Jang Mi-Ran

Exclusive Interview with Jang Mi-Ran
“A gold in Beijing will cost 330kg”

Among the heaviest ladies, the first Queen was Chinese Han Changmei. She became the first superheavyweight (at the time +82.5kg) world champion of women’s weightlifting in Daytona Beach and her results would be laid down as the basic world records. Then came Karyn Marshall from the USA, followed by Li Yajuan, who improved the world record total to 265kg.

In the first ten years of women’s weightlifting, the best result in total developed from 210kg to 260kg. From 1st January 1998, the new +75kg category replaced the previous 82.5kg limit. For several years, Ding Meiyuan was the Champion. Ding Meiyuan began with a 270kg world record on 13th December 1998, in Bangkok. She kept her throne until the Olympic Games of Sydney, in 2000. The only other woman who was able to break her outstanding series of world records was Agata Wrobel of Poland – she did it three times. When the magnificent Chinese lady set out on her road, the world record was at the 270kg mark and she pulled it up to as far as the magic 300 kilos. The baton she passed on was seized by the next runner in the relay: Tang Gonghong, also representing China. Tang advanced Ding’s world record to 302.5kg, then to 305kg.

It was common understanding that if there was anyone to outdo this 305kg world record it must be another Chinese woman.

It was true as long as some unexpected news arrived in May.

A traditional Friendship Tournament took place between Korea, Japan and China, held in Wonju, Korea. The local favourite, Jang Mi-Ran swept the +75kg category with an overwhelming performance.

Jang did not bother with increments of one or two kilos: within the same competition she added 13 kilos to the 305kg world record set by the Olympic champion, Tang Gonghong!

First, she was brilliant in snatch – changing Ding Meiyuan’s mark into 138kg. However, still more was to be seen in clean and jerk. With her opening attempt of 170kg, the defending world champion from Korea smashed the previous total world record – setting a new mark of 308kg, i.e. 3 kilos above Tang Gonghong’s record. Her second – also successful – clean and jerk attempt (175kg) further modified the world record total to 313kg. Finally, with her third, equally successful lift at 180kg, Jang Mi-Ran stopped at the fantastic 318kg world record total.

Already in 2000, our renowned and widely popular friend and colleague from Korea, Mr.Rock Huh (“Rocky”) suggested to us that his country possessed a lifter of extraordinary talent and potential. Prior to the World Championships in Vancouver in 2003, he pointed at this young woman (born on 9th October 1983) and warned us that she might be the time bomb ready to explode.

We kept an eye on Jang Mi-Ran’s career. Here is her scorecard, including the Olympic Games, senior and junior world championships:

2001: 250kg (110, 140) 3 bronze medals at the Junior Worlds. She was outranked by Cheryl Haworth (USA) and Viktória Varga (HUN)

2003: Senior World Championships in Vancouver: 272.5kg (115, 157.5) 5th place, bronze medal in jerk

2004: Olympic Games in Athens - Jang set out for the gold medal. She lifted 302.5kg (130, 172.5), but Tang Gonghong reached 305kg, so Jang took silver

2005: World Championships in Doha – Jang collected two world champion titles: one in total (300) and one in jerk (172). In Snatch she was runner up with 128kg.

2006: Friendship Tournament, Wonju – the Korean woman seized the world records with a fantastic, 318kg new total, and 138kg in snatch. She is yet to face both major challenges of the year: the World Championships and the Asian Games.

Thanks to her superb results, Jang Mi-Ran irrevocably entered the ranks of the greatest in women’s weightlifting. With the help of the Korea Weightlifting Federation, we managed to run an Exclusive Interview with her.

WW: Why did you become a weightlifter?

JMR: “My father and my younger sister were involved in weightlifting. We talked about this sport and I saw them in training, and I also saw how powerful they were. Following my parents’ proposal I took up weightlifting at the age of 17 years. It was at the time of entering high school. I was lucky because I have had a very good coach: Mr.Kim Hae-Kwang at the Wonju City Club. He discovered my talent and conducted my training sessions – as he does to date. I started to enjoy the workouts more and more.”

WW: When did you have your first competitions?

JMR: “In 1999, I lifted in Yanggu, Gangwon Province – of course in Korea – when I snatched 45kg and jerked 65kg. So I started off with a 110kg total, but my category was already the +75kg. My first trip abroad was to Japan, for the Korea-Japan High school Friendship Tournament, where I won first place with 105kg in snatch and 135kg in jerk, i.e. 240kg in total. This wasn’t bad, but of course we were not going to stop at that point.”

WW: How did your totals develop?

JMR: “Let’s go year by year. In 2000: 247.5, in 2001: 260kg, in 2002: 272.5kg, in 2003: 275kg, in 2004: 302.5kg, in 2005: 300kg. And this year, still before the main competitions, I did 318kg.”

WW: At the Athens Olympic Games you were just an inch away from victory. It was only due to some controversial referee decision that you finally finished in second place. Did it hurt?
JMR: “Definitely not! I was happy and satisfied with the result and the silver medal. I had gone to Athens with the ultimate aim of lifting 135kg in snatch, 175kg in jerk, i.e. 305kg in total and win a medal – any medal. But I have seen and learned much. The final conclusion is that one must work more and keep on improving one’s results, so that the victory should be unquestionable. We went the right way, after the Games I became world champion and world record holder.”

WW: As the defending world champion and holder of the world records, what are your further expectations?

JMR: “There are some very difficult challenges waiting for me this year. I am working hard, now with heavier obligations, and expect to reach good results in both events. However, my ultimate goal and dream is to compete in the Olympic Games for the second time in Beijing and to change the silver into gold.”

WW: What will be the winning result in Beijing 2008?

JMR: “I believe it may be around 330kg in total. That is 12 kilos more than the world record. I’ll have to be able to make it – I am confident I can.”

WW: What interests do you have besides weightlifting?

JMR: “I am a university student right now. Ours is a very good family and we like to be together. I have one younger sister and a brother. I also like to read the Bible and play the piano. As I said before: I have faith in success and I keep working hard for it, too.”

1. oldal, összesen: 4

