Sagir

Taner Sagir: Naim is my Hero
There were about twenty months left to the Olympic Games in Athens when, on the occasion of the 2002 World Championships in Warsaw, we were talking with Naim Suleymanoglu about the approaching Games.

“I will tell you a name,” the King of Weightlifting said. “He is a great talent, a great potential, my favourite. The name is Taner Sagir. An Olympic medal is for sure, the gold is most likely!”

As a matter of fact, in the 2002 World Ranking this Turkish hopeful, at the age of 17 years, was ranked 17th in the 69kg with a total of 322.5kg (147.5, 175). In the same year, he made a debut in the 77kg category, too. The 305kg result (140, 165) he then achieved was worth a 60th place in the annual classification.
On 19th August 2004 in Athens, Taner Sagir became a celebrity. 19 years of age, the Turkish prodigy pinned a result of 375kg (172.5, 202.5) and took the Olympic gold medal in the 77kg category.
Suleymanoglu was as happy as if he had won the Games himself.

“Didn’t I tell you that Taner would turn into a great champion? In the next few years he will continue the same way.” – Naim asserted.

When we reported to Sagir about the prophecies weightlifting’s first triple Olympic champion had passed in Warsaw and in Athens, the young man was listening bright-eyed.

“Naim made a gigantic impact on me,” he said. “It means a lot to me that he has been keeping an eye and a hand on me, encouraging me on my way, when I need it. Of course, he has been my role model from the beginning.”
“When and why did you choose weightlifting as your sport?”

“I was about 7 or 8 years old when Naim Suleymanoglu was already two-times Olympic champion,” Taner answered. “All of Turkey was full of his praise and admiration. All the children were dreaming to become one day the kind of champion like Naim. It was the same with me. But to be a champion like Naim, first you had to become a weightlifter. So I started to visit a gym in one of Ankara’s suburbs, Pursatral.”

“What was your first impression?”

“I realized at once that this was no children’s game and success would not come easy and certainly not for free. The barbell was heavy and I had to fight my way through. But I had more and more success and it gave me further stimulus. Many times I was so tired but the other children were also working hard so I could not give up. Meanwhile, I started to love this sport more and more and I was looking forward to the really big competitions.”

“When did this new period start in your life?”

“Before the Sydney Games, Naim was going to capture his fourth Olympic gold medal. I had the Under 16 European Championships before me, and I was very excited. The Championships took place in Kosice, in Slovakia. I competed in the 59kg and made 240kg (110, 130), with which I was second. Russian Vladislav Lukanin beat me by five kilos. In the following year, in 2001, I took part in two big junior events, but already in the 69kg category. At the European Championships I had 297.5kg and finished in fourth position. At the World Championships, I could total only 285kg and that was only enough for the 11th place. As a matter of fact: it didn’t really terrify my rivals.”

“Those 285 kilos in Thessaloniki ranked you 52nd in the world at the end of the year. Indeed, it did not mean you broke into the international frontline. Did it disappoint you?”
“No! In those Junior World Championships I was by far the youngest. Of course, I wasn’t too happy to be eleventh, but I had many people around to support me. They kept suggesting that I was talented and I should believe in my talent and keep on working because only this would bring result – sooner or later. I took all the advice they gave me and Naim’s encouragement was the most effective.”

“When did the turn come, when did the first successes arrive?”

“Year 2003 was my first golden year. In Hermosillo, Mexico, I took all the three gold medals in the Junior World Championships. My lead on the silver medallist, Lu Changliang of China, was 17.5kg. I had 355kg in total, with 160kg in snatch and 195kg in clean and jerk. And I made junior world records with 195.5kg in jerk, and 355kg in total. Later on, in Valencia, at the Junior European Championships I could lift ten kilos more: 365kg. At the end of the year this total put me in first place in the world ranking, together with Markov, Arabacioglu and Li Hongling. I started to feel that the Olympic participation and an Olympic medal were getting closer and closer.”

“When you went to Athens, you were indeed a contender for a medal. What were your expectations in terms of performance and place at this sport summit?”

“It was clear that I must lift more than my personal best, the 365kg. I was confident to total more than 370kg. But there were a few other contenders awaiting the Olympic Games, much more experienced than myself, like Zhan Xugang, Arabacioglu, Filimonov, Perepetchenov. We made a methodical analysis with my coaches: who can be capable of what results. We agreed that the goal was to be in the top three and if I could get a bronze, I should be happy. But to tell the truth: my real goal was to win the gold!”
“What can you recall from that day in Athens?”

“As The Day was approaching, I was getting more and more confident. In the competition, I succeeded with all the three attempts in snatch and I was at 172.5kg. Filimonov did the same, but I was lighter, so I was ahead… Two-times Olympic champion Zhan Xugang was eliminated and the number of gold candidates was getting less and less. I did all I could: confirming my lead with two clean and jerks: 200 and 202.5kg. As it turned out, the 202.5kg remained the best result in jerk. I waited while Filimonov and Perepetchenov were attempting 205kg – but they both missed. This way I didn’t need to take a third attempt in clean and jerk and I was the Olympic champion!”

“How did it feel with the Olympic gold medal in your neck?”

“I don’t know… I can remember almost nothing… All I knew was that I was the happiest man on earth. I could hardly believe that I was the Olympic champion.”

“Well, this big victory is history now. You have to look forward. A star like you, who won the Olympic title at the age of 19 years: what do you expect from the future?”

“I can’t have another goal than go on competing in a style worthy of an Olympic champion. My idol, Naim Suleymanoglu was not content with only one Olympic title and result, either. I have always wanted to do like him, so I want to be true to my childhood dreams. Of course, I know it won’t be easy from now. There are many aspirants to the scalp of the Olympic champion. I would do the same. But I am ready to face the challenge. To be more precise: I want to be champion in Beijing – and then in London, too. I am sure I have enough potential for at least two more Olympic Games.”

“What do you think of the future developments in your bodyweight category?”

“For the time being, I will stay in 77kg, but probably I will have to change after a while. In Beijing I will still keep this category, anyway. As for results: I have set up 12 junior world records, so I can be expected to make some senior world records, as soon as possible. I want to win and win, so I have to keep improving my performance. I will not give you any figures but you can bet that I won’t stop.”
“Unlike many of your fellow Olympic champions, you did not take a long rest after the Athens Games. You were present in the European and in the Junior World Championships, too. Why?”

“Because I love to compete and I love to win! By the way, I did not need to make a special effort with either one of these events: they were like part of my training scheme. Anyway, we believe that competitions are part of my plan. Unfortunately, due to circumstances beyond my control, I had to miss those major competitions for almost one year… Now, Turkey is again allowed to send teams to world events and it is high time because I am very-very hungry to feel that sweet taste of competition and victory!”

Jenő Boskovics
PAGE
5

