni (181283-3), alla Ánanaustahjáleiguna (181284-4) og að lokum yfir lítinn hluta af Selsjörðinni (181281-1). Einungis eru teknir fyrir þeir minjastaðir sem tilheyra þessum reit en aðrir sem ekki falla innan reitsins verða að bíða betri tíma. Skrár fornleifa og húsa geta skarast, en meginreglan er sú að í fornleifaskrá eru skráðir þeir staðir þar sem mannvirki hafa staðið, en standi t.d. hús á lóð enn að einhverju leyti eða hluta eru því gerð skil í húsaskrá.

Við fornleifaskráningu er sögu jarðanna gerð skil, þar er varpað ljósi á þætti sem gefa upplýsingar um sögu byggðar og búskapar á staðnum. Tegundum og hlutverki minja er lýst. Ef minjar finnast ekki á yfirborði eru þær skráðar sem „heimild“. Á þeim stöðum eru líkur á því að minjar sé þar enn að finna í jörðu. Í lokin er vísað í þær heimildir sem gefa tilefni til að fornleifar séu skráðar.

Við skráningu fornleifa á svæðinu er aðallega notast við kort Sveins Sveinssonar 1887 (sjá mynd bls. 5). Korti Sveins var síðan varpað á núverandi skipulag sem er tekið úr Borgarsjánni (sjá mynd 1). Fornleifar voru síðan staðsettar og kemur fram undir „**staðhættir og lýsing**“ hvar þær eru, auk þess sem sett eru inn hnit fyrir hvern minjastað, samkvæmt ISN-93. Hnit þessi eru fengin úr Borgarvefsjánni.²

Elsta kort af Reykjavík er frá árinu 1715, gert af Hans Hoffgard og þar eru merktir inn bæirnir Hlíðarhús, Ánanaust og Sel. Þegar Sveinn Sveinsson gerir uppdráttinn 1876 af Reykjavík er byggðin aðeins farin að teygja sig vestur eftir Hlíðarhúsastíg, en mikil aukning verður í byggð á svæðinu upp úr 1866 eftir að bæjarsjóður eignast jörðina Hlíðarhús og hjáleiguna Ánanaust.

² Borgarvefsjain, <http://borgarvefsja.is/website/bvs/>

Mynd 1. Samsett kort Hlíðarhús. Kortið er sett saman úr tveimur kortahlunnum, undir er grunnur úr Borgarsjóni sem sýnir skipulagið eins og það er í dag (10.01.2003), yfir er sett kort Sveins Sveinssonar frá 1887. Vesturgata – Hlíðarhúsastígur liggur þvert yfir kortið frá vestri til suðaustur og endar í hægra horninu.

Hlíðarhús - 181283-3

Saga

Hlíðarhús var upprunalega hjáleiga Reykjavíkurbæjarins og er bærinn talinn innan landamerkja Reykjavíkur í vitnisburði um landamerki Reykjavíkur frá því um 1500.³ Hlíðarhús voru orðin sjálfstæð jörð um 1600 og voru Ánanaust hjáleiga þaðan. Þetta sést á því að þegar Guðrún Magnúsdóttir, ekkja Narfa Ormssonar, síðasta sjálfseignarbóndans í Reykjavík, seldi konungi jörðina skömmu fyrir 1616, voru Hlíðarhús ekki talin með í Kónigsbréfi frá 19. apríl 1616.⁴ Talið er að tún jarðarinnar hafi náð niður að Grófinni til austurs⁵ en að Bræðraborgarstíg til vesturs og hafi síðar verið kallað Doktorstún.⁶ Beitarhús hafði jörðin í Sauðagerði. Sel hafði hún í Seljamýri sem var undir Öskjuhlíð.⁷

Í Jarðabók Árna Magnússonar og Páls Vídalíns segir að samkvæmt sögn manna séu Hlíðarhús partur af Víkurlandi og sjötugur jarðarinnar. Hins vegar höfðu Hlíðarhús þá sérstöðu að þau voru aldrei konungseign, gagnstætt því sem var algengast á suðvesturhorni landsins, heldur í bændaeign og voru því talin til sjálfstæðra lögbýla.⁸

Mynd 2. Hlíðarhús (nr. 3-1) 1887, horft vestur eftir. Torfbær norðan við er nr. 3-11.⁹

Gísli Hákonarson lögmaður (d. 1631) mun hafa verið ábúandi í Hlíðarhúsum. Samkvæmt ábúendatölu frá 1681 bjuggu í Hlíðarhúsum Símon Árnason og kona hans Helga Gunnarsdóttir.¹⁰ Í Jarðabók Árna Magnússonar og Páls Vídalíns frá 1703 er Elín Hákonardóttir sögð eigandi. Ábúendur eru tveir, þeir Stefán Jónsson og Árni Hildibrandsson. Árið 1708 seldi Elín Hlíðarhús ásamt Ánanaustum Ólafi Ólafssyni fyrir 100 ríkisdali í lausafé,¹¹ en Ólafur gaf þessar eignir Helgafellskirkju á Snæfellsnesi árið 1723.¹²

Svo segir í jarðabók J. Johnsen: „Árni Magnússon einn segir frá dýrleika á Hlíðarhúsum (öllum), en í jarðabókinni 1760 er líka sagt frá leigumálum, sem hér greinir. Á Ánanaustum, út af fyrir sig, telur Á. M. 47,1/2 al.1sk. 1 kúg, en prestur nefni þau eigi og telur hann á Hlíðarhúsum öllum vera 16 býli (85 manns), hvar af en flestu (14) vera tómthús. Í nýnefndum konungs úrskurði segir, að leggja megi Hlíðarhús til

³ Dipl.Isl. VII nr. 474.

⁴ Ólafur Lárusson, 1944. Byggð og Saga, bls. 97-98.

⁵ Páll Línadal, 1987. Reykjavík, Sögustaður við Sund. 2. bindi, bls. 46.

⁶ Klemens Jónsson, 1929. Saga Reykjavíkur, fyrra bindi, bls. 29.

⁷ Örnefnaskrá Reykjavík og Seltjarnanes, Ari Gíslason.

⁸ Árni Magnússon og Páll Vídalín, 1923-1924. Jarðabók, 3. bindi, bls. 259-260.

⁹ Jón Helgason, 1937. Reykjavík 1786-1936.

¹⁰ Klemens Jónsson, 1929. Saga Reykjavíkur, fyrra bindi, bls. 56.

¹¹ Lbs. Nr. 176 4to tilvitnun tekin úr K.J 1929, bls. 58.

¹² M.Steph.: Eptirmæli 18. aldar, litla útg, bls. 144. tekið úr K.J. 1929, bls. 58.

Reykjavíkur, ef bærinn gjaldi 9 vættir og 30 fiska árlega til prestsins á Helgafelli í Snæfellsnessýslu, sjá brauðskýrsluna þar".¹³

Mynd 3. Hlíðarhús (nr. 3-1) 1887, horft austur eftir. Hús norðan við er nr. 3-10.¹⁴

Árið 1703 bjuggu í Hlíðarhúsum 15 manns en 1762 voru íbúar orðnir 39.¹⁵ Þessa fjölgun má rekja til stofnunar Innréttinganna 1751, en þá fjölgaði tómthúsum á þessum stöðum og byggðin þéttist. Árið 1835 voru Hlíðarhús og Ánanaust lögð undir lögsagnarumdæmi Reykjavíkur.¹⁶ Jarðamörk áttu Hlíðarhús að Ánanaustum og Reykjavík (1837).

Hægt er að tengja uppbyggingu Hlíðarhúsalandis að mestu til ársins 1866, en þá flutti þaðan burt ekkja frú E. Thorstensen, ábúandi í Hlíðarhúsum og tók bæjarstjórnin við jörðinni með hjáleigunni Ánanaustum. Einnig ákvað bæjarstjórnin að leggja Hlíðarhúsastíg (nú Vesturgata), byggja brunn og að skipta Hlíðarhúsatúni upp til áframhaldandi leigu og uppbyggingar.¹⁷

Mynd 4. Hlíðarhús. Vesturbær um 1920 en hann var rifin árið 1927.¹⁸

Hlíðarhús stóðu þar sem nú er Vesturgata 24, 26a, 26b, 26c, 28 og einnig yfir á Hlíðarhús b (Norðurbærinn). Á seinni hluta 19. aldar höfðu verið reist mörg býli í Hlíðarhúsum og voru þau Austurbær, Jóns Þórðarsonar-bær, Skáli eða Skálabær, Sund, Miðbær og Vesturbær sem mynduðu bæjarröðina (sjá mynd 2 og 5) en Norðurbærinn

¹³ J. Johnsen: Jarðatal á Íslandi, bls. 121.

¹⁴ Jón Helgason, 1937. Reykjavík 1786-1936.

¹⁵ Klemens Jónsson, 1929. Saga Reykjavíkur, fyrra bindi, bls. 90.

¹⁶ Lýður Björson, 1971. Safn til sögu Reykjavíkur, bls 1.

¹⁷ Lýður Björson, 1971. Safn til sögu Reykjavíkur, 176. Bæjarstjórnarfundur 6. mars 1866. 182 bæjarstjórnarfundur 25. júní 1866. 186. bæjarstjórnarfundur 15. des. 1866.

¹⁸ Mynd frá Árbæjarsafni (Ábs. -10.406).

(nr. 3-2) stóð stakur fyrir norðan aðalbæjarröðina (sjá mynd bls. 3). Vesturbær stóð lengst en hann var rifinn árið 1927. Enn stendur þó einn veggur sem talið er að hafi verið hluti Hlíðarhúsabæjanna, hann er í Hlíðarhúsi b við Nýlendugötu sem sjá má frá Ægisgötu. Þessi eining hefur tilheyrð Norðurbænum.

Hlíðarhúsabæirnir voru jafnan taldir til fyrirmyndar um alla gerð og umgengni. Um og eftir 1860 voru nokkrir bæir byggðir í Hlíðarhúsalandi, svo sem Mýrarholt (nr.3-37), Garðhús (nr. 3-53) og Bakki og voru þeir taldir mun byggilegri en bæir fyrir austan Reykjavík, einkum í Skuggahverfinu.¹⁹

Hjá Hlíðarhúsum stóð brunnur er var nefndur Hlíðarhúsabrunnur (nr. 3-21).²⁰ Meðfram Hlíðarhúsabæjunum var sjávargata niður í aðalvörina um 1870 (nr. 3-3).²¹ Eftir að Hlíðarhúsabæirnir byrjuðu að týna tölunni risu þar fjölmörg timburhús sem standa þar enn.

Mynd 5. Hlíðarhúsastígur (Vesturgata) og Hlíðarhús (Austurbær) 1897 séð í vestur.²²

Hlíðarhúsastígur (nr. 3-63) lá úr Grófinni vestur í Ánanaust. Þessi vegur var að mestu á sama stað og Vesturgata liggur nú, nema vestast við Ívarssel hefur hann verið færður vestar. Eftir að Jón Thorsteinsen landlæknir byggði „Doktorshúsið“ sunnan Vesturgötu og fram undir 1880 var gatan kölluð Læknisgata.²³ Árið 1860 voru tvö hús reist við Læknisgötu og var þá stefna hennar ákveðin vestur að Hlíðarhúsum. Haldið var áfram við uppbyggingu Vesturgötu árið 1866 er útmældar voru lóðir undir torfbæi vestur af þeim hluta sem var þá byggður²⁴. Þetta var gert samkvæmt ákvæði Byggingarnefndar Reykjavíkur er lagði til að vegurinn skyldi leggjast vestur eftir í beinni línu, svo langt sem Hlíðarhúsalóðin næði á milli húsa Péturs Gíslasonar í Ánanaustum og Jakobs Steingrímssonar í Seli. Nefndin taldi að með tímanum myndi Vesturgatan verða aðalvegurinn fram á Seltjarnarnes og þar af leiðandi var ákveðið að vegurinn skyldi vera nokkuð breiður eða 7 álnir (4,27m). Einnig voru þvergöturnar Brunnstígur (nr. 3-23) og Bakkastígur (nr. 3-64) fastsettar, en nefndin ályktaði að hin austari skyldi liggja meðfram Hlíðarhúsum vestanvert niður að sjó og hin ytri skyldi liggja fyrir vestan hjallann á Mýrarholti.²⁵ Nokkrum árum síðar höfðu fjölmörg hús verið reist við Vesturgötu og þvergötur hennar.

¹⁹ Klemens Jónsson, 1929. Saga Reykjavíkur, seinna bindi, bls. 45.

²⁰ Ari Gíslason. Reykjavík og Seltjarnarnes, bls. 11.

²¹ Klemens Jónsson. 1929. Saga Reykjavíkur, fyrri bindi, bls. 29.

²² Kópía frá National Museet Danmörk, (Ábs- 10.404).

²³ Klemens Jónsson. 1929. Saga Reykjavíkur, fyrri bindi, bls. 225.

²⁴ Klemens Jónsson. 1929. Saga Reykjavíkur, seinna bindi, bls. 44, 47.

²⁵ Klemens Jónsson. 1929. Saga Reykjavíkur, seinna bindi, bls. 57.

Mynd 6. Samsett kort Hlíðarhús, staðsetning fornleifa sem tilheyra Hlíðarhúsajörðinni.

Hlíðarhús 181283-3

Fornleifaskráning

Hlíðarhús 181283-3-1 Torfbær

Sérheiti: Austurbær, Jóns Þórðarsonar bær, Skáli, Sund, Miðbær, Vesturbær,
Tegund: Heimild 465

Staðhættir og lýsing

Hlíðarhús eru sýnd sem 10 burstir á korti Sveins Sveinssonar 1887. Bærinn hefur verið um 40 m langur og 8 m breiður. Þessar burstir báru heitin frá austri, Austurbær, Jóns Þórðarsonar bær, Skáli eða Skálabær, Sund, Miðbær og Vesturbær. Síðan voru byggð tvö til þrjú býli þar vestur af (Hlíðarhúsum) og stendur vestasti bærinn, Vesturbærinn, enn þann dag í dag (árið 1929). Þar fyrir norðan var Norðurbærinn. Með fram þessum síðastnefndu býlum lá síðan gata til sjávar niður í aðalvörina um 1870. Hlíðarhús stóðu þar sem nú er Vesturgata 24, 26a, 26b, 26c, 28 og Ægisgata 7

Heimildaskrá

J. Johnsen, 1847. Jarðatal á Íslandi, með brauðlýsingum, fólkstölu í hreppum og prestaköllum, ágripi úr búnaðartöflum 1835-1845, og skýrslum um sölu þjóðjarða á landinu.

Kaupmannahöfn.

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn.

Klemens Jónsson, 1929. Saga Reykjavíkur, fyrra bindi. Reykjavík.

Pál Línadal, 1987. Sögustaðir við Sund. 2 bindi, Reykjavík.

Hlíðarhús, samsett kort, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-2 Torfbær

Sérheiti: Norðurbær

Tegund: Hús 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar eru merktar inn 2 burstir. Bærinn hefur verið um 8 m langur og 8 m breiður. „Síðan voru byggð tvö til þrjú býli þar vestur af (Hlíðarhúsum). Þar fyrir norðan var Norðurbærinn, sem enn eru menjar af (2003). Með fram þessum síðastnefndu býlum var sjávangata niður í aðalvörina um 1870. Nú er þarna Hlíðarhús b.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Klemens Jónsson, 1929. Saga Reykjavíkur, fyrra bindi, bls. 29. Reykjavík.

Hlíðarhús, samsett kort, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-3 Stígur

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merkt inn sjávangata, sem lá norðaustur frá Hlíðarhúsabænum og hefur verið um 650 m löng. „Meðfram þessum síðastnefndu býlum var sjávangata niður í aðalvörina um 1870.” Gata þessi nær yfir lóðirnar: Ægisgötu 7, Nýlendugötu 10, Tryggvagötu 4 - 6 og út í Mýragötuna.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Klemens Jónsson, 1929, Saga Reykjavíkur, fyrra bindi, bls. 29. Reykjavík.

Samsett kort Hlíðarhús, Anna Lís
Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-4 Vör
Sérheiti: Hlíðarhúsasandur,
Kríusandur

Tegund: Heimild 465
Staðhættir og lýsing

„Meðfram þessum síðastnefndu býlum var sjávangata niður í aðalvörina um 1870,” Þaðan reru Hlíðarhúsabændur, Hlíðarhúsavör var þar sem nú mætast Mýrargata og Ægisgata. Á seinni hluta 19. aldar réru þaðan Hlíðarhúsabændurnir Jón Ólafsson og Jón Guðmundsson frá Norðurbæ, Ólafur Guðlaugsson frá Vesturbæ, Jón Þórðarson frá Jónsbæ og Sigurður Þórðarson frá Skála.

Heimildaskrá

Klemens Jónsson, 1929. Saga Reykjavíkur, fyrra bindi. Reykjavík.
Þórbergur Þórðarson, 1936-40.
Landnám Ingólfs 2, Lífnaðarhættir í Reykjavík á síðari helmingi 19. aldar. Reykjavík
Samsettkort Hlíðarhús, Anna Lís
Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-5 Hjallur
Tegund: Heimild 465
Staðhættir og lýsing

Á korti Sveins Sveinssonar er merktur inn hjallur, rétt austan við sjávangötuna, þessi hjallur er nyrstur af 4 hjöllum við götuna. Stærð um 6m x 6m. Væri hann uppistandandi enn væri hann í miðri Tryggvagötu til móts við hús númer 4-6.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn.
Samsett kort, Hlíðarhús, Anna Lís
Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-6 Hjallur
Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merktur inn hjallur, rétt austan við sjávangötuna, þessi hjallur er næst nyrstur af 4 hjöllum við götuna. Stærð um 6m x 6m. Væri hann uppistandandi enn væri hann á lóð Tryggvagötu 4-6.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn.
Samsett kort, Hlíðarhús, Anna Lís
Guðmundsdóttir 2003. Árbæjarsafn.

Hlíðarhús 181283-3-7 Hjallur
Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merktur inn hjallur, rétt austan við sjávangötuna, þessi hjallur var einn af 4 hjöllum við götuna. Stærð um 6m x 6m. Væri hann uppistandandi enn væri hann á lóð Tryggvagötu 4-6.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn.
Samsett kort, Hlíðarhús, Anna Lís
Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-8 Hjallur
Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merktur inn hjallur, rétt austan við sjávangötuna, þessi hjallur var einn af 4 hjöllum við götuna. Stærð um 6m x 6 m. Væri hann uppistandandi enn væri hann austan við húsíð Nýlendugötu 10.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn.
Samsett kort, Hlíðarhús, Anna Lís
Guðmundsdóttir 2003. Árbæjarsafn.

Hlíðarhús 181283-3-9 Hjallur**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar er merktur inn hjallur, um 12m austan við sjávargötuna, stærð um 7m x 7m. Væri hann uppistandandi enn væri hann rétt norðaustan við Norðurbæinn.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-10 Torfhús**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar er merkt inn lítið hús vestast við Hlíðarhúsabæinn. Stærð um 3m x 6m. Væri það uppistandandi enn, væri það þar sem nú er Ægisgata 7.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir 2003. Árbæjarsafn.

Hlíðarhús 181283-3-11 Torfbær**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar er merktur inn tveggja bursta bær norðan við austasta Hlíðarhúsabæinn, stærð um 12m x 6m. Væri hann uppistandandi enn væri hann þar sem nú er Vesturgata 26a.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-12 Hjallur**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar er merktur inn hjallur, stærð um 6m x 6m. Væri hann uppistandandi enn væri hann þar sem nú er Nýlendugata 4.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003.

Hlíðarhús 181283-3-13 Hjallur**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar er mældur inn hjallur, stærð um 6m x 6m. Væri hann uppistandandi enn væri hann á lóðinni Norðurstígur 3.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283 3 - 14 Hjallur**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar eru tveir hjallar, vestan við Norðurstíginn, sá syðri er um 6m x 6m. Væri hann uppistandandi enn væri hann á lóð Tryggvagötu 8.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-15 Hjallur**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar eru mældir inn 2 hjallar vestan við Norðurstíg, sá nyrðri er um 6m x 6m. Væri hann uppistandandi enn væri hann þar sem nú er Tryggvagata 8.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-16 Hjallur**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar eru merktir inn 3 hjallar vestan við sjávargötuna frá Hlíðarhúsum, sá sem er austastur og næstur götunni er um 6m x 6m. Hann var þar sem nú er Tryggvagata, vestast við húsið númer 4-6.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003.

Hlíðarhús 181283-3-17 Hjallur**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar eru mældir inn 3 hjallar vestan við sjávargötuna frá Hlíðarhúsum, sá sem er nyrstur og næstur mýrinni er um 6m x 6m. Hann var þar sem nú er Geirsgata 1.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-18 Hjallur**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar eru mældir inn 3 hjallar vestan við sjávargötuna frá Hlíðarhúsum, sá sem er syðstur á svæðinu er um 6m x 6m. Hann var þar sem nú er gangstéttin við Tryggvagötu að sunnan til á móts við Nýlendugötu 10.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-19 Torfbær**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar er mældur inn þriggja bursta bær á sjávarkambinum, 36m vestan við sjávargötuna frá Hlíðarhúsum, stærð um 9m x15m. Þar er nú Ægisgarður, vestan við Geirsgötu 1.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-20 Brunnur**Tegund: Brunnur 465****Staðhættir og lýsing**

Brunnurinn er inni á lóð Nýlendugötu 12, rétt austan við húsið, á milli tveggja trjáa þétt við gangstéttina. Steinhlaðinn hringlaga brunnur, þrjár raðir sáust.

Heimildaskrá

Vettvangsferð 2002 (ALG).

Hlíðarhús 181283 3-21 Brunnur**Sérheiti: Hlíðarhúsabrunnur****Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar er mældur inn brunnur 30 metrum vestan við vestasta Hlíðarhúsabæinn. Heim að þessum brunni hefur legið gata en nú er þarna baklóð Nýlendugötu 11a. Hjá Hlíðarhúsum var Hlíðarhúsabrunnur. Vatnsból (5) var á mótum Ægisgötu og Nýlendugötu. Í það var sótt úr Doktorshúsi (Ránagötu 13), Hlíðarhúsum og húsunum við Vesturgötu.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Einar S. Arnalds, 1989. Reykjavík, Sögustaður við sund, 4. bindi. Reykjavík. Örnefnaskrá Reykjavíkur og Seltjarnarnes, Ari Gíslason, Örnefnastofnun.

Hlíðarhús 181283 3-22 Brunnur**Tegund: Brunnur 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar er Brunnstígur vegur frá Vesturgötu niður í átt til sjávar að brunni. Brunnurinn hefur verið á móts við Brunnstíg 9, á ónúmeraðri lóð norðan við Mýrargötu 18. Brunnurinn tilheyrði Bakka.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafni.

Hlíðarhús 181283-3-23 Vegur**Sérheiti: Brunnstígur****Tegund: Vegur 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar er Brunnstígur vegur frá Vesturgötu niður í átt til sjávar að brunni. Út frá Brunnstíg gekk Örfiriseyjargrandi og lá norðaustur út í suðurenda Örfiriseyjar allt til þess að vestari hafnargarðurinn var hlaðinn. Niður undan Brunnstíg var Hlíðarhúsasandur. Brunnstígur er enn notaður í dag sem gata.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Þórbergur Þórðarson, 1972. Frásagnir, Lífnaðarhættir í Reykjavík. Reykjavík.

Hlíðarhús 181283-3-24 Hjallur**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar eru merktir inn fjórir hjallar niður og vestur af Brunnstíg, sá austasti var stærstur 4m x 8m. Nú er þarna Stálsmiðjan að Mýrargötu 10-12. Mýrin þarna var kölluð Svartiskógur.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-25 Hjallur**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar er merktir inn fjórir hjallar niður og vestur af Brunnstíg, sá næst austasti var 4m x 4m. Nú er þarna Stálsmiðjan að Mýrargötu 10-12. Mýrin þarna var kölluð Svartiskógur.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-26 Hjallur**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar eru merktir inn fjórir hjallar niður og vestur af Brunnstíg. Sá sem var næst vestastur var 3m x 3m. Nú er þarna Stálsmiðjan að Mýrargötu 10-12. Mýrin þarna var kölluð Svartiskógur.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003.

Hlíðarhús 181283-3-27 Hjallur**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar eru merktir inn fjórir hjallar niður og vestur af Brunnstíg. Sá sem var beint niður af Brunnstíg var um 4m x 4m. Nú er þarna Stálsmiðjan að Mýrargötu 10-12. Mýrin þarna var kölluð Svartiskógur.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003.

Hlíðarhús 181283-3-28 Torfhús**Sérheiti: Austurbakki****Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar er merktur inn tveggja bursta torfbær norðarlega á skikanum á milli Brunnstígs og Bakkastígs. Nú er þarna Brunnstígur 9.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-29 Torfbær**Sérheiti: Vesturbakki****Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar er merktur inn tveggja bursta bær norðarlega á skikanum á milli Brunnstígs og Bakkastígs. Stærð hússins var 6m x 12m og 4m x 6m. Nú er þarna lóðin Mýragata 22. „Gísli-vör var kennd við Gísli Björnsson formann (Gísli byggði sér stóran torfbæ, þar sem nú er Vesturbakki) sem reri úr vörinni og drukknaði í mannskaðaveðri vestur af Gróttu nálægt 1890”.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Þórbergur Þórðarson, 1935-36. Landnám Ingólfs. II. Lifnaðarhættir í Reykjavík. Reykjavík. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283 3-30 Vör**Sérheiti: Gíslavör****Tegund: Heimild 465****Staðhættir og lýsing**

Milli Ánanaustavara og Bakkasands voru Garðhúsavör og Gíslavör. „Gíslavör hét smávör vestan við Bakkasand og var klettur á milli hennar og Sandsins kallaður Ingimundarklettur. Mun hann hafa dregið nafn sitt af Ingimundi á Eystri-Bakka. Gíslavör var kennd við Gísli Björnsson formann (Gísli byggði sér stóran torfbæ, þar sem nú er Vesturbakki) sem reri úr vörinni og drukknaði í mannskaðaveðri vestur af Gróttu nálægt 1890”.

Heimildaskrá

Örnefnaskrá Reykjavíkur og Seltjarnaness, Ari Gíslason skráði, Örnefnastofnun Íslands. Þórbergur Þórðarson, 1935-36. Landnám Ingólfs. II. Lifnaðarhættir í Reykjavík.

Hlíðarhús 181283 3-31 Vör**Sérheiti: Garðhúsavör****Tegund: Heimild 465****Staðhættir og lýsing**

Milli Ánanaustavara og Bakkasands voru Garðhúsavör og Gíslavör.

Heimildaskrá

Örnefnaskrá Reykjavíkur og Seltjarnaness, Ari Gíslason skráði, Örnefnastofnun Íslands.

Hlíðarhús 181283-3-32 Hjallur**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar eru merktir inn fjórir hjallar sunnan við Austurbakka. Sá sem var suðaustur af Austurbakka mun hafa verið um 4m x 4m. Nú er þarna lóð Brunnstígs 9.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-33 Hjallur**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar eru mældir inn fjórir hjallar sunnan við Austurbakka. Sá sem var beint suður af Austurbakka mun hafa verið um 3m x 3m. Nú er þarna lóð Brunnstígs 9.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-34 Hjallur**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar eru mældir inn fjórir hjallar sunnan við

Austurbakka. Sá sem var 15 m suður af Austurbakka mun hafa verið um 3m x 3m. Nú er þarna lóð Brunnstígs 9.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús - 181283-3-35 Hjallur**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar eru merktir inn fjórir hjallar sunnan við Austurbakka. Sá sem var 20 m suður af Austurbakka mun hafa verið um 6m x 9m. Nú er þarna lóð Brunnstígs 9.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-36 Torfbær**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar er merktur inn tveggja bursta torfbær sunnan við Bakkabæina milli Brunnstígs og Bakkastígs, stærð um 12m x 9m. Nú er þarna Mýrargata á móts við Brunnstíg 9.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-37 Torfbær**Sérheiti: Mýrarholt****Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar er merktur inn tveggja bursta bær milli Brunnstígs

og Bakkastígs, stærð um 9m x 9m. Nú er þarna lóð Bakkastígs 6a.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-38 Hjallur

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar eru mældir inn tveir hjallar rétt austan við Bakkastíg. Sá sem var norðar var um 4m x 4m. Nú er þarna lóð Bakkastígs 6a.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-39 Hjallur

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar eru merktir inn tveir hjallar rétt austan við Bakkastíg. Sá sem var sunnar, var um 4m x 4m. Nú er þarna lóð Bakkastígs 6a.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-40 Torfbær

Sérheiti: Mýri

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merktur inn bær milli Brunnstígs og Bakkastígs,

stærð um 6m x 9m. Nú er þarna lóð Nýlendugötu 33.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283 3-41 Hjallur

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar eru merktir inn tveir hjallar vestan við Brunnstíg. Sá sem var norðar og alveg við stíginn, var um 4m x 4m. Nú er þarna lóðin Brunnstígur 5.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-42 Hjallur

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar eru merktir inn tveir hjallar vestan við Brunnstíg. Sá sem var sunnar og vestar var um 4m x 4m. Nú er þarna ómerkt lóð milli Nýlendugötu 26 og Brunnstígs 5.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283 3-43 Bústaður

Sérheiti: Nýlenda

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merktur inn bær 15m vestan við Brunnstíg, stærð 6m x 7m. Nú er þar Nýlendugata 29.

Steinbærinn Nýlenda var flutt á Árbæjarsafn 1973.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísá Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283 3-44 Bústaður

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merktur inn bær 15m vestan við Brunnstíg, og 30m austan við Bakkastíg, stærð 6m x 9m. Nú er þar Nýlendugata 31.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísá Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283 -3-45 Bústaður

Sérheiti: Miðbýli

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merktur inn tveggja bursta bær rétt austan við Bakkastíg, stærð um 15m x 12m. Nú er þar Bakkastígur 4. Bærinn var nefndur Miðbýli.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísá Guðmundsdóttir, 2003. Árbæjarsafn. Borgarskjalarsafn (BsR): Skjöl byggingarfulltrúa, B-558.

Hlíðarhús 181283-3-46 Vegur

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merktur inn vegur frá Hlíðarhúsastíg og norður

til sjávar. Þessi vegur hefur tengst inn á Vesturgötu á móts við Bræðraborgarstíg. Ekki er vitað um heiti á þessum vegi.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísá Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283 3-47 Bústaður

Sérheiti: Péturs-hús

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merkt inn hús sem var 9m x 6m. Þetta hús stóð þar sem nú er Vesturgata 52. „Því að þó að þótt Pétur seint flytti íbúð sína í steinhúsið það, er hann lét reisa upp við Vesturgötu 52, þá stóð það hús allt að einu í Ánanaust-landi”.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísá Guðmundsdóttir 2003. Árbæjarsafn Jón Helgason, 1937. Reykjavík, Þættir og myndir úr sögu bæjarsins 1786 - 1936. Reykjavík.

Hlíðarhús 181283 3 -48 Bústaður

Sérheiti: Grímsbær

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merkt inn hús sem var 7m x 5m. Þetta hús stóð þar sem nú er Vesturgata 50a. „Næst fyrir austan Péturs-hús var, eins og fyrr segir Grímsbær”.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn Samsett kort Hlíðarhús, Anna Lísá Guðmundsdóttir 2003. Árbæjarsafn.

Jón Helgason, 1937, Reykjavík, Þættir og myndir úr sögu bæjarsins 1786 - 1936. Reykjavík.

Hlíðarhús 181283-3-49 Torfbær

Sérheiti: Miðbær (Götuhús)

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er mældur inn tveggja bursta torfbær sem var 7m x 12m. Þetta hús stóð þar sem nú er lóð Vesturgötu 50. „...en þar fyrir austan á horni Bakkastígs og Vesturgötu, var Miðbær (eða Götuhús) þar bjó Teitur Teitsson”.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn. Jón Helgason, 1937. Reykjavík, Þættir og myndir úr sögu bæjarins 1786 -1936. Reykjavík.

Hlíðarhús 181283-3-50 Torfbær

Sérheiti: Sveinsbær

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er mældur inn tveggja bursta torfbær sem var 9m x 12m. Þetta hús stóð þar sem nú er Bakkastígur 3. „Sveinn Guðmundsson fær útmælt við veg þann sem liggur hjá Ánanaustum (nú Bakkastígur) ofan að sjó, fyrir vestan veginn 30 x 30 álnir (18m x 18m) þannig að húsið er beint frá veginum og norðvestur hornið á gerði hjá Garðhúsum”.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísu Guðmundsdóttir 2003. Árbæjarsafn. Borgarskjalarsafn (BsR): Skjöl byggingarfulltrúa, B-557.

Hlíðarhús 181283 3-51 Bústaður

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merkt inn hús austan við Bakkastíg, stærð um 9m x 12m. Nú er þar Bakkastígur 5.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283 3-52 Bústaður

Sérheiti: Hansbær

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merkt inn hús sem var 6m x 9m. Þetta hús stóð þar sem nú er Bakkastígur 7. „Hans G. Jónsson fær lóð milli Gríms G? og Ólafs Bjarnasonar vestan við Ánanaustveg. Bær með steinveggjum 12 x 6 álnir”.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn. Borgarskjalarsafn (BsR): Skjöl byggingarfulltrúa, B-561.

Hlíðarhús 181283 3-53 Bústaður

Sérheiti: Garðhús

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merkt inn hús sem var 6m x 9m, samfast því er annað 3m x 4m. Þetta hús er það sama og stendur að Bakkastíg 9.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn.

Samsett kort Hlíðarhús, Anna Lísá
Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-54 Hjallur

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar eru merktir inn tveir hjallar rétt vestan við Bakkastíg, sá sem var sunnar, var um 4m x 4m. Nú er þarna lóð Bakkastígs 11.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísá Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283 3-55 Hjallur

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar eru merktir inn tveir hjallar rétt vestan við Bakkastíg. Sá sem var norðar, var um 4m x 4m. Nú er þarna lóð Bakkastígs 13.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísá Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-56 Hjallur

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merktur inn hjallur, stærð var um 4m x 4m. Nú er þar húsið Mýrargata 26.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort, Hlíðarhús, Anna Lísá Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-57 Hjallur

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merktur inn hjallur, hann var um 4m x 4m. Nú er þarna auð lóð, beint á móti Mýrargötu 26.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísá Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-58 Torfbær

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merktur inn tveggja bursta torfbær sem var 12m x 12m. Þetta hús stóð þar sem nú er Mýrargata, í götunni til móts við Mýrargötu 26.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísá Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-59 Torfbær

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merktur inn tveggja bursta bær sem var 12m x 12m. Þetta hús stóð þar sem nú er suðvestur horn Mýrargötu 26.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísá Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283 3-60 Bústaður**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar er merktur inn bær sem var 6m x 9m. Þetta hús stóð þar sem nú er Mýrargata 26.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283 -61 Bústaður**Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar er merktur inn bær sem var 6m x 9m. Þetta hús stóð þar sem nú er Grandagarður 2.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísía Guðmundsdóttir 2003. Árbæjarsafn.

Hlíðarhús 181283-3-62 Vegur**Sérheiti: Norðurstígur****Tegund: Heimild 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar er merktur inn vegur frá Hlíðarhúsastíg og norður til sjávar. Þessi vegur hefur tengst inn á Vesturgötu til móts við Vesturgötu 17 og legið á mjög svipuðum slóðum og Norðurstígur er í dag, nema nyrst virðist hann vera vestan við núverandi Norðurstíg.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003. Árbæjarsafn.

Hlíðarhús 181283-3-63 Vegur**Sérheiti: Hlíðarhúsastígur,****Læknisstígur****Tegund: Vegur 465****Staðhættir og lýsing**

Á korti Sveins Sveinssonar er merktur inn vegurinn Hlíðarhúsastígur sem lá úr Grófinni vestur í Ánanaust. Þessi vegur er á sama stað og nú er Vesturgata, nema vestast við Ívarssel hefur hann verið færður vestar. Vesturgata hét upprunalega Hlíðarhúsastígur, en eftir að Jón Thorstensen landlæknir byggði „Doktorshúsið“ sunnan Vesturgötu var gatan kölluð Læknisgata fram undir 1880. Árið 1860 voru tvö hús reist við Læknisgötu og var þá stefna hennar ákveðin vestur að Hlíðarhúsum. Haldið var áfram við uppbyggingu Vesturgötu árið 1866 er útmældar voru lóðir undir torfbæi vestur af þeim hluta sem var þá byggður. Þetta var gert samkvæmt ákvæði Byggingarnefndar Reykjavíkur er lagði til að vegurinn skildi leggjast vestur eftir í beinni línu, svo langt sem Hlíðarhúsalóðin næði á milli húsa Péturs Gíslasonar í Ánanaustum og Jakobs Steingrímssonar í Seli. Nefndin taldi að með tímanum myndi Vesturgatan verða aðalvegurinn fram á Seltjarnarnes og þar af leiðandi var ákveðið að vegurinn skyldi vera nokkuð breiður eða 7 álnir. Einnig voru þvergötur Brunnstígur og Bakkastígur fastsettar, en nefndin ályktaði að hin austari skyldi liggja meðfram Hlíðarhúsum vestanvert niður að sjó og hin ytri skyldi liggja vestan við vestasta hjallann á Mýraholti. Nokkrum árum síðar höfðu fjölmörg hús verið reist við Vesturgötu og þvergötur hennar.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísía Guðmundsdóttir, 2003. Árbæjarsafn.

Klemens Jónsson, 1929. Saga Reykjavíkur, fyrra bindi. Reykjavík.

Hlíðarhús 181283-3-64 Vegur

Sérheiti: Bakkastígur

Tegund: Vegur 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merktur inn vegur sem lá frá Vesturgötu norður til sjávar. Þessi vegur er á sama stað og nú er Bakkastígur. Þegar lega Vesturgötunnar var ákveðin voru þvergötur Brunnstígur og Bakkastígur fastsettar. Bakkastígur tók að byggjast um 1866 en það ár samþykkti bæjarstjórn í fyrsta skipti skipulag og tók það yfir svæðið norðan Vesturgötu. Fjölmargir tómthúsbær risu milli Bakkastígs og Brunnstígs og þar fyrir vestan t.d. Nýlenda, Mýrarholt, Hausthús, Vorhús, Litlu-Vellir, Mýri (stundum kallað Jónasarkot), Garðhús og Bakki. Bakkastígur dregur nafn sitt af bænum Bakka en var einnig nefndur Garðhúsastígur.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lía Guðmundsdóttir, 2003. Árbæjarsafn. Jón Helgason. 1937. Reykjavík, þættir og myndir úr sögu bæjarins, bls. 46. Reykjavík
Klemens Jónsson, 1929. Saga Reykjavíkur, fyrra bindi. Reykjavík.
Páll Líndal, 1991. Reykjavík, Sögustaður við Sund, fyrsta bindi. Reykjavík.

Hlíðarhús 181283-3-65 Vegur

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er merktur inn vegur frá Hlíðarhúsastíg og norður að Hlíðarhúsabrunni 181283-3-21. Ekki

er vitað um heiti á þessum vegi. Hann var þar sem nú er lóðin Vesturgata 30.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lía Guðmundsdóttir, 2003. Árbæjarsafn.

Ánanaust 181283-4

Saga

Upphaf búsetu í Ánanaustum er óvíst, en talið er að þar hafi upphaflega verið naust frá Vík.²⁶ Ánanaust eru skráð sem hjáleiga frá Hlíðarhúsum í Jarðabók Árna og Páls.²⁷ Ánanaust fylgdu Hlíðarhúsum þegar þau urðu eign Helgafellsklausurs þegar jörðin var gefin kirkjunni 1723, eins var þegar bæjarstjórnin keypti Hlíðarhús. Bæjarhúsin í Ánanaustum munu hafa staðið nálægt Örfiriseyjargrandanum, vestast við Mýrargötu norðan megin. Bæirnir hafa verið fimm um tíma en síðasti bærinn var rifinn um 1940 vegna framlengingar Mýrargötu.²⁸

Mynd 6. Ánanaust upp úr aldamótum, næst er Ívarssel (nr.1-1), fjær sjást Ánanaustabæirnir, vestast torfbærinn (4-8) og austar timburhúsin tvö (nr 4-1 og 4-7) og fiskvinnsluhús Alliance.²⁹

Fiskvinnslufélagið Alliance hf., sem stofnað var árið 1905, var lengi atkvæðamikili í útgerð. Það reisti mikil fiskþurrkunarhús og stakkstæði á lóð Ánanausta og voru tún bæjarins lögð undir.³⁰ Jarðamörk átti jörðin á mótum Hlíðarhúsum og Seli.

Mynd 7. Samsett kort Hlíðarhús. Á kortið eru merktar fornleifar Ánanausta.

²⁶ Ólafur Lárusson, 1944. Byggð og saga, bls. 121.

²⁷ Jarðabók Árna Magnússonar og Páls Vídalín, bls. 260.

²⁸ Páll Líndal, 1991. Reykjavík, sögustæður við Sund, bls. 66.

²⁹ Páll Líndal, 1991. Reykjavík, sögustæður við Sund, bls. 66.

³⁰ Jón Helgason, 1937, Reykjavík, þættir og myndir úr sögu bæjarins, bls. 47.

Ánanaust 181283-4

Fornleifaskráning

Ánanaust 181284-4-1 Torfbær

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er sýndur tveggja bursta bær sem var 12m x 9m. Þetta hús var þar sem nú er Ánanaust 1.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn

Ánanaust 181284-4-2 Bústaður

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er mældur lítill bær sem var 6m x 3m. Þetta hús var þar sem nú er Vesturgata 54.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000. Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn.

Ánanaust 181284-4-3 Hjallur

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er mældur inn hjallur sem var 3m x 3m. Þetta hús var þar sem nú er Grandavegur 2.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn.

Ánanaust 181284-4-4 Hjallur

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er mældur inn hjallur sem var 3m x 3m. Þetta hús var þar sem nú er Grandagarður 2.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn.

Ánanaust 181284-4-5 Hjallur

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er mældur inn hjallur sem var 3m x 3m. Þetta hús var þar sem nú er Mýrargata á móts við Mýrargötu 2.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn.

Ánanaust - 181284-4-6 Bústaður

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er mældur inn bær sem var 9m x 6m. Þetta hús stóð þar sem nú er Mýrargata beint á móti Ánanausti.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn.

Ánanaust 181284-4-7 Bústaður

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er mældur inn tveggja bursta bær sem var 12m x 9m. Þetta hús var fyrir framan Ánanaust 1. Samkvæmt brunavirðingum eru þetta þau hús sem seinna voru kölluð Ánanaust e og d.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000. Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lía Guðmundsdóttir, 2003. Árbæjarsafn.

Ánanaust 181284-4-8 Torfbær

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er mældur inn tveggja bursta bær sem var 12m x 9m. Þetta hús var þar sem nú er lóðin Ánanaust 1.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lía Guðmundsdóttir, 2003. Árbæjarsafn.

Ánanaust 181284-4-9 Hjallur

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er mældur inn hjallur sem var 3m x 3m. Þetta hús var þar sem nú er lóðin Ánanaust 1.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lía Guðmundsdóttir, 2003. Árbæjarsafn.

Sel - 181281-1

Saga

Áður fyrr voru útihús í högum oft langt frá bæjum, þar sem búfénaður var látinn ganga á sumrum. Slík hús voru nefnd sel og kallað að hafa í seli. Nafn þessa býlis bendir til þess, að þar hafi upphaflega verið selstaða frá Vík.³¹ Árið 1367 er Sel talið sem eign Jónskirkju postula í Vík, samkvæmt Hítardalsbók.³² Litlum sögum fer af Seli næstu aldirnar. Í Jarðarbókinni frá 1703 „...jarðadýrleiki er óviss, ábúandi er einn Ólafur Benediktsson, landskuld II álnir, betalast með V vættum fiska til bóndans í Vík. Leigukúgildi eru 2, leigur betalast í smjöri heim til bóndans. Kvaðir um mannslán um vertíð, dagsláttur eins og styrkur til flutninga þá Bessastaðamenn kalla. Heyhestur einn til fálkanna, heimtur alls þrisvar síðan fálkar sigldu í Hólmi, fyrr var sú kvöð aldrei, kvikfénaður 4 kýr, 4 ær, 3 lömb, 2 hestar, 1 foli veturgamall. Heimilismenn átta og níundi heilsuveikur mágur bóndans, torfrista, stunga og móskurður í Víkurlandi frí. Rekavon nokkur, hrognkelsafjara nokkur. Skeljafjara nægilega í Víkurlandi. Heimræði er árið um kring og landing sæmileg, ganga skip ábúandans eftir hentugleikum. Konungsskip hafa hér sjaldan gengið, þó stundum. Túnnum grandar sjór árlega. Engjar eru mjög litlar. Úthagar öngvir nema í óskiptu Víkurlandi. Vatnsból þrýtur stundum bæði sumar og vetur. Afbýlismaður heim við bæinn einn”.³³ Jarðadýrleiki er enn óviss um 1835 – 1845 þegar Johnsen skráir, en þá er Bráðræði skráð sem hjáleiga Sels. „1803 segir fyrst frá Bráðræði, sem hjáleigu frá Seli, og Litla-Sel nefnir bæjarfógeti einn, sem hjáleigu þaðan. Prestur telur 5 býli á öllu Seli, en bæjarfógeti telur eigi ábúendur. Prestur, en enginn annar telur Sauðagerði með 5 býlum”.³⁴ Seint á 18. öld bjó í Seli Þorfinnur Þorbjarnarson frá Skildinganesi. Hann var lögréttumaður um skeið og er þess getið í heimildum að hann hafi setið á Alþingi á tímabilinu 1787 – 1793. Með konungsúrskurði 1809 var ákveðið að prestsetur skyldi vera í Seli. Þangað fluttist Brynjólfur Sigurðsson (Sívertsen) dómkirkjuprestur (d. 1837).³⁵ Sel var innlimað í Reykjavík 1835³⁶. Það átti jarðamörk að Hlíðarhúsum og Reykjavík. Selsbæirnir voru síðast fimm. Á lóðinni Holtsgötu 41b stendur Stóraselsbærinn, reistur um 1885. Ívarssel, nú Vesturgata 66b, reis um 1870. Litlasel og Jórusel eru sambyggð hús á lóðinni Vesturgata 61. Litlasel mun vera reist fyrir aldamót en Jórusel síðar. „Hér voru varir, Litla-Selsvör, og aðeins suðvestar, norðan við Sóttvarnarhúsið, sem nú er Mið-Selsvör, suðvestan hennar er svo Stóra-Selsvör, og Lágholtstangi gengur hér fram í sjó”.³⁷

³¹ Páll Línadal, Reykjavík, Sögustaðir við Sund, 3. bindi, bls. 38.

³² Íslenskt fornbréfasafn III, bls. 220.

³³ Jarðbók, Árni Magnússon og Páll Vídalín, 1923-1924, bls. 253.

³⁴ J. Johnsen: Jarðamat, bls. 12.n.m.

³⁵ Páll Línadal, 1991. Reykjavík, Sögustaður við Sund, 3. bindi, bls 39.

³⁶ Þættir úr sögu Reykjavíkur, 1936, bls. 144.

³⁷ Örnefnaskrá Reykjavíkur og Seltjarnarnes, Ari Gíslason. Örnefnastofnun.

Mynd 8. Samsett kort Hlíðarhús. Á kortið eru merktar fornleifar Sels.

Sel-181281-1

Fornleifaskrá

Sel - 181281-1-1 Bústaður

Sérheiti: Ívarssel

Tegund: Hús 465

Staðhættir og lýsing

Ívarssel stendur enn á lóðinni Vesturgötu 66a, og er því skráð í Húsaskrá Árbæjarsafns.

Sel - 181281-1-2 Hjallur

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er mældur inn hjallur. Hann var um 3m x 3m. Nú er þarna lóð Vesturgötu 66a, sjá samsett kort Hlíðarhús.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn.

Sel - 181281-1-3 Hjallur

Tegund: Heimild 465

Staðhættir og lýsing

Á korti Sveins Sveinssonar er mældur inn hjallur. Hann var um 3m x 3m. Hjallurinn var þar sem nú er gatan Ánanaust beint á móti Vesturgötu 66a.

Heimildaskrá

Kort, Reykjavík 1887, mælt og uppdregið eftir Svein Sveinsson búfræðing, 1:3000, Árbæjarsafn. Samsett kort Hlíðarhús, Anna Lísu Guðmundsdóttir, 2003. Árbæjarsafn.

Niðurstöður

Á svæðinu eru skráðir 75 minjastaðir, 65 eru á Hlíðarhúsajörðinni, ellefu í Ánanaustum og þrír í Seli. Ekki er vitað nákvæmlega hvar jarðamörk voru þannig að eitthvað af minjastöðum getur hugsanlega verið skráð undir ranga jörð. Aðeins hluti Hlíðarhúsajarðarinnar var skráður, öll hjáleigan Ánanaust, en aðeins lítill hluti af Seli.

Upp úr 1866 var bærinn Reykjavík farinn að vaxa til vesturs eftir Hlíðarhúsastíg, á jörðum Hlíðarhúsa, Ánanausta og Sels. Nýting jarðanna breytist frá því að vera bújarðir í að vera tómhúsbyli, sem urðu einkennandi fyrir svæðið. Þetta má greina af fjölda bústaða, þurkhjalla og uppsátra (tafla 1). Grjótgarðar og girðingar skiptu svæðinu upp í lóðir, sem voru notaðar sem stakkstæði og þar var einnig ræktað grænmeti. (sjá kort Sveins Sveinssonar 1887)

Jörð	Torfbær	Bústaður	Vegur	Brunnur	Vör	Hjallur	Samt.
Hlíðarhús	13	10	7	3	5	27	65
Ánanaust	2	3			2	4	6
Sel		1				2	3
Samtals	15	14	7	3	7	33	74

Tafla 1. Fjöldi og flokkar búsetuminja.

Svæðinu hefur mikið verið raskað og ströndin er ekki lengur náttúruleg, og stór hluti af minjum er því horfinn. Inn á milli geta þó leynst fornleifar.

Elstu minjar á svæðinu er að finna þar sem voru gömlu bæjarstæðin í Hlíðarhúsum og Ánanaustum. Í nágrenni Hlíðarhúsa á milli Norðurstígs og Ægisgötu mætti vænta minja frá því fyrir 1400 og jafnvel eldri. Fornleifarannsóknir þurfa því að fara þar fram áður en farið er í verklegar framkvæmdir á svæðinu. Við Ánanaust er líklegt að bæjarstæðið sé mikið til skaddað, vegna gatnaframkvæmda. Fornleifaeftirlit þarf þar með nýframkvæmdum.

Yngri minjar er að finna t.d við Ívarsel og auk þess á öllum þeim stöðum sem fornleifar eru skráðar. Það svæði er sérstaklega á milli Ánanausta og Brunnstígs. Þar þarf fornleifaftirlit með framkvæmdum.

Öll uppsátur og varir eru horfnar vegna landfyllinga, en þar má vænta úrgangs frá fiskvinnslu þess tíma í jörðu. Göturnar Vesturgata, Bakkastígur og Brunnstígur eru góðir fulltrúar gamla gatnakerfisins og ætti að halda þeim.

Heimildaskrá

Anna Lísu Guðmundsdóttir: Samsett kort Hlíðarhús. Árbæjarsafn 2003.

Borgarvefsjáin: <http://borgarvefsja.is/website/bvs/>

Diplomatarium Islandicum. Íslenskt fornbréfasafn, sem hefir inni að halda bréf og gjörninga, dóma og máldaga, og aðrar skrár, er snerta Ísland eða íslenska menn, III. bindi, 1170-1505, Hið íslenska bókmenntafélag, 1903-1907. Reykjavík.

Diplomatarium Islandicum. Íslenskt fornbréfasafn, sem hefir inni að halda bréf og gjörninga, dóma og máldaga, og aðrar skrár, er snerta Ísland eða íslenska menn, VII. bindi, 1170-1505, Hið íslenska bókmenntafélag, 1903-1907. Reykjavík.

Einar S. Arnalds: *Reykjavík, Sögustaður við Sund, 4. bindi, lykilbók*. Reykjavík 1989.

Jarðabók Árna Magnússonar og Páls Vídalín, III. Bindi. Gullbringu- og Kjósarsýsla, 2.útg. [ljósprentun], Hið íslenska fræðafélag, Kaupmannahöfn 1982.

J. Johnsen: *Jarðatal á Íslandi*, með brauðlýsingum, fólkstölu í hreppum og prestaköllum, ágripi úr búnaðartöflum 1835-1845, og skýrslum um sölu þjóðjarða á landinu, J. Johnsen gaf út, Kaupmannahöfn 1847.

Jón Helgason: *Þættir úr sögu Reykjavíkur*. Reykjavík 1936.

Jón Helgason: *Reykjavík, þættir og myndir úr sögu bæjarins*. Reykjavík 1937.

Klemens Jónsson: *Saga Reykjavíkur, fyrri bindi*. Reykjavík 1929.

Lýður Björnsson: *Safn til sögu Reykjavíkur*. Reykjavík 1971.

Ólafur Lárusson: *Byggð og saga*. Reykjavík 1944.

Páll Línadal: *Reykjavík, Sögustaður við Sund. 1. bindi, A-G*. Reykjavík 1986.

Páll Línadal: *Reykjavík, Sögustaður við Sund. 2. bindi, H-P*. Reykjavík 1987.

Páll Línadal: *Reykjavík, Sögustaður við Sund. 3. bindi, R-Ö*. Reykjavík 1988.

Sveinn Sveinsson: *Reykjavík, uppdráttur*, Árbæjarsafn 1887.

Þjóðminjalög 107/2001 <http://www.althingi.is/lagas/nuna/2001107.html>

Örnefnaskrá, Reykjavík og Seltjarnanes, Ari Gíslason. Örnefnastofnun.