Alihoseini story

A champion of the same progeny as the World’s Strongest Man:

Alihoseini thinks of replacing Reza Zadeh

By Mohsen Abolhasani

Tehran-weightlifters are usually taciturn, especially the superheavy ones who are not typically men of words; much rather the men of deeds out on the stage. This time, however, we go to the latest junior world superheavyweight champion in 2006: Saeid Alihoseini. We wish to see where he has embarked on weightlifting, what stages he has undertaken and what dreams he is after in the sport. It should be noted, at the outset, that he’s an apprentice and fellow-countryman of world champion weightlifter Hossein Reza Zadeh.

It’s an undeniable fact that whenever Hossein Reza Zadeh becomes champion in an international tournament, a flood of torrid and zealous young people pour into the weightlifting clubs in different cities of Iran wishing to be registered in this sport. Saeid Alihoseini, junior world champion in 2006 in the +105kg, is one of these people: “While the 2000 Sydney Olympic Games were still underway, in which Iranian Reza Zadeh and Hossein Tavakoli became champions, I was a little child of about 12 years. From the Games on, I decided to become a weightlifter like Reza Zadeh but it would never cross my mind that one day I would be physically standing alongside him.”

After many years of Reza Zadeh’s supremacy, now a young man, a countryman from the same city as the great champion, and his apprentice, emerged and walks in the very track of his master. 

How did you turn to weightlifting? Where did you start?

Alihoseini: “In recent years, whenever Reza Zadeh has done well in a competition, we saw that the following day each and every sports club especially in Ardebil (Reza Zadeh and Alihoseini’s homeland) was crowded with young men and teenagers wishing to register for weightlifting. After the Sydney Olympic Games, the same happened. Hajj Hossein (Reza Zadeh’s nickname in Iran) had risen to the highest rank in this sport and I wanted to be a weightlifter like him and my father. I told my father and I went to a club. I was determined to become an Olympic and world champion right from the beginning, but I didn’t know what way would lead to that.”

Alihoseini was born in a sporting family. His father—the first instructor on Saeid’s way to weightlifting—was an Iranian heavyweight lifter for ten years.

How do you see your father’s support and him as an instructor? 

Alihoseini: “All members of my family have always given me a helping hand. My mother supported me as well but I am more indebted to my father as he walked alongside me from the start.”

The freshman junior superheavy world champion is now drafted to the Iranian Senior Weightlifting Team camp in Babolsar. His training is very successful: he has already broken his own snatch record in training.

How are your training sessions going?

Alihoseini: “Prior to Ivanov’s take over as our coach, I used to train with Reza Zadeh and my father. Hajj Hossein is a good coach. At the time, I used to work out only lightly but with the emergence of Ivanov, I came to the camp. I’m satisfied with the conditions in Babolsar. I feel fit apart from a little backache that came a few days after the worlds. My knee used to give me big pain but fortunately it is cured now. I’m totally at ease and can train well. Ivanov only imposes on us a soft training. He is not aggressive and if you are slightly injured you can be more careful and relaxed with your workouts. Besides, we are on the seaside and the sandy beach and sea waves have helped to wipe out our injuries.”

Breaking Asian records in the continental Youth Championships and subsequently becoming the Junior World champion, Alihoseini demonstrated good progress in his – so far short – career. He is now looking forward to a medal in the Doha Asian Games. 

What plans do you have for the future world events?

Alihoseini: “I don’t think I can yet be a medallist in the world championships but I will be a troublemaker for my opponents. Ivanov has asked me to reach the record of 195 Kg. in Snatch and 235 Kg. in Clean & Jerk. These records could probably put me on the stand but the mere fact of being on the team for the World Championships and the Asian Games thrills me. I think I can leave 190 and 230 kg behind before these two events.”

Reza Zadeh’s presence is both good and bad for Alihoseini. On the one hand it is good because Alihoseini has the world’s strongest weightlifter next to him and can constantly receive his extremely valuable advice, but on the other hand, it is bad since he cannot have a real chance to the Asian and world titles in Reza Zadeh’s shadow.

How much do you think Reza Zadeh is helpful to you?

Alihoseini: “His being around is undoubtedly to my advantage since I can ask him for help. He has a very good and friendly relation with me. I know that the day I can outlift him, I’ll be the Olympic and world champion. Now, I pay a lot of attention to the way he trains and how he concentrates on the weights, as I’m trying to learn as much as possible. Reza Zadeh is my paragon. I hope to see myself as a good replacement for him sometime in the future.”

4

