Russia by Butov

Russians in Group “B”: Just mistakes or new tactics?

by Sergey BUTOV (“Sport-Express”)

Who won the medal?

“The third place and bronze medal in the weight category 94kg goes to R-r-roman Konstantinov. R-r-r-ussia!” – echoed the announcer’s voice over the sports hall during the medal ceremony and on the podium with a smile on his face was standing… Muhamat Sozaev. The funniest thing is that almost nobody noticed the difference, let alone the spectators. How come? They had no chance to see either Konstantinov or Sozaev on the platform: both of them competed 7 hours before the medal ceremony, in group “B”.

This sort of “substitution” (one Russian athlete was stepping in for another) can be explained simply – at that moment Konstantinov was absent in the competition venue. And when he finally arrived, he immediately came to the press conference.

- Sorry, I’m late. But I did not even suppose to win a medal here – laughed Roman. – I’ve just entered the venue and the coaches ordered: “To the press-conference. Go!”. So here I am. Well, are you going to ask me questions? Really?

And the questions followed immediately. The journalists were mainly interested in how Konstantinov found himself in group “B” on the start list.

- Well, that was a 100-percent surprise to me, too. Originally I was scheduled to compete in group “A”, but due to some mistakes with the entry totals I was moved to group “B”. This absolutely new experience wasn’t easy for me at all. I didn’t have an opportunity to watch over my opponents’ performance and there was no chance for a tactical game for me in group “B”. Now you must understand why I did not expect to become even a bronze medal winner.

Only Klokov was “restored”

Now let us try to find out what were those “mistakes”? When few days before the competitions the journalists received the start lists, I couldn’t believe my eyes. In the start list of groups “A” in categories 94 and 105 kilos there were no Russian athletes at all. Sozaev, Konstantinov, Dmitry Lapikov and Dmitry Klokov were all listed in group B, though each of them came to Santo Domingo in search of medals!

Before the start of such big events as World championships, the start list of almost every bodyweight category includes (in general) 25-30 names. In the case of Santo Domingo – being a Qualification event – this number was well above 40 in most categories. But the level of their skills differs so significantly that there is no way to let them compete together, otherwise you’ll make the spectators fall asleep right on the stands. That’s why the International Weightlifting Federation (IWF) has divided the athletes into groups for so many years: only the hot favorites can have a chance to compete in group “A”, while others are “sentenced” to perform with other, non-elite groups. Frankly speaking, theoretically it is possible to get into the top line-up, the only thing you have to do for it – put down as many kilos as you wish in the entries.
 For example, before the start of the Dominican World Championships you may have noticed those sensational totals that competitors from Saudi Arabia claimed in the categories 56, 62 and 69kg. Please meet Alabdoullatif Abdullatif Khdyr (290 kg), Aldhilab Ali Hussen (305 kg) and Albagir Jafar Mohammed (330 kg). Anybody knows these guys? Finally none of them performed during the champs but the resonance in the media circles upon seeing their entries was really huge.

That is just one sort of strategy. But Team Russia seems to be keeping an absolutely opposite strategic line: putting down in the final entries significantly inferior totals that fit neither the potential of the Russian weightlifters nor their ambitions.

So Konstantinov and Sozaev were entered to the Olympic Qualification World Championships with 385kg, whereas during the national championships in July the winner Konstantinov had lifted 398kg and runner-up Sozaev just 3 kilos less. One could say this gap was not a crucial one at all and would be right for sure but... It’s widely known that the category 94kg is one of the toughest and closest in today’s male weightlifting and rather often the results of the gold medal winner and, for example, the sixth-place winner are not further apart than 5-10 kilos. And it’s absolutely inexplicable why the reigning world champion in category 105kg Dmitry Klokov and his team-mate Dmitry Lapikov were nominated to Santo Domingo with only 400kg in the entry form? During the national champs already mentioned in Nevinnomyssk both of them had lifted 425kg. Yes, it was Klokov who seriously contemplated withdrawal from the Worlds because of a shoulder injury, but finally he recovered! And 400kg is the kind of result that Klokov could lift with just one hand.

Blames and counter-evidences

Just like Klokov and Lapikov, Konstantinov and Sozaev were also destined to march onstage in the group “B”. Russian team leaders were bewildered. On the eve of the World Championships all the National Federation representatives were given a three-time notice that no shifts would be allowed after the final entries’ verification. You should have seen the face of world champion 1983, Hall of Fame Member Vyacheslav Klokov when he realized his son Dmitry’s situation. It was almost gray! Klokov Senior could easily imagine the consequences of mistakes in the entries. Group “B” is an absolutely different tactical as well as psychological contest. The group “A” competition is the one attracting spectators, the one that is televised live back home, so that’s why the adrenaline runs faster in athletes’ veins. To win the world championships one should not just be a “lifter” but also a “fighter”. Klokov, no doubt, is a true warrior, who could really suffer because of the “deportation”. Now you understand the background of Vyacheslav’s reaction? The Russians started the fight for their athletes by requesting IWF President Tamas Ajan to reconsider the fates of four Russians. After long negotiations Dr. Ajan satisfied just one of those: it is world champion Klokov who was restored in his right to challenge the toughest opponents.

- Of course three of them will miss an opportunity to follow their opponents’ results, - Russian head coach David Rigert tried to stay calm after the final decision. – On the other hand, if an athlete is ready to fight, the performance in group “B” could not deflect on his results. No jitters at all - lift the barbell as if it was Just in training!

The Russians often say: “There is no bad without a good”, and in Santo Domingo that proverb became an oracle. If Konstantinov obtained “only” the bronze medal, Lapikov went further: his result in group “B” was beaten by one opponent only – Polish Marcin Dolega.

- I felt even better then during the national championships; - Lapikov told me with whom we shared the bus on our way back to the hotel. – I made a good warm-up, nothing confused me. Did I have chances to win the gold? Why not? True that while in the snatch I lifted almost my maximum, in the clean and jerk I got a serious shortage.

Two group “B” medals won by Russian athletes soon became a hot topic of the World Championships. Moreover, experts immediately recollected that in 2001 in Antalya a participant from group “B” won the World Championships. Should I tell that it was Vladimir Smortchkov from ... Russia? Whatever the reason may have been then, not everyone in the weightlifting establishment believed that the series of “mistakes” made by the Russian team leaders in the entries was the result of a mere oversight.

- Sergey, please write a story for World Weightlifting about that, – the IWF Director Aniko Nemeth-Mora was notably unpleased soon after the final of the category 94 kg. – I can’t believe that the so experienced Russian officials don’t know what they should put down in the entries to avoid the drop to group “B”. It’s not the first time when that happens. Now I’m anxiously waiting for a call from Eurosport. What should I respond if they ask me why nobody saw the bronze medal winner’s performance?

The IWF’s line in that case is clear. Its long-time partner Eurosport makes live coverage of the “A” groups of all big weightlifting forums, such as European or World championships and of course it is strongly interested in all top athletes being seen to compete together. Consequently every sensation from group “B” intrigues the media, but it is embarrassing to the IWF or the Eurosport bosses.

To be consistent, we should say that the counter-evidences introduced by the Russian authorities sounded quite earnest. The Russians truly applied to the IWF President to allow them to compete in the group “A”, but the exception was made only for Klokov, as defending world champion. And why don’t we talk about tactical steps (if there were at all) that the world record holder in the clean and jerk Szymon Kolecki (232 kg) failed during the first attempt on 214 kg? And of course Russians cannot be held responsible that more than 60 (!) percent of attempts in snatch in category 94 kg were “no lift”. So, should we really blame them for the intrigue they introduced into the tournament?

Santo-Domingo – Moscow

Photos:

1. In his time, everybody knew who was on the platform (David Rigert, today National Coach of Russia)
2. One of the champions “incognito”: Sozaev stepping in for Konstantinov (?)

3. Lapikov (left) took gold in snatch and silver in jerk and total from Group B, overtaking Klokov, who was also originally allocated to the morning session

4. The final podium with a happy Dolega and two dissatisfied Russians
� To prevent such „lies” the IWF introduced the „20-kilo rule” – the Editor’s note


