

いろいろおトク
情報・見逃す
な!!

トレイルO NOW!

こやま たろう

あなたもウクライナへ行ける
ウマイ お話!

WTOC2007(世界トレイル・オリエンテーリング選手権大会 2007)関連情報のおしらせ

日本代表の2名が決定!

去る3月31日蓮沼海岸、4月1日さ
んぶの森で開催された第27回京葉オリ
エンテーリングクラブ大会のトレイル
Oの部において、本年8月にウクライ
ナの首都キエフで開催される WTOC2007
に派遣される日本代表選手のうち2名
が決まった。

WTOCには3名の日本代表選手が派遣
されるが、そのうちの2名が前記の2
指定大会を終了した結果、次のように
選出された。

代表: 田中 徹 22p
代表: 木村 治雄 22p
補欠: 山口 尚宏 20p

残る代表1名は5月20日に

残る代表1名は5月20日に長崎大村
で開催される第3回日本トレイル・オリ
エンテーリング選手権大会(JTOC)
での優勝者である。また、補欠1名も
JTOCの成績などを考慮して決定される。

選出基準についてはJOAのwebペー
ジを参照してください。

<http://www.orienteering.or.jp/newbb+v.t+56+f+3.htm>

長崎で優勝して代表選手に!

残る1名の代表の座は前述のように
長崎での決戦で決まる。現在のエリート
(選手権)クラス出場権を持つ選手は
40名をこえており、血みどろのデッド
・ヒートが予想される。

万が一、今年がだめであっても、来
年チェコで開催されるWTOC2008の日本
代表を狙おう。そのためには、長崎で
の日本選手権Eクラスで上位20名、A
クラス上位3名に入って、次のJTOC出
場資格を獲得しておく必要がある。

ウクライナに行きたい!

残念ながら日本代表への全てのチャ
レンジに失敗したとしよう。補欠にも
選ばれなかった・・・それでも未練があ
る? ウームそれは困りましたネ。残
るはオフィシャルメンバーとして行く
しかないが、メンバーは公募ツアーで

はないのでトレイルO委員会で選定さ
れる。誰でも行けるわけでもない。

日ごろのキミのトレイルOへの情熱
の度合いがどのように評価されるかに
かかってくるといえよう。

<http://www.wtoc2007.org.ua>

この夏ウクライナの首都「キエフ」
でフットOの世界選手権(WOC)と同時
開催のWTOC2007のプリテン(要綱)が
出ている。一見の価値あり。

今年の注目、海外のトレイルO

なんといってもWTOCが国際的な
トレイルOの世界トップの大会だが、
WTOC以外でも、ヨーロッパが中心
となるが、各国ではトレイルO大会が
意外に多く開催されている。格安航空
券を見つけて、いちど国際大会の雰
囲気を味わってみてはどうだろう。そ
こではキミにとって、きっと新しいトレ
イルO・ワールドが開けることだろう。

これから秋にかけては次のようなも
のが開催される。

オーリングン:

7月23~27日

かの有名なスウェーデンでの5日間大
会には、フットOだけではなくトレイ
ルOの部門があるのだ。5日間どっ
ぱりとトレイルOに浸れる。なんとい
っても最も歴史のあるトレイルOの大
会である。昨年の一日は茅野耕治が満
点を取り、スウェーデン勢を慌てさせた。

スロベニア・トレイルOリーグ:

4月21日、6月17日、9月16日、
10月7日

イタリア、オーストリア、クロアチ
アに囲まれたベネチア湾に面する小国
スロベニア。リュブリャナ周辺の4か
所で開催。

トレイルO・スーパー・ウィークエンド 8月18~19日

スウェーデン、ストックホルム空港
に程近い大学の町ウブサラ Uppsala
で開催されるWTOCトレーニングをか
ねた二日間大会。ロング、ナイト、ミ
ドル、スプリント(すべていずれもト
レイルO。スプリントはタイム・コン
ロールのみでコースが作られている)
の4プログラム。WTOC2006の
選手権保持者のマーチン・フレッド
ホルムがコース作成。内容は期待充分。

ルディック選手権大会:

9月29~30日

デンマーク、ユトランド半島東部エ
グモント・ホイスコレン Egmont
Hojksolen。WOC2006のテラインで開催。
実力と内容で定評あるヌッド・ヴォゲ
リウス夫妻が競技責任者。

スウェーデンでは年間41回ものトレイルO のイベントが...

雪がとけ、OLのシーズンを迎えた
スウェーデンでは4月から11月にかけて
なんと41ものトレイルOのイベント
が見白押し。

その他ヨーロッパ選手権大会(フラ
ンス)、各国選手権大会、そして北米選
手権大会などがある。いずれも詳細は
小山まで問い合わせてください。

trailotaro-k@xb3.so-net.ne.jp

(こやま たろう)