
 Ársskýrsla LSÍ 2012

10/15/13 bls. 1

Ársskýrsla Lyftingasambands Íslands
LSÍ

2013

Success isn't how far you got, but the distance you traveled from where you
started.

-Steve Prefontaine (all)

 Ársskýrsla LSÍ 2012

10/15/13 bls. 2

Efnisyfirlit	

REYKJAVÍK	
 INTERNATIONAL	
 GAMES	
 2013,	
 RIG	
 3	

ÞJÁLFARANÁMSKEIÐ	
 MEÐ	
 HARVEY	
 NEWTON	
 4	

ÍSLANDSMEISTARAMÓTIÐ	
 2013	
 4	

DÓMARANÁMSKEIÐ	
 Á	
 AKUREYRI	
 7	

SUMARMÓT	
 LSÍ	
 2013	
 8	

NORÐURLANDAMÓTIÐ	
 2013	
 8	

NÁMSKEIÐ	
 Í	
 SKYNDIHJÁLP	
 10	

HAUSTMÓT	
 LSÍ	
 11	

SINCLAIR	
 STIG	
 12	

 Ársskýrsla LSÍ 2012

10/15/13 bls. 3

Reykjavík International Games 2013,
RIG

Mynd 1: Myndir frá Reykjavík International Games 2013

Fjöldamörg Íslandsmet voru bætt á Reykjavíkurleikunum árið 2013 en þar að auki bættu allir
erlendu keppendurnir sinn besta árangur. Verðlaun voru einungis veitt út frá sinclair stigum.
Mótið heppnaðist einstaklega vel og var sýnt beint frá seinni hluta mótsins á RÚV.

Anna Hulda Ólafsdóttir setti ný Íslandsmet í 58 kg flokki kvenna í snörun og samanlögðu.
Hrannar Guðmundsson setti einnig ný met í 77 kg flokki karla í snörun jafnhendingu og
samanlögðu. Þá bætti bandaríski meistarinn í flokki 20 ára og yngri, Mark Kollin Cockrell,
sinn besta árangur.

 Ársskýrsla LSÍ 2012

10/15/13 bls. 4

Úrslit í karlaflokki urðu þau að í fyrsta sæti varð Mark Kollin Cockrell frá Bandaríkjunum. Í
öðru sæti varð Gísli Kristjánsson úr Lyftingafélagi Reykjavíkur og í þriðja sæti varð Yngve
Apneseth frá Noregi.

Úrslit í kvennaflokki urðu þau að í fyrsta sæti varð Anna Hulda Ólafsdóttir úr Lyftingafélagi
Reykjavíkur. Í öðru sæti varð Þuríður Erla Helgadóttir og í þriðja sæti Hjördís Ósk
Óskarsdóttir, báðar úr Ármanni.

Þjálfaranámskeið með Harvey Newton
Þjálfaranámskeið með einum fremsta lyftingaþjálfara Bandaríkjanna, Harvey Newton
var haldið í Keili í Reykjanesbæ, dagana 21. – 23. Janúar.

X manna hópur vann sér til þjálfararéttinda og eru þau tilgreind að neðan:

Íslandsmeistaramótið 2013
Íslandsmeistaramótið 2013 var haldið á Akureyri undir stjórn Kraflyftingafélags Akyreyrar.
Mótið gekk vel í alla staði og voru fjölmörg íslandsmet féllu í dag, Anna Hulda Ólafsdóttir
setti met 3 met í -63kg flokki þegar hún snaraði 68kg, jafnhenti 87kg og náði þar með
samanlagt 155kg.

Katrín Tanja Davíðsdóttir setti tvö met í -69kg flokki meyja annars vegar og kvenna hins
vegar þegar hún snaraði 76kg og náði samanlagt 160kg.

Lilja Lind Helgadóttir setti 2 íslandsmet í -75kg flokki stúlkna annars vegar og kvenna hins
vegar, þegar hún snaraði 69kg og náði 153kg samanlagt.

Sigurður B. Einarsson setti 3 íslandsmet í -94kg flokki þegar hann snaraði 119kg, jafnhenti
145kg og náði því samanlagt 264kg.

Niðurstöðurstöður mótsins fóru svo.
Kvennaflokkur:
Stigakeppni kvenna (sinclair stig)
1. Anna Hulda Ólafsdóttir, samtals 155kg og 210,54 sinclair stig
2. Katrín Tanja Davíðsdóttir, samtals 160kg og 202,01 sinclair stig
3. Lilja Lind Helgadóttir, samtals 153kg og 183,46 sinclair stig

1

xxxx	

2

 Ársskýrsla LSÍ 2012

10/15/13 bls. 5

Íslandsmeistarar eftir flokkum:

-63kg flokki:
1. Anna Hulda Ólafsdóttir, LFR, 68kg snörun, 87kg jafnhending, samtals 155kg.

-69kg flokki:
Katrín Tanja Davíðsdóttir, Ármann, LFR, 76kg snörun, 84kg jafnhending, samtals 160kg.

-75kg flokkur:
1. Lilja Lind Helgadóttir, LFR, 69kg snörun, 83kg jafnhending, samtals 153kg.

+75kg flokkur:
1. Guðrún Sólveig Sigurgrímsdóttir, Ármann, 43kg snörun, 64kg jafnhending, samtals 107kg.
2. Fríða Björk Einarsdóttir, KFA, 35kg snörun, 50kg jafnhending, samtals 85kg.
3. Hildur Björk Þórðardóttir, 85 LFR, 32kg snörun, 45kg jafnhending, samtals 77kg.

Stigakeppni karla (sinclair stig)
1. Gísli Kristjánsson, LFR, samtals 315kg og 336,14 sinclair stig
2. Sigurður Bjarki Einarsson, Ármann, samtals 264kg og 302,92 sinclair stig
3. Andri Gunnarsson, KFA, samtals 270kg, 285,97 sinclair stig

-69kg flokki: 1. Kjartan Ágúst Jónasson, UÍA, 67kg snörun, 97kg jafnhending, samtals
163kg.

-77kg flokki: 1. Stefán Þór Jósefsson, KFA, 55kg snörun, 75kg jafnhending, samtals 130kg.

-85kg flokki: 1. Ari Bragi Kárason, KFA, 86kg snörun, 117 jafnhending, samtals 203kg 2.
Gísli Rafn Gylfason, Ármann, 75kg snörun, 100kg jafnhending, samtals 175kg

-94kg flokki:
1. Sigurður Bjarki Einarsson, Ármann, 119 snörun, 154kg jafnhending, samtals 264kg
2. Bjarmi Hreinsson, UÍA, 90kg snörun, 130 jafnhending, samtals 220kg 3. Haukur
Sigurðsson, Ármann, 86kg snörun, 114 jafnhending samtals 200kg

-105kg flokki: 1. Árni Freyr Stefánsson, KFA, 110kg snörun, 130kg jafnhnöttun, samtals
240kg.

+105kg flokki:
1. Gísli Kristjánsson, LFR, 150kg snörun, 165kg jafnhending, samtals 315kg
2. Andri Gunnarsson, KFA , 110kg snörun, 160kg jafnhending, samtals 270kg
3. Kristján Logi Einarsson, KFA, 61kg snörun, 75kg jafnhending, samtals 136kg

Nokkrar myndir frá mótinu má sjá að neðan:

 Ársskýrsla LSÍ 2012

10/15/13 bls. 6

Mynd 2: Íslandsmeistaramótið 2013

 Ársskýrsla LSÍ 2012

10/15/13 bls. 7

Dómaranámskeið á Akureyri

Mynd 3: Frá hægri; Ivan Mendez, Kristján H. Buch, David Nyombo, Fríða Björk, Grétar

Skúli, Hulda B. Waage, Edda Ósk og Per Mattingsdal frá IWF.

Dómaranámskeið í Ólympískum lyftingum var haldið á Akureyri þann 22. júní og voru
það 7 nýir dómarar luku prófi.

Áhugi á Ólympískum lyftingum hefur verið stigvaxandi og hefur Norðurlandið ekki
verið nein undantekning frá því undir styrkri handleiðslu Grétars Skúla formanns
KFA. Þess má geta að Norðurlandamót fullorðina í Ólympískum lyftingum verður
haldið á Akureyri dagana 16-18. ágúst.

7 manna hópur vann sér til dómararéttinda og eru þau tilgreind að neðan:

Ivan	
 Mendez,	

Kristján	
 H.	
 Buch,	
 	

David	
 Nyombo,	
 	

Fríða	
 Björk,	
 	

Grétar	
 Skúli,	

Hulda	
 B.	
 Waage,	
 	

Edda	
 Ósk

 Ársskýrsla LSÍ 2012

10/15/13 bls. 8

Sumarmót LSÍ 2013

Mynd 4 Myndir frá sumarmóti LSÍ 2013

Sumarmót LSÍ 2013 fór fram í húsakynnum Lyftingafélags Garðabæjar / Crossfit XY
laugardaginn 22. júní.

Mótið heppnaðist vel en á því voru sett samtals 4 íslandsmet. Anna Hulda Ólafsdóttir
setti 3 met í -63kg flokki kvenna þegar hún snaraði 70kg, jafnhenti 90kg og var því
með 160kg í samanlōgðu. Auk þess setti Bjōrgvin Karl Guðmundsson íslandsmet í -
85kg flokki karla í snörun þegar hann snaraði 111kg. Anna Hulda og Björgvin voru
jafnframt stigahæstu einstaklingar mótsins.

Norðurlandamótið 2013
Norðurlandameistaramót í Ólympískum lyftingum var haldið á Akureyri þann 17. ágúst
síðastliðinn.

Ísland vann í Liðakeppni Karla en Danmörk vann í Liðakeppni kvenna.

Keppendur fyrir Íslands hönd í karlaflokki voru Gísli Kristjánsson, Árni Björn Kristjánsson,
Andri Gunnarsson, Árni Freyr Stefánsson, Róbert Eyþórsson, Hrannar Guðmundsson,
Björgvin Karl Guðmundsson og Darri Már Magnússon.

Í kvennaflokki kepptu Svanhildur Vigfúsdóttir og Auður Ása Maríasdóttir.

Árangur Íslendingana var mjög góður og fékk Darri Már Magnússon gullverðlaun í -56 kg. fl.
og setti þrjú ný íslandsmet í drengja og unglingaflokki. Hrannar Guðmundsson, átti í harðri
keppni við Mikko Kuusto (FIN) í 77 kg. fl., en beið í lægri hlut á 100gr. þyndarmun á
líkamsþyngd á keppnisdegi þar sem báðir lyftu 263 kg. í samanlögðu. Hrannar setti 3 ný
Íslandsmet, 117 kg. í snörun, 146 kg. í janfhendingu og 263 kg. í samanlögðu eins og áður
sagði. Róbert Eyþórsson hlaut silfurverðlaun í 69. kg. fl og Árni Björn Kristjánsson

 Ársskýrsla LSÍ 2012

10/15/13 bls. 9

sömuleiðis í -105 kg. fl. en Árni Freyr Stefánsson lauk ekki keppni í þeim þyngdarflokki.
Gísli Kristjánsson fékk bronsverðlaun í +105 kg. fl.. Svanhildur Vigfúsdóttir fékk
bronsverðlaun -58 kg. fl. kvenna.

Per Hordnes (NOR) var stigahæstur karla yfir alla þyngdarflokka. Hann keppti í -94 kg. fl. og
lyfti þar 143 kg í snörun og 180 kg í jafnhendingu og var með 323 kg. í samanlögðu.

Ruth Kasirye (NOR) var stigahæst kvenna yfir alla þyngdarflokka. Hún keppti í -63 kg. fl. og
lyfti þar 96 kg í snörun og 117 kg í jafnhendingu og var með 213 kg. í samanlögðu.

Ármann var í öðru sæti í félagsliðakeppni karla en Norska félagið Tambarskjelvar IL sigraði.
Danska félagið IK 99 sigraði í félagsliðakeppni kvenna en Ármann var þar í þriðja sæti.

Á Norðurlandameistaramótum er keppt í hinum hefðbundu 8 þyngdarflokkum hjá körlum en
keppt er sérstaklega í 3 þyndarflokkum í stað hinna hefðbundna 7 þyngdarflokka hjá konum.

Eftirfarandi eru sigurvegarar í þyndarflokkum karla;

+105 kg. Ragnar Öhman (140/192/332)
-105 kg. Mikkel Andersen (145/165/310)
-94 kg. Per Hordnes (143/180/323)
-85 kg. Jarleif Amdal (135/160/329)
-77 kg. Mikko Kuusisto (115/148/263)
-69 kg. Jantsen Overas (108/127/235)
-62 kg. Arto Lahdekorpi (86/102/188)
-56 kg. Darri Már Magnússon (40/45/85)
Eftirfarandi eru sigurvegarar í kvennaflokkunum;
+ 69 kg. Madeleine Ahlner (70/94/164)
63-69 kg. Ruth Kasirye (96/117/213)
-63 kg. Christina Ejstrup (63/77/140)

Önnur úrslit mótsins má sjá á eftirfarandi skrá;
Nordic Senior 2013 Result 1 group
Nordic Senior 2013 Result 2 group
Nordic Senior 2013 Result 3 group
Myndir frá mótinu er hægt að nálgast á eftirfarandi síðum (©Sævar Geir Sigurjónsson).
https://www.facebook.com/kraftlyftingafelag.akureyrar/photos_stream
http://www.sport.is/ithrottir/2013/08/19/hrikalega-tekid-a-thvi-a-akureyri-myndaveisla/

 Ársskýrsla LSÍ 2012

10/15/13 bls. 10

Mynd 5: Myndir frá Norðurlandamótinu 2013

Námskeið í skyndihjálp

Lyftingasamband Íslands stóð fyrir námskeiði í skyndihjálp laugardaginn 07.09.2013
í sal ÍSÍ að Engjaveg 6 í Reykjavík.

Skyndihjálp er nauðsynleg þekking öllum sem vinna að íþróttastarfi og oft hafa rétt
viðbrögð bjargað mannslífum. Námskeiðið var byggt upp eins og hefðbundin
skyndihjálparnámskeið, en einnig var farið yfir Íþróttaslys og meiðsl sem eru algeng
hjá Íþróttamönnum og í Lyftingasölum.

Að loknu námskeiði er gafst þátttakendum kostur á að fá skírteini útgefið af Rauða
Kross Íslands.

 Ársskýrsla LSÍ 2012

10/15/13 bls. 11

Haustmót LSÍ

Mynd 6: Sigurvegarar í kvennaflokki á Haustmóti LSÍ 2013

Haustmót LSÍ var haldið þann 28. september 2013 í Sporthúsinu.

Mótið heppnaðist vel, en keppt var í sinclair stigum í kvenna og karlaflokki. Úrslit fóru
svo að Árni Björn Kristjánsson fór með sigur úr bítum í karlaflokki með 271,17 stig og
Þuríður Erla Helgadóttir sigraði kvennaflokkinn með 212,86 stig.

 Ársskýrsla LSÍ 2012

10/15/13 bls. 12

Sinclair stig
Það sem af er árs 2013 eru hæstu sinclair stig hjá Önna Huldu Ólafsdóttur: 214,69 stig
(Sumarmót LSÍ) og Gísla Kristjánssyni: 321,80 stig (Norðurlandamót).

