

サイエンス コミュニケーション

特集 「SNS でつくる」


廣告

アートとサイエンスの領域をシャッフルする

大月ヒロ子 Hiroko OHTSUKI
ミュージアムエデュケーションプランナー


【プロフィール】

1956年、岡山県倉敷市（旧玉島市）生まれ。有限会社アイデア代表取締役・ミュージアムエデュケーションプランナー、国立歴史民俗博物館客員准教授。板橋区立美術館学芸員を経て独立後、ミュージアムづくり、展覧会監修や空間デザイン、キッズワークショップを生かした新プロダクト開発などを行う。著書に『クリエイティブリユース—— 廃材と循環するモノ・コト・ヒト』（millegraph）、『じぶんでつくるう こどものしゅげい』（福音館書店）他多数。教育・デザイン・研究領域・絵本でグッドデザイン賞、キッズデザイン賞、国際児童図書評議会賞など。2013年クリエイティブリユースの実験室・レジデンス・情報のハブとして、さらに廃材の分類・ストック・活用を行うマテリアルライブラリーを備えたIDEA R LABを岡山県倉敷市にオープン。

岡山県倉敷市の西の端に玉島という小さな港町がある。江戸時代は北前船で賑わったこの町も、今では静かに佇んでいるばかりである。そこにコミュニティから出る廃材を創造的に活用する実験を行う IDEA R LAB がオープンしたのは、2013年8月のこと。実はこれ、筆者の実家を改修したもので、クリエイティブリユースのワークショップやレジデンス、情報のハブとしての機能が、さらにはコミュニティから出る廃材を収集・分類・保存・活用するマテリアルライブラリーを別棟に備えたものとなっている。廃材には人の創造性を喚起する不思議な力が宿っている。どこかに欠けがある不揃いな廃材を手にとると、人はそれを何かに見立て、次なるアクションを夢想する。すでに人はアートの入り口に立っている。ラボではそれが自然に引き出されるようにステージを整えているのだ。

ここで定期的実施しているワークショップに、サイエンス×クリエイティブリユース「ペンギンズ・サイエンスキッチン」というものがある。サイエンスは本来、もっと身近で、楽しく、ロマンティックで、不思議がいっぱいの興味深い世界であるはず。そんな思いから、私たちが生きることに欠かせない「食」と、もうひとつ「廃材」を掛け合わせたラボの人気シリーズだ。実は、この企画には一人のキーマンがいる。それがペンギンちゃんこと、枚山由貴子さんだ。海の世界に魅せられて九州大学農学部水産学科に進学し、卒業後、下関市立しものせき水族館にて学芸員として勤務。フグ類の飼育展示、世界最大級のペンギン水槽を有するペンギン飼育施設の立ち上げなどに従事し、今は故郷の玉島を中心に活動を行っている。そのペンギンちゃんの好奇心と研究者魂、そしてサイエンスコミュニケーションとしての能力なくしては、この企画は成り立たない。彼女をナビゲーターに迎え、時折異分野のゲストも加わり、そして筆者がアートの部分を担当して、サイエンス×クリエイティブリユースの世界をみんなで旅するのが、ラボならでの楽しみ方だ。また、食卓を共にすることで参加者はいっぺんに親しくなれる。ワークショップの参加者は小さな子どもから年配の方までさまざま。クリエイターや、教師、主婦もいる。そして、参加者のみんなが目をキラキラさせて、のびのびとプログラムを楽しんでくれる。終わった後も熱が冷めきらず、語り合いが長く続くこともある。

世の中の事象はあるひとつの分野では成り立っていない。さまざまな領域が絡み合い形作られ、色付けられている。その一つ一つを愛おしく思い、面白いと思ったことを、なんとか皆とシェアしたいと真摯に考えること。それがサイエンスコミュニケーションの核ともいえる部分なのではないだろうか。もともとキッチンとは、サイエンスとアートが混沌と渦巻き、人々を惹きつけ続けている場所でもある。出来ることならば、ラボもずっとそんな空間であり続けたいと思っている。

巻頭言

大月ヒロ子 (ミュージアムエデュケーションプランナー) 01

特集

SNSでつくる 04

コミュニケーションのアーキテクチャ 05
本間浩一 (慶應義塾大学システムデザイン・マネジメント研究所研究員)

スマホ顕微鏡が拓くサイエンスコミュニケーション —共創プラットフォーム「Life is Small」プロジェクト 08
三村麻子 (JASC編集委員)

カメラ付き携帯電話を使った参加型昆虫調査 —新しくても変わらないコミュニケーション 10
川上 靖 (鳥取県立博物館 学芸課自然担当 主幹学芸員)

連載企画

つながる	<p>技術者と子どもたちがつながるプログラム! —「科学のびっくり箱!なぜなにレクチャー」 12 <small>山岡由佳 (トヨタ自動車株式会社 社会貢献推進部総括室メセナグループ長) 取材・文:内尾優子 (編集委員) / 仲村真理子 (編集委員)</small></p>
SC情報源	<p>『科学コミュニケーション』の著者 (物理学者) が影響を受けたフィクション本【特別編】 16 <small>岸田一隆</small></p>
サイエンスコミュニケーターになろう!	<p>研究者のための「対話カトレーニングプログラム」 18 <small>加納 圭 (社会対話技術研究所, 滋賀大学大学院教育学研究科, 京都大学物質-細胞統合システム拠点 (iCeMS)) 水町衣里 (社会対話技術研究所, 京都大学物質-細胞統合システム拠点 (iCeMS)) 高梨克也 (社会対話技術研究所, 京都大学学術情報メディアセンター) 元木 環 (社会対話技術研究所, 京都大学学術情報メディアセンター, 京都大学情報環境機構) 森 幹彦 (社会対話技術研究所, 京都大学学術情報メディアセンター) 森村吉貴 (社会対話技術研究所, 京都大学学術情報メディアセンター, 京都大学情報環境機構) 秋谷直矩 (社会対話技術研究所, 京都大学物質-細胞統合システム拠点 (iCeMS)) 加藤和人 (社会対話技術研究所, 京都大学物質-細胞統合システム拠点 (iCeMS), 大阪大学大学院医学系研究科)</small></p>
知りたい!	<p>地球温暖化って、ほんとうですか? 20 <small>保坂直紀 (東京大学海洋アライアンス上席主幹研究員)</small></p>
若手が行く!	<p>プロパフォーマーの科学の伝え方 22 <small>らんま先生 (eco実験/フォーマー, 環境省認定環境カウンセラー) 取材・文:小幡哲士 (東京大学サイエンスコミュニケーションサークルCAST, 理学部物理学科)</small></p>
ピックアップ	<p>「大阪湾を何とかしたい!」市民の思いを結集 “大阪湾見守りネット” 24 <small>聞き手:牟田由喜子 (JASC編集委員)</small></p>

活動紹介

こんにちは! JASC	28
2014年7月から12月までの定期的活動の報告	

追悼

北澤宏一さんの死を悼む	30
渡辺政隆 (JASC 会長代行)	

記事・実践報告・総説・論文	32
---------------	----

投稿規定	33
------	----

記事

園場見学を通じた遺伝子組換え作物に関するコミュニケーションの試み	34
—体験型の情報共有と信頼関係構築によるコミュニケーションの意義	
内田 健 (日本モンサント株式会社 広報部) / 佐々木幸枝 (日本モンサント株式会社 広報部)	
動物園におけるPISA型「読解力」の涵養を目的とした学習プログラムの開発と実践	36
—学習プログラム「自分だけの動物アルバム辞典を作ろう!」について	
奥山英登 (旭川市旭山動物園) / 小川義和 (国立科学博物館)	
地域と学校の連携による科学教育の可能性 —「教師とESD実践者の保持する科学観」アンケート調査より	38
飯田貴也 (早稲田大学 / 新宿環境活動ネット)	

実践報告

アストロノミー・パプの実践とその評価	40
縣 秀彦 (自然科学研究機構国立天文台) / 松本直記 (慶應義塾高等学校) / 大朝撰子 (三鷹市役所) / 唐崎健嗣 (三鷹ネットワーク大学推進機構)	
地学リテラシー涵養のための博物館常設展示を活用した双方向型連続講座	44
平田大二 (神奈川県立生命の星・地球博物館) / 五島政一 (国立教育政策研究所)	
JAMSTECと地域の博物館・水族館との協働による新たな広報活動の展開	52
—相模湾の地形・地質・生物の多様性を伝える	
西川 徹 (海洋研究開発機構) / 萱場うい子 (海洋研究開発機構) / 馬場千尋 (海洋研究開発機構) / 光山菜奈子 (海洋研究開発機構)	
大橋みさき (海洋研究開発機構) / 満澤巨彦 (海洋研究開発機構) / 平田大二 (神奈川県立生命の星・地球博物館)	
藤岡換太郎 (神奈川大学) / KO-OHO-Oの会一同	

Abstract	59
----------	----

編集後記	60
------	----

[名前の英字表記:本誌では名字を大文字で表記し「名, 姓」の順で表記していますが, 執筆者の希望を優先しています]

「SNSでつくる」^{Wi-Fi}

コミュニケーションの基本はフェイス・ツー・フェイスでしょう。しかし、もはやネット会議は当たり前の世の中。ツイッターやフェイスブックなどを使えば、同時に多数の人とつながることができます。しかし、単につながればよいというものではありません。サイエンスコミュニケーションでそうした SNS (ソーシャル・ネットワーキング・サービス) を活用するとすれば、その目的は、参加者がいっしょになって何かをつくり出すことでありたいものです。市民科学者が結集すれば、バーチャル空間に科学博物館を構築することも夢ではありません。今回の特集では、サイエンスコミュニケーションにおけるSNS活用の可能性を探ります。


コミュニケーションのアーキテクチャ


本間浩一 Koichi HOMMA

慶應義塾大学システムデザイン・マネジメント研究所研究員

〔プロフィール〕

東京大学渉外本部ディレクター、慶應義塾・福澤諭吉記念文明塾キュレーター、慶應丸の内シティキャンパス(MCC)プロジェクトデザイナー等として“学び”の領域での各種のサポートを仕事としており、その延長で“社会システムとしてのミュージアム”をテーマに個人的な研究活動も行っている。他に、一般社団法人自分史活用推進協議会副理事長として、「社会を形成する個人に焦点を当てた歴史=自分史」の普及・活用の推進活動。

1994年の年末のこと。その晩、“ニューメディア”の研究部署の友人に借りた音響クラブとモデムを接続しソフトの設定に四苦八苦してようやくMacのディスプレイにモヤモヤと文字と画像が浮かび上がってきた。私にとってインターネットという仮想世界の窓が開いた瞬間だった。しかしそれが何を意味するのか私の想像が膨らむにはそのあと何年もかかった。15世紀に活版印刷技術を初めて目にした神父が、それがのちに聖書の流通を通じて宗教の革命を引き起こす端緒になると気付かなかったように。

文字、紙、活版印刷、より高度な印刷機が発明され、それを基盤に手紙や出版という文化が成熟するまで数千年の時間を要した。一方、約200年前に始まった電気通信の歴史は、放送技術の発展とともに進化し、20年前に通信と放送の垣根がないインターネットの一般利用が開始された。物理的接続の利便性は数年おきに繰り返し大幅に改善され、ソフトウェアの高度化がそれを追った。SNSの出現と普及は、急階段の中でもとりわけ段差の大きな一段だが、まだ最終形に至ったわけでもなからう。

前段といえるのは、2005年から急速に普及したブログの出現である。誰もが自らの意見・知見を容易に発信できるようになった。同時

に、検索などの新たな情報アクセス手段によって、お互いの情報にアクセス可能にもなったのだ。この環境は、国内に数千館あるミュージアムについてその一つ一つの名称をブログ上でいつ誰がどのように言及しているのかの系統的な調査(資料1)も可能にしてくれた。

情報のストックツールとして使えるブログと同時期に立ち上がった日本発のSNSであるMixiは数千万人の利用者を集め、数年後にはTwitterやfacebookの利用の波が押し寄せた。その立ち上がりは、検索エンジンでの検索回数の推移(図1 (P.6))を見れば明らかである。これらは、ミュージアムや、ミュージアムについて積極的に発言する市民らによって、フロー情報の受発信のために最も多く使われているツールとなっている。

電気通信のプラットフォームの上のインターネット、そしてSNS。モバイル環境やスマートフォンの普及と相まって、この段階になると技術は一般市民の日常の中に解け込みあたりまえの背景となってしまう。新しい背景は、さまざまな領域で従来の社会や文化の構造に相乗的な変化を巻き起こしている。

ミュージアム × SNS × 視点X

サイエンスコミュニケーションに多少は関

係するであろう“ミュージアムという社会システム”が筆者の研究対象である。このシステムにSNSが掛け算されて生み出されるものを、複数の視点でさらに倍増させたいと思っている。ここでは視点Xを示すキーワードとして「アーキテクチャ」「民主主義」「世代」「文化・集合知・創作」「支援」の5つを選ぶ。

「アーキテクチャ」

顔の見えない相手との「もしもし」の発話から始まる電話でのやりとりの作法は、新技術にあわせて形成されたアーキテクチャである。コミュニケーションで重要なのは内容だけではない。手順・構造の一定の取り決めは情報伝達の意味や質を左右する。われわれを取り巻く2つのアーキテクチャ、ミュージアムとソーシャル・ネットワーキングが出会った時、そこに新しいアーキテクチャの創発が必然的に生まれる。最近、展示物そのものや企画展会場の出口で、観客が意見・感想をシールやポストイットに書いて貼るという方法を目にするようになった。「紙版ツイッター」と呼ばれることもあるようだ。その発想に仮想世界の「ツイート」や「いいね!」が現実世界にフィードバックされているのだと気づく。

欧州、米国、日本で進められている学習プ


図1: googleでの検索数トレンド(相対値)(2004年1月から2014年12月まで。googleトレンドから引用, 2014年12月31日)

プログラムやイベントの情報の共有の仕組みを比較(図2)し、どのように使われているのかを細かく見ていくと、現実と仮想の世界をどう組み合わせ誰が誰とコミュニケーションをとるかという設計はそれぞれにかなり異なる。その一部で同じSNSを利用していても使い方はさまざまである。特定のアーキテクチャが正解として先に用意されているわけではない。我々が創り出していかなければならない。

「民主主義」

戦後、博物館は民主主義を推進する装置として位置づけられた。幹の一つである教育基本法、各論としての社会教育法・博物館法はその基盤の上にある。理念と現実には常に段差があり、民主主義はいまだ到達していない遠い理想に過ぎないのかもしれない。一方、眼前のSNSを見れば「直接民主主義」の技術的可能性の議論が起きていても不思議ではない。新しい対話と合意の仕組みは、ミュージアムの存在にも影響があって当然である。

区立施設の見直しをせまられた東京・杉並区は、住民の高齢化という社会環境への対応を検討の結果、建築の耐用年数の問題もあり区立科学館の教育機能を学校に吸収して閉鎖

する計画を示している。地域住民の運動とは別に、地域とは関係なく科学館一般の重要性を主張する人々の反対運動も影響力の駆使にネットを使っている。自治に関する合意形成に関する法の想定を超えて、ネットの利活用によって“民意”のパワーバランスを変えていく試みととらえることもできる。

「世代」

年間百回程度のミュージアム訪問で、理工系博物館では小学生、現代美術館では20代の若者、美術館では壮年期、歴史民俗系博物館では老年期の訪問者が相対的に多いのではないかという実感がある。ネット上のコミュニケーションにも同じように世代の偏りがあり、SNSの種類やコミュニティによって代表的なユーザープロフィールが異なる。それぞれに世代の偏りがあるとすれば、その2つが交差する領域において生まれる世代構造はどうなるのだろうか。

「文化・集合知・創作」

Web2.0, CGM (Consumer Generated Media)……、ウェブ普及の第2段階の利用形態と

して流行ったパスワードは、理解の許容幅を広げてくれた。特定少数の才能の創作を大多数が受容するRO (Read Only) 文化に対して、多くの参加者が並行して創造も受容も行うRW (Read Write) 文化の存在感が増している。伝統的ミュージアムはRO文化の象徴でもあったろう。

「慶應義塾と戦争」アーカイブ・プロジェクト(資料2)では、資料の展示を、さらにより多くの記録と記憶の発掘に役立てることも目的のひとつとしている。実物の展示を見学いただくだけでなく、ネットを用いた情報提供によっても、一人でも多くのお話、一つでも多くの資料を収集しようと筆者は工夫を重ねている。獲得したいのは、展示や資料の宣伝による集客だけでなく、プロジェクトへの共感と協力、そして新たな情報の発掘である。

「支援」

ミュージアムの維持・運営には、国や自治体が集めた税金や企業の収益の一部が充てられることがほとんどだろう。しかし、いくら重要性を訴えても、原資の大幅な増加が見込めるわけではない。社会保障費の自然増により、文化・教育に振り向けられる資源配分が細るのは必然だろう。

この危機下では、政治的な「配分」に加えて、価値を信じる領域に直接資金を投入してくれるチャンネルに希望が集まる。国立大学は独立行政法人化以降積極的に寄付集めに取り組み、東京大学(資料3)でも成果を出している。筆者も参加するネット上の寄付活動ではSNSにも大きな期待をかけている。支援を訴える先は、文科省だけとは限らない。ふるさと納税やクラウドファンディングなどの新しい仕組みの活用にはSNSは強力なツールになる。

サイエンスコミュニケーションにおける不連続

5つ上げた視点のうち、第1の“アーキテクチャ”にすべての観点を集約することもできよう。過去についてはアーキテクチャの不連続に気づけたとしても、ただなかにおいて感じるのは日々のほんの少しの変化である。現在も、

	Open Science Resources	Informal Commons	Exhibit Files	HowtoSmile	PCALi(ピ☆カ☆リ)
目的	学校教育における科学系博物館学習事例データベース	ISE(*1)専門家のためのオンラインインフラを開発・統合するサーチエンジン	展示に関わった際の経験や展示に関する記録を共有するコミュニティサイト	ISE教材のデータベース	生涯学習のための博物館利用モデルを確立する対話型データベース
対象	主に学校教員	ISE関係の研究者、政策立案者	展示デザイナー、展示開発者	ISE教育者全般	一般市民(幼児～高齢者)、博物館学芸員
ウェブサイトのURL	http://www.osrportal.eu/	http://informalcommons.org/	http://www.exhibitfiles.org/	http://howtosmile.org/	https://literacy-pass.jp/
時期	2009年6月～2012年6月	現在運用中	現在運用中	現在運用中	2013年7月～
利用場所	オンライン&オフライン	オンラインのみ	オンラインのみ	オンラインのみ	オンライン&オフライン
ソーシャルタグ付加	登録済みユーザのみ	—	登録済みユーザのみ	—	—
コメント付加	登録済みユーザのみ	—	登録済みユーザのみ	登録済みユーザのみ	—
ブログURL			http://www.exhibitfiles.org/blog/	http://howtosmile.org/blog	http://pcali-blog.ciao.jp/
facebook		あり(運営団体)	あり	あり	あり
“Like”, “いいね”の数(*2)		1301	414	876	167

(*1) ISE: Informal Science Educationの略。インフォーマルな科学教育を指す。(*2) 2014/11/24時点。

「知の循環型社会における対話型博物館生涯学習システムの構築に関する基礎的研究(松尾他 2013)」, 「社会とミュージアムをつなぐ 各国ITシステムに関する考察(庄中他 2013)」より作成および改変。

図2: 科学関連の学習プログラムの共有の試み

日々生み出される科学に関する情報のフローを、研究機関やミュージアムがコンテンツとしてストックし、編集されたフロー情報を市民が受容している。しかし、いずれいつの間にかそれぞれの当事者の役割や情報のベクトルはがらりと変わっているかもしれない。今日、サイエンスコミュニケーションがもしそのフロー機能を担うのであれば、SNSという機

会を好機ととらえ噛み砕いて使い尽くすしかない。

以上、筆者が身近に関係・協力・体験している事例を挙げSNSの可能性を論じた。第三者として見ているだけでは理解できないことがある。目にしても本質に気づけないこともあるのだから、なおさら経験を避けては行かない。ぜひ、SNSでもご一緒にしましょう。

【参考資料】

- 1) 本間浩一、西村秀和 「博物館に関心を持つ市民に関する調査手法の提案—ブログの解析」 日本ミュージアム・マネジメント学会紀要第15号, pp.15-24, 2011年3月
- 2) 「慶應義塾と戦争」アーカイブ・プロジェクト <http://project.fmc.keio.ac.jp/>
- 3) 東京大学基金 <http://utf.u-tokyo.ac.jp/index.html>

スマホ顕微鏡が拓く サイエンスコミュニケーション

— 共創プラットフォーム「Life is Small」プロジェクト

三村麻子 Asako MIMURA
JASC編集委員


活動成果体験会・報告会（2015年3月）

スマートフォンやタブレットのカメラの上
に載せるだけで観察物を拡大表示できる「ス
マホ顕微鏡」。いつでもどこでも手軽にミク
ロの世界を楽しめるように開発されたこの顕
微鏡とインターネットの活用により、科学の
楽しさや知識の共有にとどまらない、新しい
サイエンスコミュニケーションが展開されて
いる。

市民参加で広がるミクロの世界

スマホ顕微鏡は、総合研究大学院大学理事
の永山國昭さんらによって考案された。スマ
ホの自分撮り用のフロントカメラを利用する
のが、従来のスマホ用顕微鏡キットにはない
特徴だ。スライドグラスほどの大きさのアク
リル板に埋め込まれたボールレンズをフロン
トカメラレンズの上に重ね、その上に観察物
を載せるだけで、カメラが自動露光して、拡
大画像をディスプレイに表示してくれる仕組
みだ。操作の簡単さに加え、観察物をそのま
ま写真や動画で記録できる、撮った画像をす
ぐにインターネットに投稿できるという利点
もある。

スマホ顕微鏡の誕生とインターネットの活

用により、身のまわりのミクロの世界を観察
記録する営みは一般の人々にとって参加しや
すい分野となり、市民科学（シティズン・サ
イエンス）への扉が開かれた。2014年1月
から開設されたFacebookグループ「Life is
small」では、スマホ顕微鏡で撮影された静
止画や動画が日々投稿され、観察記録が共有
されている。グループ開設1年目となる
2015年1月現在、参加メンバーは400名を
超え、投稿画像は2000以上にのぼる。

オンライン上での交流には目を見張るもの
がある。観察中の微生物の名前がわからない
ならば、スマホ顕微鏡で撮影しグループに投
稿すればいい。専門性をもつ他のメンバーか
らすぐに回答が投稿されるだろう。観察手法
に関する質問の投稿があれば、多くのアドバ
イスが寄せられる。顕微鏡ユーザー同士のオ
ンライン上でのインタラクティブなコミュニ
ケーションの中から、新たなつながりや価値、
思わぬアイデアが日々創出されている。

市民科学者がつくるプロジェクト

科学技術振興機構（JST）科学コミュニケー
ションセンター（CSC）では、専門家と市民

の枠を超えた、対話、協働による社会イノベ
ーションの創出を調査研究課題に位置づけ、
「Life is Small」プロジェクトを2014年4月
に立ち上げた。同プロジェクトは、スマホ顕
微鏡をはじめとする顕微鏡とインターネット
を活用し、オープンサイエンスの試行とモデ
ル形成を目指すものである。

スマホ顕微鏡の新しい利活用および市民参
加型プロジェクトとしての実装をテーマとし
たワークショップ（2014年5月）を経て、
次の5分野のサブプロジェクトが発足した。

- ・教育：スマホ顕微鏡を用いた教育活動（学
校教育、学校外の創造的な学習機会）
- ・環境：観察・測定により、花粉や微生物な
どの環境調査を行う活動
- ・メディアアート：撮影した画像を鑑賞等に
発展させる創作活動
- ・観察ツール開発：より効果的な観察手法や
撮影技法、さらにミクロの世界に親しむた
めの観察ツールなどの開発
- ・微生物プラットフォーム：ミクロ世界の微
生物観察を幅広く支援するプラットフォー
ム構築

いずれもFacebookグループのメンバーを
中心とした、市民主体によるボランティア

ループであることが特徴だ。具体的には、小中高校での ICT 教育と絡めた展開、花粉観測の市民参加型ネットワーク構築に向けた測定法やアプリの試行、地球儀 CG 上でスマホ顕微鏡など様々なスケールで撮影された写真をつないで表示させる「Powers of Ten」構想、微生物相談室を含むプラットフォーム創出などが進められている。

2014年11月のサイエンスアゴラでは、サブプロジェクトの取組みを紹介するセッションが開かれ、課題や今後の展開について意見が交換された。また、同時開催のブース出展には、AAAS や EuroScience の関係者が立ち寄り、取組みに非常に関心を寄せていた。グローバル化のチャンスは広がっている。

共創プラットフォームの構築へ

「知識基盤社会において、知識の総体は細

分化された専門知識の集積として加速度的に増えるが、それは必ずしも課題解決のための豊かな知識を意味しない。」と永山さんはいう。細分化された専門知識の寄せ集めでは、急速にグローバル化し、多様化・複雑化する現実世界の課題を解くことは困難である。「旧来の学際研究、異分野融合研究、産学連携研究によっても対応が難しいような新規課題には、狭義の専門家だけでなく、市民、行政、事業者、メディアなど様々なステークホルダーの知を集め、対話・協働を通じて問題を深めて、創造的に解決するしかないのではないか。」

「Life is Small」プロジェクトは、専門家と市民という枠を超えた、新たなサイエンスコミュニケーションのあり方を提示する。それは、共創プラットフォームの構築を通じて、知識の創造や課題の解決へとつなげる、実践的な場である。

なお、JST CSC における調査研究事業としての同プロジェクトの活動が 2015 年 3 月に終了することを受けて、2015 年 4 月からは有志による独立したプロジェクトとして運営されることとなった。これまでの活動の定着と継続に加え、企業とのコラボレーション、クラウドファンディングを活用した活動資金の獲得、海外への展開など、新しい取組みも始動するという。日本発オープンサイエンスのひとつとなるプロジェクトのさらなる進展を期待したい。

参考

- 1) Facebook グループ「Life is small」
<https://www.facebook.com/groups/life.is.small/>
(アカウント登録が必要です)
- 2) 理科教育ニュース「スマホ顕微鏡が拓くミクロの世界」連載全 10 回、少年写真新聞社 2014~2015
- 3) 「Life is Small」プロジェクト
<http://www.jst.go.jp/csc/research/koizumi/PJ/>


写真1：スマホ顕微鏡によるミクロの世界の観察


写真2：ワークショップの様子


図：共創プラットフォームの全体像

カメラ付き携帯電話を使った 参加型昆虫調査 —新しくても変わらないコミュニケーション


川上 靖 Yasushi KAWAKAMI

鳥取県立博物館 学芸課自然担当 主幹学芸員, 博士 (農学)

〔プロフィール〕

1988年に鳥取県の高校教諭になり理科教育と写真部活動に携わる。2000年に鳥取県立博物館に異動、自然担当の学芸員として現在に至る。フキバッタを材料に種分化や分類について研究中。写真では鳥取県美術展覧会無鑑査作家。

ソーシャル・ネットワーキング・サービス (SNS) は、インターネット、携帯電話、スマートフォン (スマホ) などの普及で、今や世界的なコミュニケーションの場のひとつとなった。SNSの広がり背景には、高速大容量通信機能をもつスマホの存在が大きい。スマホの利用は、iPhoneが発売された2007年頃から急増し、今ではスマホの所有率は携帯電話のそれを超えた。

私は、2005年、まだ携帯電話が主流でスマホ潜伏期といえる時期に、カメラ付き携帯電話を使った市民参加型の昆虫調査を行った。これは、撮影画像を送信してもらうだけの内容で、コミュニティの場を整備したものではなかった。しかしながら、1年という短期間で、参加者との対話から成果発表による達成感の共有まで得ることができた。

アイデアが生まれたとき

私は、鳥取県立博物館に2000年から勤務しているが、館内において携帯電話で写真を撮る人が年を追うごとに急増していくことに驚いた。携帯電話はトラブルや犯罪を誘発するとして、ITリテラシーの向上が叫ばれ出した時代でもあった。一方で、標本管理をしなが

ら、標本では消えてしまう「色」形質の保存について考えていた。また、研究対象にしていたフキバッタ (写真) の後脚の下面は赤色がふつうだが、鳥取県内に無色 (体色のまま) の集団がいることに気づいていた。そして、アイデアが浮かんだ。


写真：ヤマトフキバッタ (セトウチフキバッタ)
Parapodisma setouchiense
翅の退化したバッタ科の昆虫で、著しい地理的変異がみられ、日本には25種以上が知られる。

『カメラ付き携帯電話でしらべる鳥取県の昆虫地理』の実施

企画内容は単純で、フキバッタがいたら後脚の色がわかるように撮影し、日付と場所を付けて送信してもらうだけである。撮影・送信はどんな方法でもよいが、偶然フキバッタに出会ったときでも、ほとんどの方が携帯電話を持っている点に着目し、タイトルを『カメラ付き携帯電話で……』とした。フキバッタは、鳥取県付近では同属の別種が分布せず

誤同定の危険が少なく、加えて翅が短いため見分けと捕獲が容易なので、市民参加型調査に適していた。広報は、手作りのチラシをホームページやメールで案内し、新聞などでも紹介してもらった。この企画・実施にほとんどお金はかかっていない。

想定外の広がり反響、そしてユニークな学術的成果

2005年7月から11月の間に、55名の方から57地点287画像が送られてきた。これに個人調査のデータを加えた結果が図1である。当初、鳥取県のことが少しでもわかればという程度の目的だったが、東京都から長崎県まで16都府県のデータが集まり、想定外の広がりには驚いた。参加者は、中学生、大学生、研究者、環境関連会社員などから主婦の方まで多様だった。これは携帯電話という手軽さが功を奏したのかもしれない。ある主婦の方は、「庭で水やりをしていたら新聞でみたバッタがいたので……」と送ってくれた。手軽に参加できることは、自然への興味関心の喚起につながると思う。

参加者の約半数は学校関係者であり、教育的利用にも適していると感じた。中学校とのやりとりのひとつを紹介する。翅の短いバッ

タを探していた中学生から最初に送られてきた画像はキリギリスの幼虫だった(図2:A)。そこで触覚の長さに注意することをメールしたところ、次はイナゴの幼虫が送信されてきた(図2:B)。今度は、イナゴは原っぱ、フキバッタは林縁と、生息環境(食草)の違いを伝えたところ、フキバッタをゲットできた(図2:C)。この離れた場所からのスピーディーな対話は、電子メールがコミュニケーション・ツールとして優れていることを実感できた瞬間だった。そのほか、科学部の活動や選択理科の授業での参加もあった。なお、中学校では携帯電話の所持が禁止だったので、デジカメとパソコンでの参加だった。大学では、鳥取大学地域学部が地域調査実習の際、ついでにフキバッタがいたら携帯電話で撮影してくれた。

この参加型調査では、学術的にも「赤色」と「無色」の分布境界が判明するなど大きな成果があった(図1)。自分が送った1枚の写真が参加者全員の写真とつながることで、立派な研究データになることは、モチベーションを上げてくれる。この成果は、日本昆虫学会や博物館講座などで発表した。それをみた方々との更なる広がりもあった。例えば、山口大学教育学部からは、山口県内の赤色/無色の境界を解明したいと連絡があり、2008年の卒業論文の研究テーマになった。その結果、山口県の阿武川が分布境界であることが判明した。また、鳥取県立博物館の常設展示にも紹介コーナーを作った。展示をみた来館者から新たな情報が届けられることもある。

まとめ—心と心のつながり—

このカメラ付き携帯電話による昆虫調査は、自由参加のSNSとでもいえるものだが、携帯電話やインターネットは自然科学の教育と研究の両面からコミュニケーション・ツールとして優れているというのが実感である。もちろん、悪用や被害をなくすためのリテラシー教育は重要である。しかし、だからといって使用に消極的になることはなく、積極的によいと思う。理由はおもに次のとおり。①私たちが野外へ連れ出し自然との出会いを与えて

くれる! : いつでもどこでも記録が撮れることは、興味関心や観察力、感受性を高めてくれる。②遠くの人々との対話・連携・共有を生み出す! : 人は発見・感動したことを誰かに伝えたいものだが、感動の薄れないうちにすぐできる。③学術的データとして使える! : 今では動画も撮れ、GPSなどの位置情報が付いている。

つまり、携帯電話やスマホは非人間・反自然のツールではなく、人間らしい自然理解に役立つツールだと思う。楽観的だとの意見もあるかもしれないが、私はスマホなどを使って行われるSNSに期待する。なぜなら人は、言語の獲得にはじまり、文字、印刷、電話、テレビなどの道具を発明し、コミュニケーションを発達させる中で、まだまだ争いや苦しみは消えていないとはいえ、着実に平等で平和な社会を成長させてきたとを感じるからである。

結局、どんなツールを使おうとも、コミュニケーションしているのは「人と人」であり、「心と心」である。それもまずは1対1の関係であり、それがつながっていく。このことはどんなツールやサービスを使おうとも変わらない。ツールやサービスを正しく使うためのリテラシーを疎かにしてはならないが、SNSは人と人(心と心)を近づけてくれると思う。じつは、この調査の参加者の中には、写真枚数が多くなったとCDで郵送された方や博物館に持参された方もあった。写真に撮るよりも……と生きたフキバッタを持ってこられた方もあった。参加者の方々とフェイス・トゥ・フェイスで出会えたとき、私はうれしさと感謝の気持ちでいっぱいになった。この調査を通じて多くの方々と知り合い、そして出会えたところこそ、かけがえのない財産である。


図1: ヤマトフキバッタの後脚下面の色の地理的変異


図2: 中学生がフキバッタを発見するまでのメールのやりとり

つながる

第5回

現在では日本中のさまざまな場所で開催されているトヨタ自動車株式会社による小学生向け科学工作教室の「科学のびっくり箱！なぜなにレクチャー」。日本各地の子どもたちとつながるために、内容や運営においてどのような工夫をされているのでしょうか。トヨタ自動車株式会社社会貢献推進部の山岡由佳さんに伺いました。

技術者と子どもたちとがつながるプログラム！ —「科学のびっくり箱！なぜなにレクチャー」


山岡由佳 Yuka YAMAOKA

トヨタ自動車株式会社
社会貢献推進部 総括室 メセナグループ長

取材・文：内尾優子（国立科学博物館、JASC編集委員）
仲村真理子（慶応義塾大学大学院、JASC編集委員）

取材日：2014年11月28日

プログラム「科学のびっくり箱！なぜなにレクチャー」は1996年に開始したということですが、きっかけがあったのでしょうか。

1996年は、弊社が設立60周年に当たる年で、記念事業を行うことになりました。世の中に何が求められているのだろうか、企業として何をすることが望まれていることなのか、ということ当時のメンバーが検討しました。「子どもたち」がやはりこれからは鍵になるだろうと考え、企業としても、未来を創る子どもたちのために何ができるか、活動をしていくべきではないかということになりました。当時は、ちょうど青少年の理科離れが話題になった時期でもあって、やはり、弊社はメーカーですし、理科に焦点を当てて、子どもたちに科学の楽しさや、モノづくりの楽しさを伝えていけるプログラムを作りたいと思いました。そのようにして「科学のびっくり箱！なぜなにレクチャー」が生まれました。

「科学のびっくり箱！なぜなにレクチャー」というタイトル、そして、その前に、「科学のびっくり箱」というキャッチフレーズが付いていますが、決められる際にエピソードはありますか。

子どもたちが新しいことに触れると、驚きやワクワクした感情とか、新たな目で見える何かを感じるといった純粋な眼をもっていますが、当時の担当によると、驚きとともに新たな発見とか、楽しさとか、そういった何かを子どもたちに感じてもらいたいということ表現するキーワードを考えたようです。「びっくり箱」は、開けた時に驚くその様子が新しいものに出会った様子に似ているのではということで、このネーミングになりました。社内では、「なぜ？」を5回繰り返して掘り下げて考えることが重要だという考え方がありまして、そこから、「なぜなにレクチャー」という名前になっています。

実際のプログラムの概要を教えてください。

トヨタ技術会という社員が所属する活動組

織が中心となって行っています。自分たちが持っている様々な能力や経験をもとにして、子どもたちに自分たちの技術を伝えていきたいという社員を中心に、70～80名が講師としてこの活動を行っています。チームとしては、設立当初は5チームで、現在は7チームが、それぞれの独自性を活かして、9個のプログラムを行っています。プログラムは、車関係や、ロボット関係などがあり、車の開発のエッセンスを抽出したものもあります。当初から続けているプログラムもありますし、変遷で終了したものや増えたものもあります。終了したものには、「手作り電池」という、電池を作るプログラムがあります。当初は新しいプログラムでしたが、その後、学習教材としてキットが発売されるなど、どこでも行える一般的なプログラムになりましたので終了しました。また、「飛行船の製作」を行っていましたが、ヘリウムガスを入れて飛ばすので、電線に引っ掛かってしまうこともあり、街中で行うのが難しくなり、終了しました。逆に、加わったプログラムは、2足歩行型ロボットですとか、お魚ロボットですとか、ロボット系のプログラムが2000年になって増えています。ロボットが

増えてきた時代背景をうけまして、我々もロボット関係のプログラムを開発しました。

こういったプログラムを行うときは、
こういった位置づけなのでしょう。

ボランティアです。「なぜなにレクチャー」のプログラムが土日のみの開催なのはその理由です。社員のほとんどが豊田市におりまして、平日は業務がありますので、土日の2日間で、豊田市を出て帰ってこられる場所で開催しています。

トヨタ技術会の講師は、基本的に子どもとコミュニケーションをとるのが好きな人が活動しています。ボランティアという形が重要なのではないかと思います。仕事でなく、自分の楽しみの一つとして行っています。自分が持っている能力を子ども達に伝えたいというメンバーが望む方向でチームが分かれて活動しています。業務ではありませんので、ワークキットの準備ですとか、プログラムの開発ですとか、全部就業時間後に集まって行きます。毎週水曜日に集まっているチームもあれば、ある特定期間に集まっているチームもあります。また、休みの土日に集まるチームもあるようですが、部活動の延長のような形です。ボランティアで行っていることですし、自分たちが楽しくなければ、子どもたちにも楽しんでもらえないということで、自身が楽しみながら、子どもたちにも楽しんでもらうということを念頭において行っています。学校の授業のようにきっちり学ばなければいけないという姿勢ではなく、ワイワイ楽しみながら体験するという形で開催しています(写真1)。

出張できる範囲に限られるようですが、それでもかなりさまざまな場所で開催されています。どのように広げられていったのでしょうか。

立ち上げた当初は、私たちのレクチャーも試行錯誤でありましたので、発明協会さん(現：公益社団法人発明協会)とご一緒に、47都道府県で発明協会さんのクラブがある場所へ


写真1：プログラムに参加中の子どもたち

出向き、プログラムを開催していました。その後もっと多くの子供達に参加してほしいと広がりを検討した際に、全国の科学館、科学博物館での開催が良いのではないかとアドバイスいただき2000年ごろから募集をかけた形になりました。基本的には、科学館や科学博物館の方へ開催案内を送らせていただいて、その中からお返事くださり、ご賛同いただいた館と調整させていただいています。

基本的には弊社の事業体があるところの、愛知県、北海道、東北、及び九州を中心にこういった活動の開催をしたいと思っています。それに加え、できるかぎり、開催回数が少ない地域、特に、企業等が少ない県では、なかなか科学的なプログラムに参加できない子どもさんもいらっしゃるようですので、そういった場所を中心に行いたいと思っています。

機会が少ない比較的そういった場所にプログラム提供というのは、大変有意義な活動ですね。

特に、東日本大震災の後、ここ数年は被災地の子供達に機会を届けたいと思い、岩手県、福島県、宮城県に積極的に出かけています。岩手県の大船渡市や住田町や陸前高田市は、我々の従業員ボランティアが活動に伺った場所なのですが、そういった市町村から、子どもたちに向けて何かプログラムを開催してほしいという要望もありまして、産業まつり

に合わせて、(2014年)10月にまず大船渡市と住田町で行ってまいりました。今度(2015年)1月には、陸前高田市にて子どもの冬休みのレクチャーとして行う予定です。

やはり、東京や、大阪ですとか、福岡などの大都市では、さまざまなところで(子ども向け科学プログラムの)開催がありますが、地方に目を向けてみると、科学博物館や科学館がそばにないという場所も多く企業主催の体験プログラムの開催機会も多くはありません。我々としては、科学博物館や科学館なども、これからも一緒に活動を続けさせていただきたいと思っておりますし、公民館などの生涯学習施設でも開催できればと思っております。

実際にプログラムの開催された際に拝見して印象的だったのが、プログラムの初めにウォーミングアップを行っていらしゃった様子です。講師の皆さんと参加者の皆さんとつながるきっかけとなり、良い工夫をされていると思いました。

行っている理由が2通りあります。現場で車を実際に作っている者がおりまして、実際現場で作業を始める前に体操をしてから、作業に入っています。そういう流れを取り入れ、気持ちも体もストレッチでほぐしてから行うことを考えたチームもあります。また、子どもがいる社員ですと、小学校などでのイベント、子ども会やPTAの集まりなどで、どうやって子どもと交流すると良いかをお父さんお母

さんの立場で体験している人もいます。そこからヒントを得て、プログラムに取り入れています。ボーイスカウトやガールスカウトの引率をしていたメンバーもおりまして、子どもたちと触れ合う場合のウォーミングアップとか、ちょっと本題とは関係ないようなことを初めにちょっと入れるとプログラムの流れとして良いようで、その工夫につながっています。

では、プログラム自体の工夫について、特徴を具体的に教えていただけますか。

例えば、風洞装置をつかった「空力ボディ」というプログラムがあります。子どもたちに、物の形によって空気の抵抗が異なることを伝えるプログラムですが、空気は見えないものなのでそのままの状態ではなかなかうまく伝えることが出来ません。そのため空気を見える状態にするため、ドライアイスの白い煙を活用しています。風洞装置の中にドライアイスの白い煙を流し、車やモノのまわりをどのようにして通過していくのかを見せることにしています。子どもたちに、空気ってこんな風流れて、物に当たるとこのように動くということを目の当たりにしてもらってから、レクチャーに入ります（写真2）。「空気抵抗」という言葉ではなかなかイメージがわからないところを実際に見ることで理解してもらって、そのあと、「空気抵抗」ということばを理解してもらおうのです。子どもたちには紙を使って、空気抵抗の低い、空気の流れに逆らわないボディはどのような形状なのかを考えてもらい、工作してもらいます。一回目に作った後は、講師が一人ひとりに、作り方のどこが悪かったのか、どういうことが空気の流れに逆らったのか、ということを説明します。その説明の時に、空気を擬人化した「空気君というキャラ」をホワイトボードに書いて、「急な坂道だとなかなか人が登れないけれど、緩やかな坂だと人がのぼりやすいよね、これって空気君もいっしょだね」と、子どもたちが面白いと思ってもらえるように説明しています（写真3）。

一度作った直後に、もう一回再度作りなおすのですね。

そうなんです。「空力ボディ」に加え、「衝突安全ボディ」の2つプログラムに関しては、2回工作を実施します。1回目で何がダメだったのかを考え（初めから出来る子もありますが）、1回目のアドバイスをもとに2回目を作ります。ほとんどの子どもたちが2回目の方が、実験数値が良くなり、プログラムが進むにつれ、子どもたちが一斉に実験の競争を始めます。最初おとなしかった子どもたちが、開始1時間過ぎると、ガヤガヤとしながらも真剣に戦い始めます。時には負けた子が泣いちゃったりすることがありますが、一生懸命だからでしょうね。

プログラムに参加する子どもたちの対象年齢はどのように決められましたか？

小学校は6年生までありますが、どの学年をターゲットにするかによって、プログラムの時間と内容が変わってしまいますので、話し合った結果、小学4年生以上にしようということになったと聞いています。1996年の時点での教育指導要領を参考に吟味し、用意できるプログラムの難易度でしたら、小学4年生以上で大丈夫ではないかと考えました。プログラムは、基本2時間1クールですので、小学1～3年生が参加しても、3年生が頑張れるぎりぎり、1年生では2時間のプログラムはちょっと辛いです。最近では、小学3年生からしか理科がないようで、些細なことですが低学


写真2：子どもたちの前での実験の様子


写真3：子どもたちと一緒に作品を検討する様子

年の子は豆電球や電池のつなぎ方を知らない子もいます。

たまに小学生の兄弟で、年下の子と一緒に参加することもあり、そうしたときには豆電球というものや、電池のつなぎ方など、習っていないと思われる部分は工夫して伝えていきます。

小学校よりもっと上の学年の中学生とか高校生は範囲外だったのでしょうか

中学生や高校生ではより専門的な内容を伝えることができるのではという考えもありましたが、理科離れのきっかけになる学年はどこだろうか?と考えたときに、中学生や高校生になると、ある程度自分の好きな教科が見えていますので、そこにアプローチをかけても興味に引っかかりづらいのではと考えました。もっと早い段階で、すこしでも興味を持ってもらうきっかけづくりができれば、理科とか科学とかモノづくりにも目を向けてくれて、より専門性が高くなっていく中学・高校になった時に嫌いにならずに興味を持っていくのではないかと考え、小学生をターゲットにしました。早い段階で、触れるということは、音楽でも体育でも、その他いろんなことでも大事だと言われます。いろんなことに興味を持って関わりをもつことがその後の可能性を広げるチャンスになると思います。

しっかりと科学的な考え方の基礎が盛り込まれたプログラムですね。

単純な工作教室にしたいと皆で思っています、「なぜなにレクチャー」という名前は、その工作に潜む根底に流れる考え方とは何だろうか?ということ、たとえすべて完璧に理解できなくても、子どもたちに何かをつかみとって帰ってほしいということを表しています(写真4)。単に工作するだけであれば、プラモデルや、販売されている工作キットをつくっても同じですが、モノの原理をきちん

と伝えたいというのがこのプログラムの想いですので、そこをうまく伝えられるようにと思っています。

プログラムにおいて、「なぜ?と調べてみる」という企業の業務でも大事にされている姿勢をプログラムに込めていっしょにやりますね。

なぜ?どうして?と考えることが業務としても体に染みついていきます。結果があるのは原因があるからで、その原因を突き止めようという精神が働くのです。子どもたちにただ内容を伝えるだけではなく、「自分自身で考える」ことによって、初めて理解してもらえないかと思っています。子どもたちは本当にたくさんのお話を吸収できますが、大人が一方向的に教えるだけではなかなか本心から興味を持ってくれません。ですから、自らが考え、気づいたのだという達成感を持たせたいと常に考えています。講師は20~50代の幅広いメンバーがいますが、その中で、先輩が後輩に教える形でプログラムの内容を伝えており、後輩である彼らが解りづらいことは、子どもたちももちろん解りづらいということで、チームの中でもスパイラルアップしています。

長く続いた事業はやはり積み重ねによって良い形になっているんですね。これから続けていくうえでの課題はありますか。

この「なぜなにレクチャー」も時代とともに望まれる内容が変化してきていて、18年継続している中で、運営、内容と色々な面で改善を続けています。科学についてという以前に、年々、「ものをつくる」ということに子どもたちが慣れていないという状況が感じられます。たとえば、ニッパーやカッターを使ったことがない子が多くなってきています。ニッパーのこちら側で切りますよという話を、

スライドなどを使って解説しますが、道具への力のかけ方がわからない場合もあります。また、カッターも今では学校で使わないところが増えているみたいで、人に向けてはいけないうことや、手の添え方の基本まで説明しないと使い方がわからないという子どもたちもいます。工具を使う、ものを使うことを、初歩的なところから伝えていくことが必要であると、プログラムを行いながら感じました。子どもたちのものづくりに対する慣れが落ちてきているように感じられる部分もあるので、今後は機材や道具の使い方とか基本的な説明をもう少し力を入れて伝えていく必要があると考えています。

さらに、弊社としては、燃料電池、EVなど、新しい技術を打ち出していますので、最新の技術についてもっとわかりやすい形で伝えていきたいとも思っています。新しい内容は、伝え方が難しいので、自分たちがまず根底から理解しないと、子どもたちに十分伝えられませんので、時間をかけた準備が必要だと思っています。新しい内容を追加していかないとプログラムのマンネリ化してしまう可能性もありますので、現在のものから次を見据え、これから子どもたちに向けて新しい発想で考えていかなければと思っています。


写真4:実際に自分の作品を動かしてみる小学生の参加者たち

SC情報源

第5回

「情報源」は、サイエンスコミュニケーション（SC）の担い手が重宝する情報を、さまざまな分野で活躍するコミュニケーターが独自の視点で紹介するシリーズ。「基礎編」「応用編」に続き今回の「特別編」では岸田一隆氏に、サイエンスコミュニケーションの視点で読むとさらに楽しめるようなフィクション系の本を紹介していただきます。

『科学コミュニケーション』の著者（物理学者）が影響を受けたフィクション本【特別編】

岸田一隆 Ittaka KISHIDA

【プロフィール】

独立行政法人理化学研究所仁科加速器研究センター前任研究員。仁科センターニュース編集長。仁科スクール校長。東京女子大学非常勤講師。JASC編集委員。すなわち、物理学者・ジャーナリスト・教育者の顔を持っているが、実は、最近は「物書き」の仕事の比重が一番大きい。

今回は「フィクション編」です。ところで、なぜフィクションなのでしょう。

人間は、本物の実体験であっても、擬似体験であっても、脳の中でフォルダー分けせずに、同じように記憶します。したがって、サイエンスコミュニケーションの目的のためには、必ずしも現実の人間が介在している必要はありません。フィクションという、擬似体験であってもサイエンスコミュニケーションの目的を果たすことができます。皆さんも、小説を読んで涙ぐんだり、テレビドラマを見て重い感情を引きずったりといった経験があるのではないのでしょうか。私はあります。

となると、共感をベースにしたコミュニケーションを考える時、これは大いに有望です。なぜなら、フィクションが相手にできる人数は膨大だからです。サイエンスカフェという形式だと、対象人数は多くて数十人ぐらいでしょうか。講演会形式でも数百人といったところでしょう。科学の啓蒙書は、よほどのベストセラーでないかぎり、数千部売ればいい方です。ところが、フィクションでは対象とできる人数のケタが変わります。小説では10万人を超えます。テレビドラマや映画のような映像作品では100万人を軽く超えていきます。そして、一般市民における科学者のイメージは、このようなフィクションで作られていくことが多いのです。

サイエンスコミュニケーションの動機は人それぞれですが、私の動機は「世の中を変えたい」ということでした。そのため、私がサイエンスコミュニケーションを志した今から20年前、1995年の頃から、私は数という要素が無視できないと考え、フィクションは大きな武器だと認識していました。

今回紹介するいくつかの本は、そんな私が感心した本です（冒頭の1冊は失敗例です）。さらに、読んで楽しむだけでなく、私たちがフィクションの作り手になることもできます。たとえば、「エネルギーフォーラム小説賞」という文学賞では、エネルギー・環境・科学に関する小説を募集しています。これなどは、サイエンスコミュニケーターにぴったりの文学賞ではないのでしょうか。

みなさんも、サイエンスコミュニケーションのあり方を柔軟に捉え、活動の場を拡げてみませんか。ちなみに、私は職場では文芸部に所属し、フィクションを通じてのサイエンスコミュニケーションにトライしています。

SCの視点で読んでみませんか？

天文対話

【本】

『科学コミュニケーション』

『科学コミュニケーション』

『科学コミュニケーション』

『科学コミュニケーション』

『科学コミュニケーション』

『科学コミュニケーション』

『科学コミュニケーション』

『科学コミュニケーション』

『科学コミュニケーション』

『科学コミュニケーション』

『科学コミュニケーション』

『科学コミュニケーション』

『科学コミュニケーション』

『科学コミュニケーション』

『科学コミュニケーション』

『科学コミュニケーション』

『科学コミュニケーション』

『科学コミュニケーション』

『科学コミュニケーション』

『科学コミュニケーション』

『天文対話』

ガリレオ・ガリレイ 著 青木靖三 訳／岩波文庫

フィクションを通じてサイエンスコミュニケーションをしようとした、人類史上最初の例がこの本でしょう。ご存知、ガリレオ・ガリレイが地動説を唱えた書物です。そして、この本は同時にコミュニケーションの最悪の失敗例ともなりました。この本では3人の人物の対話によって話が進んでいきます。ですが、地動説や天動説について質問や対話をし合う形式をとってはいるものの、ガリレオが地動説を支持しているとはどこにも書いてありません。実際に、この本は異端審問所によって出版の許可もおりていました。ところが、ガリレオはやってはいけないミスを犯します。教皇ウルバヌス8世の説も本の中に引用して、カトリック教会のご機嫌をとろうとしたのですが、その教皇の説を無知で愚かな登場人物に語らせてしまったのです。教皇からしてみれば、全世界に向けて笑ひ者にされたようなものです。その結果、ガリレオは終身刑に処されたのでした。

賢治の世界から滲みでる科学とは…

『グスコブドリの伝記』

宮沢賢治 著／リトル・モア

宮沢賢治は科学の造詣も深かった人で、この童話作品にもそれが十分に発揮されています。昭和7年に発表されたこの本に描かれている科学の内容が、現在でもまったく古びていないことに驚きを感じます。主人公のドリは冷害による飢饉で両親を失い、妹と生き別れます。紆余曲折を経て、クーボー博士の下で勉強するようになり、科学の力で世間の人々を救おうとします。潮汐発電で電気を生産し、窒素肥料を含んだ人工降雨で田畑を潤わせます。ところがある年、またも深刻な冷害が襲います。二酸化炭素の温室効果を利用することで気温を暖められないかと、ドリは考えました。最後、自分の命を犠牲にして、人工的に噴火を引き起こすため火山に向かう彼の姿には、何度読んでも切ない気持ちにさせられます。


フィクションだから表現できるこのリアリティー

『神の火を制御せよ』

パール・バック 著 丸田浩監修 小林政子 訳／径書房


アメリカによる原爆製造プロジェクト「マンハッタン計画」を題材にとったフィクションです。この本には、本当の科学と本当の科学者が完璧に描かれています。原子核物理学を専門としている私が読んでも、その完成度に震えるほどでした。科学的な描写が正確で、どこにもほころびがないだけでも驚くべきことですが、本書の真に驚異的なところは、この計画に携わる科学者たちの描写です。その行動も、心理描写も、配偶者との関係も、職場での心理的な軋轢も、信じられないほどリアルです。いくら取材をしたからといって、ここまで描き出せるものでしょうか。ちなみに、私自身は原子核物理学者ですが、「このレベルのものを書け」と言われても書けません。自身がそのものであること、表現のリアルさは別次元であると、痛感させられる一冊です。

人間が愛おしくなる戯曲

『東京原子核クラブ』

マキノノゾミ 著／ハヤカワ演劇文庫

アメリカが「マンハッタン計画」なら、日本の原爆製造プロジェクトの一つが、理化学研究所の仁科芳雄による「二号計画」です（もう一つは、京都大学の荒勝文策による「F計画」です）。この作品は、朝永振一郎（作品中では友田晋一郎）の青春の1ページを、東京の本郷にある下宿屋「平和館」で繰り広げられる日常や、仁科研究室の「二号計画」を絡ませて、描いたものです。本書の一番の特徴は、これが戯曲だということです。そのため、台詞のやりとりは小説以上に人間臭いです。今の価値観からすれば、科学を軍事利用することには強い反発を覚える方もいるでしょう。ですが、戦地から送られてきた友人からの手紙に「貴兄らの新兵器が完成するのを心待ちにしながら、私は少しでも時間稼ぎができるよう奮闘します」とあった時、私たちはどう感じるでしょうか。


科学者像に込められた東野のSC魂

『真夏の方程式』

東野圭吾 著／文春文庫


東野圭吾の「ガリレオシリーズ」の一作品です。このシリーズは、物理学者・湯川学が科学者としての視点を活かして、犯罪の真相を天才的に解き明かしてゆく推理小説です。しかし、シリーズの中でこの作品だけは趣向がひと味異なっています。この小説が描き出しているのは、科学をネタにした推理ドラマではなく、サイエンスコミュニケーションそのものなのです。事件そのものよりも、「ある夏、一人の少年が科学者と出逢った」ということなのです。少年は湯川と接し、科学者がどのようにデータを取るかを学び、実証することの大切さを知ります。そして、湯川のものごころの考え方に触れます。少年は「科学」以上に、「科学者という人間」を知ったのです。こうした全人格コミュニケーションこそが、真のサイエンスコミュニケーションなのではないでしょうか。お薦めです。

著者の
つぶやき

『3つの循環と文明論の科学』エネルギーフォーラム

『科学コミュニケーション』平凡社新書

岸田一隆 著

私のこの最新刊では、フィクションというものの効果を積極的に利用するために、冒頭にテレビドラマの「ガリレオシリーズ」の台詞を引用しながら、文明の危機について説明してみました。本の大半は文明論に関するのですが、第4部の「果の巻」では、サイエンスコミュニケーションが世の中を変えるほどに重要であることを主張しています。拙著『科学コミュニケーション』とともに参考にしていただくと嬉しいです。


サイエンスコミュニケーターになろう!

第4回

科学と人々をつなぐ役割を担う「サイエンスコミュニケーター」。全国で、その育成が広く行われており、このコーナーでは、さまざまな分野や意味合いでのサイエンスコミュニケーターを養成する講座などを紹介していく。第4回は、京都大学物質—細胞統合システム拠点 (iCeMS) 科学コミュニケーショングループが実施している、研究者のための対話カトレーニングプログラムを取り上げる。研究者が科学技術を伝えることだけでなく、「社会」を学んでいくことも目的としている。

研究者のための「対話カトレーニングプログラム」

加納 圭^{1,2,3} Kei KANO水町衣里^{1,3} Eri MIZUMACHI高梨克也^{1,4} Katsuya TAKANASHI元木 環^{1,4,5} Tamaki MOTOKI森 幹彦^{1,4} Mikihiko MORI森村吉貴^{1,4,5} Yoshitaka MORIMURA秋谷直矩^{1,3} Naonori AKIYA加藤和人^{1,3,6} Kazuto KATO

1 一般社団法人社会対話技術研究所 2 滋賀大学大学院教育学研究科 3 京都大学物質—細胞統合システム拠点 (iCeMS)
4 京都大学学術情報メディアセンター 5 京都大学情報環境機構 6 大阪大学大学院医学系研究科

京都大学物質—細胞統合システム拠点 (iCeMS=アイセムス) 科学コミュニケーショングループでは、2009年から研究者のための対話カトレーニング (Dialogue Skills Training) プログラム (以下、DSTプログラム) を開発・実施している。本稿では、プログラム開発の背景やプログラム内容、実施状況を紹介したい。

1. DSTプログラム開発の背景

京都大学iCeMS (2007年10月設立) における運営方針の一つは『「科学コミュニケーション」能力を備えた研究者の育成』である。この方針を達成するためにDSTプログラムの開発を始めた。中辻憲夫設立拠点長はiCeMS概要パンフレット2009年度版の中で、「現代の科学者には最先端の科学技術を正しくバランス良く社会に伝える能力に加え、自らに関わる科学研究に対するインテグリティを高く保持することが必要とされています。こうしたニーズに応えるため、iCeMSでは、研究者の科学コミュニケーション能力と社会リテラシーを高め、次世代を担う人材育成を視野に入れた拠点の形成を目指します」と述べている。この文章にも現われているように、iCeMSでは、研究者が、科学技術を社会に伝えること (狭義の科学コミュニケーション) だけでなく、社会について学ぶことも目指されてい

る。

DSTプログラムの開発を始めた2009年当時、第3期科学技術基本計画 (2005年度～2010年度) の期間中である。同基本計画には「科学技術に関する説明責任と情報発信の強化」の一環として「研究者等と国民が互に対話しながら、国民のニーズを研究者等が共有するための双方向コミュニケーション活動であるアウトリーチ活動を推進する」ことが明記された。しかし、どのようにすれば双方向コミュニケーションを実現することができるのかよく分からないという研究者も多いのではないだろうか。2010年6月に公表された「国民との科学・技術対話」の推進について (基本的取組方針)」においては、「大学・研究機関においては、研究者等の「国民との科学・技術対話」が適切に実施できるよう、支援体制の整備、地域を中心とした連携・協力体制を整備する。例えば、(中略) 研究者に対しては必要に応じて、「国民との科学・技術対話」

に参加するトレーニングを実施する」と記載されている。これが、国内で研究者に対するトレーニング機会提供について公式に言及された最初の文書だろう。

2. 海外の事例

一方、国外に目を向けると、英国・王立協会、米国・アメリカ科学振興協会、豪州・オーストラリア国立大学等が研究者向けのトレーニングプログラムを提供している^[注]。いずれの機関においても、サイエンスライティング・プレゼンテーション能力の向上を目指す「コミュニケーショントレーニング」と、テレビ・新聞・ラジオといったマスメディアの活用スキル向上を目指す「メディアトレーニング」との2種類が提供されている。一方向的な情報発信能力の育成に、より重点が置かれていると見る事ができる。


図：DSTプログラムの実施風景


3. 双方向コミュニケーションに注目したエビデンスの収集

海外の事例も踏まえ、筆者らは双方向コミュニケーション（対話）に重点を置いたトレーニングプログラムを開発することとした。そのためまず、研究者は社会との関わりについてどのような意識をもっているのか、実際どのように研究者と市民との双方向コミュニケーションがなされているのかを調査する必要がある。そこで、サイエンスカフェに参加した科学者へのインタビューを行い、科学者が国民との対話に対して抱く5種類の物理的・心理的障壁を明らかにした（Mizumachi et al. 2011）。具体的には、1. 時間と手間がかかるので面倒、2. ベネフィットを見いだせない、3. 自分がやる仕事ではない、4. 専門家として対話をすることにプレッシャーを感じる、5. 対話が成立するか不安、といった障壁である。インタビュー調査に加えて、京都大学iCeMS主催のサイエンスカフェにおいて、研究者と参加者との会話をビデオ収録し、会話分析を行い、理解・認識・知識の非対称性や社会的役割の相違がサイエンスカフェにおけるコミュニケーションに与える影響を明らかにしてきた（高梨ら 2012）。

4. DSTプログラムのコンテンツ

これらの調査結果を踏まえ、「事前学習」、「サイエンスカフェ等でのオンザジョブトレーニング（OJT）」、「リフレクション」の3部からなるDSTプログラムを開発した。DSTプログラムにおける「対話力」とは、分かりやすく科学を「伝える」だけでなく、市民の意見・考え・経験・価値観を「きく」ことができ、かつ研究者も含む参加者間で意見・考え・経験・価値観を「分かち合う」ことができる能力のことを指している。

「事前学習」は3時間程度である。まず、コミュニケーションギャップを体験することのできるゲームから始まる。これは、2人でペアになって行う。2人にはそれぞれ、少しずつ異なるランドマークが描かれている地図が渡される。ペアになった人に、地図に書かれたルー

トを分かりやすく伝えることを試みる。次に、なぜDSTプログラムを受講するのか、DSTプログラムに何を期待しているのかについて議論を行い、DSTプログラムを受ける目的を再確認・認識する。最後に、研究者と市民との対話場面の映像を視聴しながら、コミュニケーションの分析を体験する。ここで用いる映像は、これまでに開催したサイエンスカフェ中に実際に行われた対話の様子をビデオで記録したものである。教材として使用する映像断片は、コミュニケーションが上手くいったと思われる場面を選んでいく。上手くいかなかった場面から学ぶ、という方向性もあるかもしれないが、本プログラムでは、受講する研究者がすぐに真似できるように良いコミュニケーションの場面を使用している。使用する映像断片には、科学的内容を分かりやすく伝えることができた場面、市民の意見や価値観を研究者が聴く場面などが含まれている。筆者らは映像断片の視聴体験を最大限効果的にするために、映像に注目時刻のしおりや画像強調エフェクトなどのアノテーション情報を付加するオーサリングツールと、アノテーション情報付き映像の提示方法を視聴時に柔軟に変更可能な映像ビューワを独自に開発した（森村ら 2012）。

「事前学習」を受けた後は、「サイエンスカフェでのOJT」を実施し、さらにサイエンスカフェ直後に「リフレクション」を行う。DSTプログラムにおける「リフレクション」の特徴の一つは、OJTの様子をビデオで撮影した映像を用いることである。例えば、ゴルフのスイングの様子を撮影したビデオ映像をすぐに見直すことによってゴルフスイングの上達を促すように、サイエンスカフェ中の対話をすぐに見直すことで、対話力を向上させるという狙いがある。サイエンスカフェ直後に映像を用いたリフレクションが可能となるように、特徴的なコミュニケーション場面を頭出しできるようなシステムも開発した。とはいえ、特徴的なコミュニケーション場面を自動で抽出できる訳ではない。会話分析を専門とする研究者が対話を観察し、該当する時刻のメモを取って、その時刻から映像の頭出しをしている。

5. 導入事例と今後の展望

開発当初は京都大学iCeMSを中心にDSTプログラムの実施を行ってきたが、2012年度より発足したJST科学コミュニケーションセンター（毛利衛センター長、北原和夫研究主監）が外部委託で提供する科学者のための研修プログラムに、本プログラムが採用され、より幅広く普及展開を行っているところである。「事前学習」だけに限れば、すでに総合研究大学院大学、広島大学、奈良先端科学技術大学院大学における大学院生向け授業での実績もあり、2011年に実施を始めてからこれまでに15回の実施（うち1回は英語での実施）、参加研究者（大学院生、ポスドク、教員）は200名以上となっている。

現在は、DSTプログラム参加者の評価を行うための指標開発を行っている。もとより、サイエンスカフェにおけるコミュニケーションは状況依存性であるため、客観テストのような評価法はすぐわかない。そこで、これまで京都大学iCeMSで実施してきたサイエンスカフェでよく見られるコミュニケーションのパターンをベースに、達成すべき実践の具体的・段階的な記述を評価指標として用いることにした。それにより、達成度の可視化が可能になる。また、受講者に対する評価基準の共有とセルフリフレクションを行うための資源としてもそれは利用可能である。それに併せて、筆者らは2015年1月に一般社団法人社会対話技術研究所を立ち上げ、さらなる普及展開を目指している。興味をもたれた方は、ぜひお声がけいただきたい。

【注】

1. <https://royalsociety.org/training/communication-media/?Communication%2520&%2520media>
2. <http://www.aaas.org/pes/communicating-science-workshops>
3. <http://cpas.anu.edu.au/study/short-courses/science-communication-research-scientists>

【参考文献】

- ・ Mizumachi, E., Matsuda, K., Kano, K., Kawakami, M. and Kato, K. (2011), Scientists' attitudes toward a dialogue with the public: a study using "science cafes", *Journal of Science Communication* 10 (4), A02.
- ・ 京都大学iCeMS (2009), iCeMS概要パンフレット2009年度版
- ・ 高梨克也, 加納圭, 水町衣里, 元木環 (2012) 「双方向コミュニケーションでは誰が誰に話すのか? —サイエンスカフェにおける科学者のコミュニケーションスキルのビデオ分析—」『科学技術コミュニケーション』11, 3-17.
- ・ 森村吉貴, 加納圭, 森幹彦, 水町衣里, 高梨克也, 元木環 (2012) 「対話力を備えた科学者養成プログラムのための動画編集・視聴ツール」『情報処理学会シンポジウムシリーズ (情報教育シンポジウム)』2012 (4), 207-212.

知りたい!

第5回

私たちの身の回り、生活の中には「科学」があふれています。このコーナーでは、市民や専門家など、立場が違う人にとっての「知りたい!」ことを探っていきます。

第5回は、数十年前から懸念され続けている「地球温暖化」について。誰もが一度は耳にしたことがある、この問題を正しく理解しているかと聞かれると……。地球温暖化の原因は二酸化炭素? 人間の活動はどれくらい影響しているの? この地球規模の問題を、東京大学海洋アライアンス上席主幹研究員で気象予報士でもある、保坂直紀さんに解説していただきました。

地球温暖化って、ほんとうですか?


保坂直紀 Naoki HOSAKA

東京大学海洋アライアンス上席主幹研究員

〔プロフィール〕

東京大学理学部地球物理学科卒。同大学院で海洋物理学を専攻して博士課程を中退し、1985年に読売新聞社入社。科学報道の研究により、2010年に東京工業大学大学院で博士(学術)。2013年に読売新聞社を早期退職して現職。著書に『謎解き・海洋と大気の物理』(講談社)、『異常気象』(ナツメ社)など。気象予報士。

Q. 地球温暖化とは、どういう現象なのでしょう?

A. 地球の気候は、大昔から温かい時期と寒い時期を繰り返しています。太陽と地球の位置関係が変化して日射量が増減すること、火山の大規模な噴火で日射がさえぎられることなどが原因として考えられています。温暖化と寒冷化を繰り返すのが、地球の自然な姿なのです。

地球はいま、約10万年周期で「氷期」と「間氷期」を繰り返しています。現在の南極大陸やグリーンランドにみられるような、大陸にある大規模な氷河を「氷床」といい、寒くて氷床が拡大する時期が「氷期」、逆に縮小する時期が「間氷期」です。いまは、1万年ほどまえから始まった間氷期の最中。地球上に氷床が存在する時代を「氷河時代」というので、氷河時代のなかの間氷期ということになります。

地球はこのように温暖化と寒冷化を繰り返すのですが、いま社会で「地球温暖化」といふときは、ふつう、この自然な温暖化を指すものではありません。人間が地球上でさかんに活動していることにともなう人為的な温暖化を指します。人間が作ってしまった温暖化ともいえます。

この地球温暖化の特徴は、地上気温の上昇スピードがとても速いことです。100年間に0.6度のペースで上がっています。過去2000年をみても、このような急激な温暖化は初めてのことです。

Q. 人間活動の何が原因なのですか?

A. 人間が活動するには、さまざまなエネルギーが必要です。煮炊きをするには何かを燃やさなければなりません。自動車を走らすに

はガソリンを燃やします。現代の生活には欠かせない電気も、その多くは石炭や石油を燃やして作っています。このように、何かを燃やすことが人間の活動を支えています。

石炭や石油などを燃やすと、二酸化炭素という気体が発生します。この二酸化炭素が地球温暖化の原因と考えられています。人類が地球上に誕生するまえから、大気には二酸化炭素が含まれていました。ところが、人間がたくさんのエネルギーを使うようになった産業革命のころから、大気中の二酸化炭素が急速に増えてきました。地球の大気が、もう自然の状態ではなくなったのです。

Q. 二酸化炭素と地球温暖化の関係を、もうすこし詳しく教えてください。

A. 二酸化炭素には、地球を覆っている大気を保温する働きがあります。順を追って説明

しましょう。

地球を温めているのは、太陽からの光です。まず、太陽からの光が地表に届いて、地面を温めます。このままでは一方的に地面が熱くなるはずですが、そうはなりません。温まった地面は、赤外線形で熱を宇宙に放射しているからです。

大気に含まれている二酸化炭素には、光は素通しするけれど赤外線は吸収するという性質があります。したがって、地面から出ていく赤外線の一部は二酸化炭素に吸収され、その結果、大気の気温が上がります。これが「温室効果」とよばれる現象です。温室は、ビニールなどで空気が外に出ないようにつまんで内側の空気を暖める仕掛けです。大気中の二酸化炭素にはそのような働きはありませんから、ほんとは温室とは仕組みが違いますが、大気を保温するという点でよく似ているので、こうよばれているのです。

計算によると、もし地球に大気がなくて、太陽からくる光と地面から出ていく赤外線だけでエネルギーの出入りがバランスしているとしたら、地球の平均気温はマイナス18度になります。実際には、温室効果をもつ気体が、地球の気温を30度以上も押しあげています。地球の気候が温和なのは、二酸化炭素などを大気中含んでいるおかげです。地球温暖化とは、二酸化炭素が増えすぎて、大気の気温をよぶんに押しあげてしまっている状態なのです。

温室効果をもつ気体は、二酸化炭素だけではありません。たとえば水蒸気。水が蒸発して気体になったものが水蒸気ですが、じつは、こちらのほうが二酸化炭素よりも温室効果が高い。しかし、二酸化炭素が増えて地球が温暖化すると、水の蒸発もさかんになって水蒸気が増え、温暖化がますます激しくなる。その意味で、やはり二酸化炭素の増加は根本的に困ったことです。だからこそ、二酸化炭素の排出削減が世界的な課題になるわけです。

Q. このさき地球温暖化がどれくらい進むのかは、どうやってわかるのですか？

A. コンピューターによるシミュレーションが唯一の方法といってよいでしょう。地球の大気は、流れて移動したり、温められたり冷やされたりします。これらをすべて数式で表して、コンピューターで解いていくわけです。現実には観測されたことのない将来の気候を予測するには、これしか手はありません。

その際に、使う数式の微妙な違いで、予測結果に違いが出ることがあります。研究者による流儀の違いといってもよいかもしれません。これでは、世界の国々が二酸化炭素の排出を削減しようとしても、どれを信用すればよいのかわかりません。そこで、世界中の研究者が出した結果を検討して、もっとも適切な数字を世界に向けて発信するのが、「気候変動に関する政府間パネル（IPCC）」という国際組織です。2013年から2014年にかけて公表された報告書では、もし有効な対策がとられなければ、気温はこのさき100年で4度くらい上昇すると推定されました。

Q. この地球温暖化は自然変動の範囲内で、人間の活動とは関係ないという話を聞いたことがあるのですが。

A. 地球の気候は、さまざまな要因で変動します。ですから、大気中の二酸化炭素が増加すれば気候が温暖化するということはできても、逆に、いま起きている温暖化の唯一の原因が二酸化炭素の増加であると断言することはできません。

現在の温暖化はかつて例をみないほど急激なことはたしかですが、だからといって、自然の状態では絶対に起きることはないと言い切ることはできない。そもそも科学には「絶対」というものはないのです。現在の科学知識に

照らし合わせると、こうである可能性がもっとも高いといえるだけです。地球温暖化に対する懐疑論が出るのも、科学としては当然なことなのです。だからこそ、地球温暖化についてのさまざまな予測結果を統合するIPCCのような組織の活動が意味をもつわけです。

気象や気候を研究する科学者の多くは、現在の地球温暖化は人為的なものだと考えています。断言はできないが、まず間違いありません。そういう感じです。近年、温暖化のペースが鈍っていますが、こちらのほうが自然変動によるもの。人為的な地球温暖化は続いているというのが、現在の科学界の考え方です。

Q. 科学コミュニケーションにとって地球温暖化とは何でしょうか？

A. いま説明したように、科学に「絶対」はありません。科学はつねにグレーゾーンを抱えながら進んでいきます。そのグレーゾーンをどう伝えるかというのは、科学コミュニケーションにとって大切な問題です。

地球温暖化にしても、一部には、これは人為的なものではなく自然変動にすぎないと主張する人もいます。そのとき、「人為的な温暖化だ」という人もいれば、自然変動の範囲内だ」という人もいます」と「正しく」伝えることは、果たして適切なものか。書いていることに間違いがないことと、それが適切であることとは違います。科学コミュニケーションでは、「正しく」伝えることで他のすべてが免責されるわけではありません。もしこう書けば、地球温暖化の原因はまったくわかっていないと受け取る人がたくさん出てくるはずですよ。

この「両論併記」の問題をどうクリアすればよいのか。科学コミュニケーションにとって難題のひとつです。どう伝えるかはその人自身が自分で判断せざるをえず、伝え手の個性と見識があらわになるところです。

若手が行く！ 第4回

JASC若手の会による本連載，第4回はeco実験パフォーマーらんま先生へのインタビュー。プロのパフォーマーとして科学や環境をどのように伝えているのか，お話を聞きに行ってきました。

プロパフォーマーの科学の伝え方


らんま先生 Ranma-sensei ◀

eco実験パフォーマー，環境省認定環境カウンセラー

〔プロフィール〕

本名，石渡学。横浜市在住。日本初のプロのeco実験パフォーマーとして，年間約140会場200回の講演を行い，科学・環境講師として6年連続講演回数日本一を記録。テレビ番組や書籍の科学・環境関係における講師出演や監修も。英国IEMA認定サステナビリティ（CSR）プラクティショナー，東京都公認大道芸ライセンスヘブナーアーティスト，厚生労働省認定社会福祉士などさまざまな資格認定を受けている（科学の鉄人in沖縄2015にて，第12代科学の鉄人に選ばれる）。

〔取材・文〕

小幡哲士 Tetsushi OBATA ▶

東京大学サイエンスコミュニケーションサークルCAST，理学部物理学科

愛知県立岡崎高等学校在学時より，科学実験教室やサイエンスショーを行う。東京大学CAST，サイエンスリンク事務局，NPO法人ガリレオ工房などを中心に，科学イベントの企画・運営に携わる。


eco実験パフォーマー らんま先生

あるプラネタリウム施設でおこなわれたサイエンスショー。緑の白衣を着たお兄さんがステージに現れ，次々と大道芸と科学実験を見せながら，ユーモアのある少し辛口のトークで環境や科学について伝えていく。ボールやシャボン玉が飛び交うバランスのジャグリング，マジックの見せ方を応用した錯覚のパフォーマンス，ペットボトルに入った濁った水が子どもの一振りでも透明になる科学実験。観客の子ども達は，すぐにそのパフォーマンスに取り込まれ，最後まで目を輝かせ体を乗り出して参加する。そして，その脇にいる大人たちもみな満足げな表情を浮かべている。この大道芸と科学実験実演を交えたパフォーマンスをおこなうのが，eco実験パフォーマーのらんま先生である。

筆者はこれまで100名以上の実験名人の先生やパフォーマーの科学実験教室やサイエンスショーを見てきたが，その中でも最も面白

いと思ったのが，らんま先生の環境パフォーマンスである。

環境パフォーマンスの起源

らんま先生は，2004年から現在までeco実験パフォーマーとして，環境の話と実験と大道芸を組み合わせた「環境パフォーマンス」をつくりあげてきた。その起源を理解してもらうために，らんま先生の経歴を簡単に説明する。

社会福祉の職場で働いていた31歳の時に，初めて見たジャグリングのショーに感動して，大道芸の練習を始めた。そして練習を重ねて，アマチュアの大道芸のコンテストで優勝した。それを契機に，大道芸の道を追求しようと思い，職場を退職しプロのパフォーマーとなった。その際に，大学時代からインドネシアで植林活動や農業アシスタントを経験し関心のあった，環境のことを伝えたいという思いから，現在まで実施している「環境パフォーマンス」に取り組む。そこに科学実験をとりい

れたのは，「理科の先生であった父の影響かな」とらんま先生は話す。学校で蛇を飼うこともあった教員で，らんま先生も子どもの頃から自然には親しんでいたようだ。

初めはストリートでパフォーマンスをしていたが，次第に西日本を中心に評価を受けるようになり，ここ7年間は全国で年間約200講座を実施している。

「環境も科学も，もっと身近に感じられるようになる」と良い。その意味で，最初の印象はとっても大事。何より，印象が良いと苦手でも頑張ってしまうことも多いと思う。興味を0から1にする経験を届けるのが自分の役目」と語る。らんま先生は，自分から積極的に参加するような科学好きではなく，ファミリー層に特化した，ふらっと寄って1時間ほど話を聞いていきたくなるようなパフォーマンスづくりを心がけている。

パフォーマンスを通して楽しくお客さんに伝えるために

らんま先生の環境パフォーマンスは，巧妙


らんま先生のサイエンスショーの様子

に練られている。

長い間静かに話を聞くことは、子どもにとって難しいことだ。そのため、らんま先生は絶えず場を盛り上げる仕掛けを用意している。例えば、実験の実演に使用するステッキは、マジックによって現れ、実験が終わると別の見た目に変化する。人の心理の裏をつくことを心がけ、社会福祉の職場で得た心理学の経験や知識をもとにパフォーマンスをおこなっているようだ。

また、ステージ上での実験実演に観客に参加してもらうことを積極的におこなっている(写真)。参加する子どもと一緒に会場を盛り上げるために、楽しくコミュニケーションをとりながら進めていく。また、大人にも参加してもらい、その時は絶えずじることやほめることを忘れない。らんま先生と参加者が実験を披露する頃には、会場全体は実験をわくわくどきどきしながら見つめる1つの共同体になっている。

これらの、パフォーマンスが環境や科学のお話とバランスよく、またテンポよく組み合わせることで、あっという間に楽しい環境パフォーマンスの時間は終わってしまう。始終笑いや拍手が絶えず、大人も含め全員が満足げな表情をしている。

ステージから伝えるために最も心がけていることを聞くと、「自分が伝えたいという知識を伝えるというよりも、お客さんが楽しみながら知識を学び、ほわーっとした気持ちになってもらう。温かい気持ちで帰ってもらいたい」と話す。

らんま先生の科学を見る目

パフォーマンスを通して伝えている科学に対する思いを聞いてみた。すると、「科学実験の力を借りてパフォーマンスを行っているけど、科学はそこまで好きじゃない」という答えが返ってきた。だからこそ、観客にとって面白いか面白くないか、その伝える情報が本当に大切かどうかを重要視して、客観的に伝える内容を考えることができるようだ。

もともとの専門は環境であるが、実験実演に対する評価は高く、科学監修の依頼なども多い。その理由は、その客観性にあるのかもしれない。環境のことに関しては、今ではお客さんの目線に立って切り落とすことはできるが、科学ほどドライにはなれないという。

ただし、伝えるうえでは勉強しなければならず、専門家からの指摘やクレームが出ないように、一般の理系出身の人よりは勉強をしているようだ。

「人に何かを伝える際に、良いこだわりと悪いこだわりがあると思う。自分は、お客さんが本当に楽しめるようにこだわりたい」とらんま先生は話す。

プロとしての自覚

趣味やアルバイトでサイエンスショーや実験教室をしている身として、プロとしてやってくというのはどういうことなのか、聞いてみた。

「ライブは真剣勝負。自分がどこまでできるかを見せびらかすだけで、お客さんを置いて

いくようなことはあってはならない。自分の技術に満足して、独りよがりになってはいけない」と話す。観客との距離感を大切にしているのが、ショーからも伝わってくる。

また、依頼主側とのコミュニケーションも当然大切である。まず、集客人数などの数字を出さないといけない。依頼者からのリピートも多いのは、らんま先生が依頼主側から信頼を得ている証拠であろう。筆者が「らんま先生みたいなパフォーマーさんがいっぱいあれば楽しいのになあ」と言うと、「いないからこそリーディングヒッターでいられるのだよ」と笑って話す。そのような気さくな人物である。

「何よりプロのパフォーマーは、お客さんやクライアントさんに必要とされなくなったら消えないといけない。一生懸命やっても伝わらないこともある。自分の仕事がいつか終わるかもという自覚はある」という言葉から、全力で走り続けるプロとしての覚悟を感じた。

おわりに

サイエンスショーや実験教室は、一方的なコミュニケーションだと言われることも多い。もちろん、市民が科学に関する話を交し合うようなサイエンスカフェに比べたら、方向性の偏りは大きいだろう。しかし、本当に一方的なものだろうか。らんま先生のパフォーマンスから分かるように、会場の一体感や観客との距離感はサイエンスショーを行う際にとても大切な要素である。また、学校の授業においても、日ごろから双方向的なコミュニケーションの場をつくることを心がけている教員も多い。

併せて、サイエンスコミュニケーションをおこなううえでの素養を身につけるためには、そのような科学にふれ合うきっかけを育む必要がある。そのためにも、このような「楽しさ」を伝える活動は依然として重要である。

「自分のステージを見るのは勉強になる、見てほしい」と、らんま先生は話す。受け取る人によって感じるものが変わってくるコミュニケーション、全国各地でおこなわれているらんま先生のパフォーマンスを、ぜひ一度自分の体で見に行ってみて頂きたいと思う。

ピックアップ

第5回

全国では日々、工夫を凝らしたサイエンスコミュニケーション（SC）活動が繰り広げられている。その中で編集委員が目にした取り組みを紹介するのが「ピックアップ」。

今回は、大阪湾一帯の環境再生をミッションに活動する市民、団体をつなぐビッグプロジェクト「大阪湾見守りネット」の紹介です。代表の山西良平（大阪市立自然史博物館館長）さんに、活動の内容と成果を伺いました。

「大阪湾を何とかしたい！」 市民の思いを結集“大阪湾見守りネット”


現在「大阪湾見守りネット」の実質的な拠点、大阪市立自然史博物館の館長でネットワークの今期代表の山西良平さん。発足当初から運営委員会のメンバーで、ネットワークのキーパーソンとして活動を多方面から支えている。


親愛なる大阪湾様

みんなのメッセージは届いていますか？
わたしたちは今日もあなたを見ています。
これからもあなたとともにあるために。

—『地域の子カラ』より—

聞き手：牟田由喜子（JASC 編集委員）

大阪湾は、東京湾や伊勢湾などとともに日本を代表する閉鎖性内湾の一つ。湾奥には淀川と大和川の2大河川が流れ込み、栄養たっぷりで、さまざまな生き物が生息する豊かな漁場である。しかし近年は「生活・産業排水による水質悪化」、「水際線が埋め立てられて市民が憩う水辺が少なくなった」などが問題視されている。もちろん東京湾や伊勢湾も各々の問題を抱え、再生プロジェクトによる活発な活動が実施されているが、特に大阪湾では、市民が丸となって自発的・自立的な取り組みが成されているという。

その仕組みと熱意の源は？ 課題解決のプロセスで生まれるサイエンスコミュニケーションの姿とは？ 大阪市立自然史博物館を訪ね、代表の山西良平さんに話を聞いた。

「大阪湾を何とかしたい！」 思いをつなぐプラットフォーム

—「大阪湾見守りネット」誕生の経緯を聞かせてください

山西：2004年に大阪湾再生行動計画が策定されたことが始まりです。働きかけの中心は国

土交通省（国交省）の近畿地方整備局で大阪湾を蘇らせるために10年計画で、水質の改善、海岸線の自然を戻す、などの目標を立てて行政だけではなく、研究機関、大学、企業、NPO市民団体を巻き込んだ、市民参加型というスタイルで推進しようというものでした。

大阪湾沿岸には、すでに大阪湾再生に関連した活動を独自に実践している人や市民団体がいくつもありました。ですから、これらの方々をゆるやかにつなぐネットワークを作ろうということになり、「大阪湾見守りネット（見守りネット）」が形成されたのです。

—それぞれの団体の活動内容は？

山西：環境学習、清掃活動、水辺に親しもうという会、釣り好きの集まり……、いろいろです。発足当初の団体数は40前後でしたが現在はもっと増えているはず。それぞれに「大阪湾を何とかしたい！」という思いを携えて活動してきた団体です。

—専門家中心ではなく、市民参加型のネットワークなのですね

山西：団体のリーダー、あるいは運営に関わるいわゆるキーパーソンの所属は、研究機関や博

物館、企業、NPO、学校など多彩ですが、メンバーはほぼ一般市民や市民団体に構成されています。専門的な内容はあえて言わずに「水の汚れ」「海岸線のこと」など、今気になっているそれぞれの思いを「たまには集まって語り合いませんか」という感じで進めています。

—メンバー同士がつながる方法は？ 顔を合わせる機会はありますか

山西：通常はメーリングリスト（ML）やfacebookの書き込みを通じて情報交換をしています。顔を合わせる機会は、年間に大きく2つのイベントがあります。1つは、毎年冬に沿岸の博物館や公共施設で開催される「大阪湾フォーラム」、もう1つは、毎年5月に近畿地方整備局神戸港湾空港技術調査事務所が事務局となって沿岸の20数カ所で行われる「大阪湾生き物一斉調査」です。後者は見守りネットだけの取り組みではないですが、実質的にはメンバーが中心になって参加している、生き物調査です。毎年9月にはその結果発表会があります。

冬は大阪湾フォーラム、春は大阪湾生き物一斉調査、秋はその結果発表という、良いサ

イクルで活動できていると思っています。
 ——「大阪湾フォーラム」とはどのようなイベントですか

山西：2005年2月に第1回フォーラムがここ大阪市立自然史博物館で開催されました。その後は毎年「大阪湾まるごと水族園」、「ちりもん！海もん！宝もん！」などのユニークなテーマを企画して集まっています。

例えば、第4回のテーマ「西宮で貝・海・会」では、食文化の話、漁業の話、生物学的な話など、貝だけでもいろいろな切り口、角度から話題提供があるので貝つながりで科学的な興味も広がり深まりますよね。

今は11回目の準備をしているところで（2014年12月現在）。毎回200人前後のメンバーが参加して、テーマに沿って講演会やポスターセッション、発表が展開されて活発な議論が交わされます（図1）。

——メンバーの「なんとかしたい！」思いとは具体的には？

山西：例えば、釣り人やダイバーは生き物の生息環境として良い所も悪い所も知っている

ので海の環境に切実な思いがあるようですね。年配の方は、高度成長期前の海岸線を知っていますから、埋め立て前の昔の写真を持参しながら思い出を若い人に伝えたい、という思いがあるようです。また、清掃をやっている人が大阪湾フォーラムで「岡山のゴルフ場のボールが淡路島まで流れついた」と、あちこちから流れ着いたゴルフボールを手作りマップに貼り付けて発表してくれたこともありました。メンバーみんなで集まるとさまざまなレアな話が聞けて興味深いですよ。

提供される情報や発表される内容が、現状に即して科学的に間違いがないか、一方で、専門家にしか分からない用語や数式が多用されていないか、そこは団体のリーダーや運営側の専門家がいつも留意しています。

——行政との関わりを教えてください

山西：市民参加型ですが、一方で市民、専門家、行政との協働による大阪湾再生プロジェクトという面を持っています。フォーラムの主催者には国土交通省近畿地方整備局神戸港湾空港技術事務所と大阪湾環境保全協議会が入っ

ていますし、見守りネットには誕生以来、行政の支えがあります。

実は数年前に国からの資金的な応援が削減され、事務局機能は手弁当でこなしています。それでも会場には、今も行政担当者が出席するなど後押しをしてくれています。それだけでもすごく心強いことなんですよ。公共的かつ公益的なテーマを掲げていることから、行政との関わりは重要で、市民（住民）の力だけではうまくいきません。

見守りネットは、市民、市民団体、行政が参加している組織であり、環境情報の提供、信用の供与など、資金面においても行政が果たしている役割は小さくはないのです。

——目指しているのは？

山西：団体それぞれに掲げている目的は異なっています。でも大阪湾への思いでつながり合い、気がついたら同じ方向を向いている、そんなネットワークでありたいですね。ネットワークそのものは、市民、専門家、行政をゆるやかにつなぐプラットフォームの役割を果たしたいと思っています（図3（p.27））。


図1：第1回大阪湾フォーラム（2005年2月に実施）の概要。これまでバラバラに活動していた40の団体（参加者144人）が、このフォーラムを機につながった

活動を通して生まれる サイエンスコミュニケーション

—— 入会の方法を教えてください

山西：見守りネットの活動に興味を持ってくださいれば、団体・個人問わずに入会できます。手続きはメーリングリストに登録するだけで完了です。申込書の提出も会費もありません。誰もが気軽に参加できるように、負担を最小限にしています。

登録完了後はメーリングリストでネットワークの情報が共有できます。例えば、大阪湾フォーラムなどのイベント開催前には、メーリングリストで実行委員を募り、手を挙げてくれた人たちと毎年準備を進めています。

—— MLやSNSでも科学的な知見や情報が共有できそうですね

山西：数年前のことですが、ある釣り人のメンバーが、海が青い状態になっているを見つけてメーリングリストに挙げたことがありました。すると次から次へと「ココでも出た!」、青潮発生のデータが1~2日でいくつも集まりました。水産関連の組織では赤潮発生の統計は取っていますが、青潮にはそのシステムがないので貴重なデータとして、行政機関もここでの情報を吸い上げています。結果として行政に情報を提供していることになりますね。

—— 青潮の発生メカニズムは、皆さんご存知なのですか？

山西：最初は知らなくてもメーリングリストで「青潮!」と出ると「どういうことなん?」というやり取りに発展します。ウィキペディアなどで勉強する人もいますようだし、メーリングリストから知識がどんどん浸透して、みんなで大阪湾の現状を科学的に知って賢くなっていくのです。その他、沿岸で見つかった珍しい生き物の情報なども共有していますよ。

—— 「大阪湾生き物一斉調査」の活動とは？

山西：国交省が大坂湾再生行動計画に則って立ち上げた事業の1つです。それぞれの団体の活動エリアに近い海岸の生き物を一斉にモニタリング調査して得られた生物学的データを集約するプロジェクトです。国交省は、当初3~4カ所で調査できればというイメージだったようですが、見守りネットのメンバー

に投げかけたらあちこちから手が挙がり、一気に調査力所が2桁になりました。

自分たちが活動している海岸の生き物を自分たちの手で調べて、しかも専門家のサポートを得ることによって学術的なデータとして蓄積されるという活動が確立したのです。調査することで大阪湾への愛着が深まり、科学的な視点も芽生え浸透していきます。海辺の生き物調査でいえば、この取り組みは全国的に見ても大変ユニークなものでしょう。

調査力所には大阪湾海岸生物研究会の専門家が講師として派遣されます。講師が「この貝とこの貝はこういう点で違い、ここで見分けるんだよ」などと説明し、参加者に自分た

ちで見分けられるようにと促します。「新種ではないか」といわれているような生物がこの調査でも見つかっているんですよ(図2)。

まだ10年 終わることなんてできない!!

—— 2013年に10周年を迎えたそうですが、成果はいかがですか？

山西：水質がどれだけよくなったかというと基本的に横ばいです。10年程度でドラスティックに変わるようなものじゃないですよ。一番汚かったのは1970年代で、その後いろいろな規制が掛かり汚染は減っています。10年前にできた再生行動計画からは落ち着いていま

第7回 大阪湾生き物一斉調査 現地見学会・結果発表会

平成26年5月31日(土)(一部の団体では、5~6月の他の日に実施)に、大阪湾の22箇所で20団体1,244人が参加して、「第7回大阪湾生き物一斉調査」を行いました。「大阪湾生き物一斉調査」とは、大阪湾の沿岸で活動する団体と一緒に大阪湾内の各地の生き物を一斉に調査する取り組みです。
現地見学会と調査に関する情報交換等を行う結果発表会を開催しますので、ぜひご参加下さい。

日時：平成26年9月23日(火・祝)

10時00分~12時00分 現地見学会(堺2区生物共生型護岸)

13時00分~17時00分 結果発表会(大阪市立自然史博物館 講堂)

※ 参加費無料 ただし、博物館の入館料が必要です。

(大人：300円、大学生・高校生：200円、中学生以下・市内在住の65歳以上の方・障害者手帳をお持ちの方：無料)

【プログラム(予定)】

■現地見学会

10:00~12:00 現地見学会【堺2区生物共生型護岸(友海ビーチ)】

■大阪市立自然史博物館 講堂前

13:00~17:00 ポスターセッション(各団体)

■大阪市立自然史博物館 講堂

14:00 調査趣旨等説明(事務局)

14:20 堺2区生物共生型護岸について

(神戸港湾空港技術調査事務所、(公社)大阪自然環境保全協会)

14:35 参加団体による口頭発表等(各団体)

16:15 調査テーマ「巻き貝」に関するコメント(大阪市立自然史博物館 石田悠氏)

16:30 最近の大阪湾よもやま話(地独)大阪府立環境農林水産総合研究所 鍋島靖信氏(ほか)

※ 現地見学会は事前に申し込みが必要です。

【調査実施状況】


調査地点	担当団体
1 アジュール舞子	徳島海浜水産専門学校
21 須磨海岸	徳島海浜水産専門学校(6/15)
19 住吉川河口	豊かな住吉川を育てる会(5/17)
2 豊崎海岸	西海市民協団
3 甲子豊島海岸公園	NPO法人 海浜の自然環境を守る会

調査地点	担当団体
4 美濃海岸	西濃自然文化協会(6/7)
5 十三ヶ所(徳川)	(公社)大阪自然環境保全協会 (深川自然観察会)(5/11)
20 天保山	海遊館(6/7)
17 堺2区生物共生型護岸(友海ビーチ)	(公社)大阪自然環境保全協会 (堺2区自然観察会) NPO法人 釣り研究会 (5/18, 6/14)
24 舞浜自然再生(友海ビーチ)	(公社)大阪自然環境保全協会 (5/14)
7 豊崎浜	去来公園自然の会(6/11)
8 大津川河口(左岸)	さしわた自然資料館
9 阪南2区造成干潟	さしわた自然資料館(6/11) NPOの法人 コアアサヒ大学校 緑と水の自然観察会(6/12)
10 近木川河口	貝塚市立自然史学館
12 櫻井川河口・南田海岸	奥田川干潟を守る会
13 櫻井海岸・奥田川河口干潟	奥田川干潟を守る会 さしわた自然資料館(6/12)
25 尾崎海岸	(公社)大阪自然環境保全協会 (海の心しぎ観察会)(6/11)
14 せんなん里海公園	豊島くまの自然観察会
	なにわ子どもエコクラブ(6/11)
23 長松海岸	(公社)大阪自然環境保全協会 (自然環境市民大学)(6/11)
15 東川(備前川)河口	(公社)大阪自然環境保全協会 (海の心しぎ観察会)(6/11)
22 豊崎海岸	
18 大阪湾広域(21ヶ所調査)	海遊館、大阪COO動物海洋専門学校 (5/23, 5/31)


図2：2014年は、大阪湾沿岸22カ所で生き物一斉調査が実施された

すね。海の底に溜まったヘドロはそう簡単にはなくなりませんから、これは何十年というスパンで見えていく必要があります。

—— 活動の意味合いではいかかでしょう

山西：10年間で市民参加がどれだけ広がったかという点、市民参加によるモニタリング調査や大阪湾フォーラムで団体の活動の輪が広がり活性化されてきました。特に大阪湾フォーラムを10年間継続してきたメンバーの熱意とまとまりは評価されているはずで

—— 苦労されることは？

山西：やはり資金の問題ですね。最初は国交省がこのために予算を確保していたので、専門のコンサルタント会社が見守りネットの事務局を担ってくれていました。しかし5年ほど前から国の予算確保が徐々に難しくなってきました。今も国交省の担当者は大阪湾フォーラムなど見守りネットの取り組みを強くサポートしてくれていますが、我々自身の自立した運営が求められています。

それでも続けたいという市民サイドの強い

意志で今も続けてきています。事務所はないので郵便物はこの博物館気付にしたり、事務局メンバーがサーバー管理や名簿管理、会計などをボランティアで担当したり、会議は無料の部屋を借りるなどギリギリの運営をしています。

—— それでも続けていくのですね

山西：10年の節目に今後についての議論を重ねました。結果、「さらに活動を発展させていく」という第2期の大阪湾再生行動計画が策定されました。市民サイドから「まさかここで終わるんじゃないんやろうね」と行政にプレッシャーをかけながら「絶対に続ける必要がある」という志を国交省にも理解してもらいました。仮に大阪湾再生行動計画が無くなると、大阪湾フォーラムを実施する根拠もなくなりますからね。今の勢いであれば「民間だけになってもやろう!」という声が上がるとは思いません。それほどメンバーにとってこの活動は「オモロイ(有意義な)取り組み」として根づいているのです。


第1回生き物一斉調査の様子(2008年6月泉南里海公園にて)


第10回大阪湾フォーラム(2014年3月)にて前代表の田中正視(右)から現代表の山西さん(左)へ「見守りネットがつながって」が展開された。話題は、見守りネットが果たした10年間の役割と成果、そして今後について

1. 魅力と活力のある、美しい大阪湾の再生をめざします!
2. 大阪湾の環境再生を願う個人と関係団体による、ゆるやかな交流と連携をめざします!
3. 「楽しく面白く」を基本に、自発的で自立的な取り組みを進めます!
4. 地域の市民団体、小中高校と大学、漁業関係者、企業、行政機関などと幅広い協働の取り組みを進めます!

—「大阪湾見守りネット」設立趣意書から抜粋—

図3:「大阪湾見守りネット」がめざすもの

■大阪湾見守りネット公式サイト

<http://www.osaka-mimamori.net/>

大阪市民の海への無関心を何とかしたい

—— 続けていく、その原動力は何でしょう

山西：人見知りしないで誰とでもすぐに仲良くなる関西人の気質でしょうか。また、日帰りで集まれる大阪湾沿岸一帯の距離感も利点の一つかもしれません。一番大きいのは、やっぱり生き物が豊富な大阪湾に戻りたいという共通の思いじゃないですかね。

—— 今後の展望を教えてください

山西：海と接する機会の少ない都市部の人や若者の、海に対する「無関心」を何とかしたいと思っています。大阪湾の現状を知らない人に限って、「水質の悪い大阪湾で捕れた魚は絶対食べない」などと言うのです。

見守りネットは大阪湾に関わりのある団体のネットワークなので、無関心な人たちがこの組織に飛び込んでくることはまずありません。それぞれの団体が自分たちの活動を通じて、多くの市民に大阪湾にまず関心を持ってもらえるように、その輪を広げていくというのが今一番の目標です。そして、その実現に向けてディスカッションをするにも大阪湾フォーラムという場が必要です。

よく知れば、大阪湾は捨てたもんじゃありません。私たちに訴える力があるとすれば、活動を続けることによって、市民の関心を大阪湾に向けられると確信しています。

【参考文献】

『地域の子カラー夢を語り合い、実践する人々—』株式会社地域計画建築研究所／自治体研究社 2009 pp.155~176

聞き手より

大阪を訪れると「オモロイ」という言葉をよく耳にする。意識して聴くことこの表現には、「価値がある」「有意義」などの能動的なニュアンスが多分に含まれていることに気づく。みんなの海をそれぞれの活動で蘇らせ、みんなで見守っていかうという取り組みは、確かに標準語の「オモシロイ」を超えていそうだ。

大阪湾再生という、人と自然の問題を解決しようというミッションにサイエンスの果たす役割は大きい。だからこそ山西さんやその他にも科学系の専門組織がいくつも関わっているのだが、山西さん自身「科学的な自配りにはしていませんが、堅苦しい科学の視点はむしろ意識しないようにしています」と言う。

科学だけにこだわらず、メンバーが求める「オモロイ」を専門家も一緒になって追究し、実践する。すると、自ずとサイエンスコミュニケーションの輪も広がっていくようだ。そんなSCの正のスパイラルを「大阪湾見守りネット」は見せてくれている。

| こんにちは! JASC

JASCの研究会、年会や定例会などの活動（2014年7月～12月）について報告をします。

研究会

JASC「科学系博物館等におけるサイエンスコミュニケーション活動実態調査」の活動報告

【報告】高安 礼士（研究委員）

本研究は、新技術振興渡辺記念会の助成を受けて2014年4月から2015年3月まで、JASC会員による調査研究委員会（①理論構築班、②アンケート調査班、③事例調査班）を設置して、これまで3回の研究会を実施しています。本研究の目的は、科学技術リテラシーを支えるさまざまなサイエンスコミュニケーション活動の実態調査をインフォーマルエディケーションの場である科学系博物館について行い、科学技術政策等と全国のサイエンスコミュニケーションの今後の方向性を提案する、こととしています。

◆島根県におけるサイエンスコミュニケーション活動実態調査会（第2回調査会紹介）

第2回調査として、地域における科学系博物館の活動事例として出雲科学館及び島根県立三瓶自然館サヒメル等のインタビュー調査及び研究会を行いました。学校連携を行う出雲科学館における「サイエンスコミュニケーション」の導入事例とその考え方、三瓶自然館及び島根県立宍道湖自然館ゴビウス等を見学し、観光施設としての展開のSCの可能性等を協議しました。島根県は広いので経済・文化交流が難しい中での展開は、工夫が必要との実感がしました。天気は2日間とも快晴に恵まれました。


定例会

JASC広報委員会 サイエンスコミュニケーションツール研究会の活動報告

◆第3回 サイエンスコミュニケーションツール研究会

開催日 2014年8月21日（木）

会場 筑波大学東京キャンパス 参加者19名

日本科学未来館の新井真由美さんを講師に迎え、「生命の起源かるた」の制作プロセス、活用現場などのお話をお聞きしたあと、チーム対抗で実際に2回対戦を行いました。取り札の絵柄について会話が弾んだり、かるた自体が非常に盛り上がりたりした後、意見交換会では活用方法や工夫について様々な意見があり、今後の改定採用案も提案されました。


◆第4回 サイエンスコミュニケーションツール研究会

開催日 2014年9月18日（木）

会場 筑波大学東京キャンパス 参加者19名

ボードゲームナビゲーターでありワークショップデザイナーの秦健児さんを講師に迎え、「ゲームを通じたコミュニケーション」について体験しました。アイスブレイク代わりに難易度の高い自己紹介をした後、8人ずつのグループに分かれて、Telestrationsというツールを実際に体験しました。お題に沿った絵を描き、その過程と結果から、人に伝えようとすることや、伝わり方を改めて深く考えるきっかけとなりました。


◆第5回 サイエンスコミュニケーションツール研究会

開催日 2014年10月23日（木）

会場 筑波大学東京キャンパス 参加者15名

サイエンスカクテル所属の小寺明彦さん、岩城邦典さんを講師に迎え、エネルギー政策について、カードを用いた簡単なシミュレーションゲームで楽しく考える「エネルギー大臣になろう」を3つのグループに分かれて体験しました。その後、開発経緯などを詳しく伺いました。ツールを開発するうえでの目的の定め方、クライアントであるJ-Powerの担当の方のお話など様々な視点から、開発ツールのブラッシュアップの方法などをお伺いし話し合いました。


第3回 日本サイエンスコミュニケーション協会年会

テーマ：「インパクトあるサイエンスコミュニケーション活動を行うための実践的な課題」

開催日 2014年12月13日(土) 13:00~17:30, 14日(日) 9:00~12:30

会場 東京大学フードサイエンス棟 中島董一郎記念ホール

協力 野老実験クラブ

報告 中内 彩香 笹川 由紀 佐々 義子(年会実行委員)

2014年12月13~14日、東京大学フードサイエンス棟中島董一郎記念ホールで第3回年会を開催。「インパクトあるサイエンスコミュニケーションのための実践的課題」というテーマのもと、パネルディスカッション、ポスター&ミニ実験7件、10分間スピーチ11件、ワークショップ2件が行われた。科学館、学校、市民団体、企業などの多様な立場からの参加があり、参加者数は111名であった。

パネルディスカッションは埼玉大学・小倉康さんが座長を務め、4名のパネリストからの話題提供で始まった。

1人目のパネリストである高エネルギー加速器研究機構・岡田小枝子さんは前職の理化学研究所広報室在籍時の活動、特に科学に無関心な層にターゲットとしたサイエンスアートや研究者と文化人との対談などを紹介。イベント参加者や研究者との対談相手である文化人たちにも影響を与えたという。

2人目のパネリスト、静岡科学館くるく・長澤友香さんは、現在の事業で養成しているサイエンスコミュニケーターの活動を紹介した。彼らが静岡県内のさまざまなところで、自発的に、お互いに助け合いながら活動をしている。こういった活動が継続されることで市民が科学に触れる機会が増え、科学が文化として定着することに貢献するのではないかとのことだった。

3人目のパネリスト、サイエンスサービス・前田義幸さんからは、支援を行っている「益田サイエスタウン」事業の紹介があった。これは島根県立益田高等学校が中心で行っている。地元小中学校、県内高校のみならず地元企業や大学とコミュニケーションを取ることで、高校生の科学系キャリア形成、地域社会とのつながりができた。地域住民の科学への興味喚起へつなげたいと考えているが、予算や人が不十分という問題点を指摘した。

最後のパネリスト、函館工業高等専門学校・サイエンスサポートはこだての下郡啓夫さんから、はこだて国際科学祭の取組みが紹介された。普段は科学から縁遠い人の興味喚起から始まり、社会との関係や未来について考えられるように科学演劇を取り入れるなど工夫をしているとのこと。また、英国 National Network of Science Learning Centres の役割を JASC が日本国内で担ってはどうか、という提案があった。

その後のディスカッションでは、広報の工夫や、アプローチしにくい層をどう取り込むかについて意見が交わされた。岡田さんは、科学界以外の方の講演会などにも出向き直接対談などの交渉し、発信・宣伝力のある人々を巻き込むなど、無関心層へのアプローチの工夫の経験を話した。長澤さんは、来館者層をもつ科学館の利点に加え、子どもと足を運ぶ母親に、また、生涯学習センターなどでイベントを行うなど、高齢者層にもアプローチしていると話した。地域連携では、各主体が理念や事例モデルを共有し、各々の活動を通じて広げていくことが大事と提言した。前田さんは、地方での、人を育てるうえでの科学意識の低さや広報の限界を指摘。しかし、科学に触れる機会を持つことには意義があると話した。下郡さんは、各活動の教材化やポータルサイトでの一元化を提案。無関心層のアンテナに触れるには、学習指導要領とのマッチングや自分たちの生活や地域という文脈での科学という切り口が有効ではないかと話した。母親とノウハウを共有し活用することも提案した。他にも、非科学業界とのインターフェイス作りやSC関係者の地方参加への呼びかけなど JASC への期待の声も挙がった。


ワークショップの様子


ワークショップの様子


会場でのディスカッションの様子


ホールでの開催中の様子

北澤宏一さんの死を悼む


JASC 2代目会長の北澤さんが、2014年9月26日に急逝された。8月から体調を崩されているとは聞いていたが、突然の訃報に誰もがショックを受けた。休暇中に体調を突然崩されたとのことで、ご家族にとっても予想もしていなかった出来事とうかがっている。

2012年12月の年会にご登壇いただき、サイエンスコミュニケーションに関わられた経緯とその思いを、ご自身の生い立ちも交えながら語っていただいたのは、未だに記憶に新しい（本誌2巻1号参照）。

1986年末から翌年にかけて起きた高温超伝導フィーバーを主導したのが北澤さんだった。世界各地の研究室が材料の配合を変え、超伝導が起こる上限温度を競うレースが繰り広げられた。しかも学術誌での論文発表という形式ではなく、上限温度をメディアに直接発表するという形で。その当時について、「家に帰ると娘から、お父さん今日は何度まで行ったのと毎日のように質問された」と北澤さんが懐かしそうに語るのを聞いたことがある。

北澤さんは研究だけでなく、科学教育にも強い関心をお持ちだった。上述のインタビューでも、大学教員時代に日本科学未来館でボランティアをしたことがあると語っておられた。超伝導実験のデモなどをされていたようだ。

日本経済新聞社の岡崎昌史さんによれば、高温超伝導フィーバーの「渦中の北澤先生に取材した時、文系の私にアナロジーを使って、高温超伝導の仕組みをやさしく解説して」くれたという。

美馬のゆりさんの話によれば、そもそも未来館開館に向けた計画策定委員会の委員をされていたという。最先端研究を介したサイエンスコミュニケーションの大切さを痛感されていたからこそその人選だったのだろう。未来館開館後は、毎年新年1月2日の開館初日に、ご家族を伴い、「初詣」と称してお嬢さんに晴れ着を着せ、開館時間前から列に並んで入館するのを定例行事にされた。

北澤さんは、2002年に東大教授の地位をあっさり投げ打ち、定年を待たず58歳で科学技術振興事業団（現在の科学技術振興機構 JST）

JASC会長代行 渡辺 政隆

の理事に転じた。大学の教員のままではできない、科学と社会をつなぐ大きな仕事をしたいとの思いがあったのかもしれない。

ぼくが北澤さんと知己を得たのは2005年にAAAS（米国科学振興協会）年次総会に参加したときのことだった。その翌年には2006年5月にソウルで開かれたPCST（Public Communication of Science and Technology）の大会でも一緒にした。開会式の基調講演者として参加された北澤さんを囲み、何人かでランチを共にして、日本でもこういう会を実現しましょうと誓い合った。それがその年の11月にサイエンスアゴラの開催という形で実現した。

2007年10月にJST理事長に就任した北澤さんは、研究開発の支援だけでなく、サイエンスコミュニケーションの支援にもなおいっそう尽力された。2010年に開始された「草の根型」支援について、「おもしろ！ふしぎ？実験隊」を主催する久保利加子さんに次のようなメールを送ったという。「私は、ひととはひとのために生きるのだと思います。ひとが喜ぶとき自分も喜びを感じ、そして幸せをもらえる。（中略）JSTは今度新しいタイプのボランティア支援をはじめます。これは器材費用を支援する代わりに謝金を払うことにし、その代わりに面倒な手続きが一切なくなります。乞うご期待！」

ぼくは2008年4月からJSTに籍を置き、2011年まで4回のサイエンスアゴラの運営を担当した。そのとき北澤理事長からことあるごとに言われたのは、「決してJSTのためのサイエンスアゴラにしないこと。縦串を刺すような心がけること」の2点だった。それは、一部の業界や団体だけのサイエンスアゴラではなく、科学技術政策担当者も草の根の実践者も、上流から下流まで、あらゆるステークホルダーを巻き込んだサイエンスアゴラにしてほしいという意味だった。


出身地である長野県飯山市の小学校で実施した「リフレッシュ理科教室」のひとつま（北澤邦子様ご提供）

2011年に理事長職を終えた北澤さんは、民間事故調の委員長を務める一方で、JST顧問として日本科学未来館のボランティア活動の面倒を見られた。それはちょうどJASCが産声を上げる直前のことである。JASCの立ち上げについて大いに応援していただいたが、初代会長就任については固辞された（理事にはなっていた）。公職を辞した直後だからという、北澤さん一流のバランス感覚だったと思う。

2013年10月からJASC会長になっていただき、東京都市大学学長として超多忙にもかかわらず、協会の活動にも積極的に関わってくださった。アメーバ制度の発案などは、ご自身のかつての学会活動の経験に基づく助言だった。

北澤さんは、何かを相談するといつすぐに携帯電話やメールで返信してくださった。それが、2014年8月初旬、突然、連絡が取れなくなってしまった。後から思えば、突然の病に倒れたせいだったのだ。偉ぶったところがいっさいなく、特に若い人が大好きだった北澤さん。民間事故調の委員長を引き受けたのは、「日本が真つ当な民主国家であることの証し」として必要なことだからだとおっしゃっていたという（石岡祥男さん談）。まさにサイエンスコミュニケーション理念の実践者だった。われわれは北澤さんのご意志を継いでいきたい。ご冥福をお祈りします。

会員代表からの思い出を紹介します。

北澤宏一氏の思い出

北澤宏一氏と私は科学技術振興機構（JST）の役員と職員の関係から職務上さまざまな接触があった。しかし、サイエンスコミュニケーション（SC）の上で一番印象に残っているのはちょうど10年前の2005年にAmerican Association for the Advancement of Science（AAAS）年次総会へ参加したことであろう。参加の理由については当時の状況を少し説明する必要がある。

1999年、当時の小淵首相と米国のクリントン大統領との会談において、さまざまな日米協力が話し合われたが、その中の「社会における科学技術の役割拡大」の一つとして、日本と米国はPUST（Public Understanding of Science and Technology 科学技術理解増進）についてPUST専門家会合という国際会議を開催し、相互協力することとなった。科学技術庁（現文部科学省）とNational Science Foundation（NSF）との間で開催されるとした同会合は実施機関としてJST（専門家を招聘）とNSF（のファンドを得た専門家グループ）で開催していくこととなった。同会合は2000年日本、2001年米国、2003年日本で開催され、米国の関心はPUSTからPUR（Public Understanding of Research）へ移行していることが分かる。第4回会合の成果として、この後、日米でそれぞれPUR（現在で言えばSC）を実践し、その成果を公開していくこととなった。米国側の開催がNSFからのファンドを獲得した専門家グループであったことから、ファンドを継続的に獲得することが困難になっていくことと研究機関などでPUST・PURが常態化していく中で、同会合そのもの意義は薄れていき終了した。

この最後の第4回会合で米国側がセットしてくれたのがAAAS年次総会でのセッション開催であり、同会合に参加した日本側メンバーは等しくAAAS年次総会の開かれた開催方法や参加者の活動などに感銘を受けたのである。第4回会合には、日米協議や米国科学館視察などが含まれているがここでは言及しない。

地域連携委員 前田義幸（益田市在住）

AAAS年次総会に参加し、日米専門家会合の一環としてのセッションでは、日本側からは北澤氏と公立はこだて未来大学学長の中島秀之氏がプレゼンを行なった。日米の会合メンバーだけでなく公開のセッションなので一般の参加者も含めたディスカッションであった。そして年次総会を視察したが、日本からの参加者は一応に感銘を受けたのである。

それは年次総会が開かれた総会であることであった。年次総会に参加するには会員だけでなく参加したいセッションを選んでは必要な参加料を払えば誰でもセッションに参加できる。また科学を普及するために開催都市の市民を対象に無料のFamily Science Daysが開催されていた。Family Science Daysでは科学を楽しむさまざまなイベントが開催され、また市民が参加しやすいセッション開催などにより多くの市民が参加していた。このFamily Science Daysを一つの参考にして発案され、また日本の環境下での開催として工夫されたのがサイエンスアゴラとなっていた。

北澤氏がこの年次総会で注目したことがもう一つあった。それはNational Science Teachers Association（NSTA 全米理科教師協会）の活動である。組織形態をNPOとして、理科教科書や参考書の発行、授業や実験などの指導と幅広く活躍している。活動資金は会費の他、このような事業の収益、寄付金などで賄っており、この協会には100名ほどの職員が雇用されている。北澤氏はボランティアにも注目していた人で、その支援方法も考慮されていた。JASCのあり方に関しても北澤氏はこのような視点も持っていたのであろう。

私たちのAAAS年次総会参加はSC活動を続けていく上で一つの契機を与えてくれたと考えている。最後にJASC会員であり、このAAAS年次総会参加者の名前を挙げる。北澤宏一、美馬のゆり、北原和夫、縣秀彦、中山迅、小倉康、渡辺政隆、元村有希子、前田義幸である（敬称略）。

記事・実践報告・総説・論文

議論の場へようこそ——

本誌は、意見交換のための「情報交換誌」とであると同時に、記事や論文を投稿・議論できる「学術論文誌」としての性格もあわせ持っています。ここから先は〈投稿〉のページです。

本号では、「記事」3本、「実践報告」3本が掲載となりました。2つの組織の協働、定常的な継続的開催、場の新たな活用といった実践例から導き出されたこととは何か、実践報告をごらんください。

「実践報告」(査読あり)は、前号(通巻第4号、2014年9月発行)より新設されたジャンルです。編集委員会では、これまで投稿できる学会誌が少なかった「サイエンスコミュニケーション(SC)に関する実践報告」を紹介する機会を設けることによって、サイエンスコミュニケーターの皆さんにさまざまな実践事例を共有してほしいと考えています。本号でさっそく、その効果が出てきたようです。

次は、ぜひあなたの実践例や研究成果を報告してください。これまで論文を書いた経験のないSC実践者や、投稿できる雑誌が見あたらないといった新領域・学際領域の研究者にも広く投稿していただければと思います。投稿をお待ちしております。

なお、掲載の順序は原則として受理日順ですが、今回はページ割の関係で順序を入れ替えました。

浦山 毅(編集委員)

	● 記事	● 実践報告	● 総説	● 論文
内容の中心	実践の記録や問題提起	サイエンスコミュニケーションに関する実践報告	特定の領域についての政策・研究動向などの解説や提案、展望	独創性のある調査研究や理論
カバーする範囲	実践の記録、問題提起、研究ツール紹介、海外の文献や報告の抄訳、書評など	実践報告など	国や官庁の方針の解説、研究動向・レビュー、歴史的経緯のまとめなど	調査研究の成果、理論研究、提案など
分量	原則2ページ以内	原則8ページ以内	原則8ページ以内	原則8ページ以内
審査	編集委員による閲読	査読者による査読 (「招待」は編集委員による閲読)	査読者による査読 (「招待」は編集委員による閲読)	査読者による査読 (「招待」は編集委員による閲読)
審査基準	①同種の記事がないもの ②実際の全体像が示されている ③読者に読みやすい	①同種の報告がないもの ②実践の全体像が示されている ③有用性 ④報告の視点が明確である ⑤読者に読みやすい	①未発表のもの ②論理性 ③有用性 ④特定の領域の全体像が示されている ⑤読者に読みやすい	①未発表のもの ②論理性 ③有用性 ④新規性 ⑤読者に読みやすい

※受付日＝編集委員会受付日・受理日＝掲載決定日(「招待」に受付日・受理日はありません)

※最新の投稿規定は、協会ウェブサイト <http://www.sciencecommunication.jp/> でご確認ください

日本サイエンスコミュニケーション協会誌 投稿規定

1. 投稿資格

会員に限る。執筆者が複数の場合、筆頭執筆者は会員でなければならない。

2. 投稿原稿

サイエンスコミュニケーションに関する未発表の研究内容で、刊行の目的に合致したものに限り。種別は以下の4種類とする。

- イ. 記事（実践の記録や問題提起などが中心。原則として刷り上がり2ページ以内。編集委員による閲読を受ける）
- ロ. 実践報告（サイエンスコミュニケーションに関する実践報告が中心。原則として刷り上がり8ページ以内。査読対象）
- ハ. 総説（特定の領域についての政策・研究動向などの解説や提案、展望などが中心。原則として刷り上がり8ページ以内。査読対象）
- ニ. 論文（独創性のある調査研究や理論が中心。原則として刷り上がり8ページ以内。査読対象）

3. 原稿の投稿方法

原稿は当協会のホームページ上にある「電子投稿システム」を利用して投稿する。

<https://www.sciencecommunication.jp/>

4. 原稿の受付

編集委員会から投稿者に原稿受付の連絡が届いたことをもって、正式に原稿が受付されたものとする。受付日は編集委員会から連絡する。

5. 原稿の様式

原稿の様式は、執筆要項による。

<https://www.sciencecommunication.jp/journal/outline/>

6. 原稿の採否

投稿された原稿の採否は、査読を経て編集委員会が決定する。区分は以下の通りとする。

- A. 採用、そのまま掲載可（軽微な修正を含む）。
- B. 修正後に再投稿されれば、再度審査を行う。
- C. 不採用、掲載不可とする（再投稿はできない）。

なお、採用の場合でも、編集委員会において表記などを最小限の範囲内で改めることがある。

7. 内容の責任と著作権

掲載された論文等の内容の最終責任は著者が負うものとする。また、論文等に関するすべての著作権（著作権法第27条および第28条に規定する権利を含む）を当協会に譲渡するものとする。

〔(注) 譲渡されるのは著作権（財産権）のみであり、著作者人格権（公表権・氏名表示権・同一性保持権）は著者（著作者）に一身専属で残ります。〕

8. 掲載料

実践報告、総説および論文1本あたり掲載料は5,000円とする（記事は不要）。なお、正会員は掲載料が免除される。

9. 別刷

別刷は作成しない。希望者には、該当ページのPDFファイルを論文等1本ごとに5,000円で提供する。PDFファイルの配付は著者の自由とするが、自己のホームページなどウェブへ掲載する場合は、編集委員会から知らせる解禁日以降とすること。

10. 著者校正

著者校正は1回とする。

11. 献本

執筆者には、掲載論文等の本数に関係なく、掲載号1部を献本する。

12. 依頼原稿

上記投稿原稿とは別に、編集委員会判断で特別に必要と認めた場合は、適任者に原稿執筆を依頼することができる。この場合、編集委員による閲読を行う。

13. 購入

本誌の購入を希望する場合は、有料で購入できる。

14. 機関誌面の一般公開

発行から1年を経た時点で、当協会のホームページにおいて一般に公開するものとする。公開を希望しない場合は、理由を付して、事前に編集委員会まで申し出ること。

15. 本規定の改正

本規定は編集委員会によって改訂することがあるので、論文投稿に際しては当協会ホームページで最新の投稿規定を確認すること。

〔2012年4月26日 制定、2014年1月23日・2014年8月5日 改訂〕

圃場見学を通じた遺伝子組換え作物に関するコミュニケーションの試み

— 体験型の情報共有と信頼関係構築によるコミュニケーションの意義

キーワード 遺伝子組換え作物, 展示栽培, 見学会

内田 健 Takeshi UCHIDA
日本モンサント株式会社 広報部

佐々木幸枝 Yukie SASAKI
日本モンサント株式会社 広報部


(内田 健)


(佐々木幸枝)

受付日 2014年11月27日
受理日 2014年12月14日

1. はじめに

日本は毎年1,600万トン遺伝子組換え（Genetically Modified：以下、GMと略す）作物を輸入し、食用油、甘味料、家畜飼料などの原料として利用している。これは日本の年間コメ生産量の2倍に相当し、日本が年間に輸入する穀物総量の約半分に相当する。GM作物が日本の食卓の安定に不可欠な存在となっている一方で、GM作物に対する社会受容と理解が十分に進んでいるとは言いがたい。この理由としては、食用油、甘味料、家畜飼料にGM作物が利用された場合には最終製品に表示義務がないため、一般消費者が「GM作物を利用している」という実感を持ちづらいこと、また日本内ではGM作物が商業段階で利用されていないため、GM作物が農業生産や環境、経済に果たしている効果やメリットを一般消費者が体感する機会が少ないこと、そうした実態がある一方で、安全性に関する科学的根拠のない誤った情報などがソーシャルメディア等の普及なども背景に増加していることなどが考えられる。

2. 日本モンサント株式会社「夏の遺伝子組換え作物栽培見学会」

日本モンサント株式会社では、茨城県河内

町にある自社農場の一部を利用して、2004年からGM作物の展示栽培と見学会を実施している。（写真1）その目的は、「GM作物を間近に見る機会を創出し、関係者や一般市民がそのメリットや実感、体感する機会を提供することと位置付けており、2014年は7月下旬～9月中旬に合計で34回の見学会を実施し、食品／飼料業界関係者、行政関係者、アカデミア関係者、市民団体、大学・学校関係者、一般市民、報道関係者など、合計で約460名の見学者をお迎えした。見学会1回の内容は3時間（移動時間とその間のオリエンテーション含む）で、うち農場オフィスでのGM作物の特性、国内外の栽培輸入状況や、安全性や有用性等に関する基礎的なプレゼンテーションと質疑応答に1時間、GM作物の見学と追加の質疑応答に1時間としている。

3. 展示内容と情報提供

展示する作物として、例年ダイズとトウモロコシの2種類を用いている。前者（写真2）は除草剤グリホサート耐性ダイズ¹⁾を無除草区、ラウンドアップ散布区に分けて栽培し、後者（写真3）は害虫抵抗性GMトウモロコシ²⁾、Non-GM（非遺伝子組換え）トウモロコシを殺虫剤処理を行わずに栽培することで、GMによる形質の差が最も分かりやすい区画設計とした。

また、見学会の参加者は作物生育ステージの（6月から10月）うち1日しか見学することができない一方で、雑草や害虫は見学会に合わせて発生することはない。このため2013年からは、日本モンサント株式会社のブログにおいて、播種以来の作物の生育状況を逐次掲載することで、見学会の参加者が「見学会以前はどのような状況だったか」「今後はどのようになるのか」を事前／事後に確認できるようにしている。

4. 百聞は一見にしかず

見学の最中や見学後のアンケートでは、各参加者から、GM作物に対して肯定的、否定的に関わらず、「GM作物を実際に見ることで理解が進んだ」「これまでの漠然としたイメージが変わった」といった意見が多く寄せられている。GM作物に対する考え方や、圃場を訪れたことによる変化は、個人個人で大きく異なるだろう。しかし本企画への参加によって参加者が、GM作物を含む農業技術について実際に目にするすることで、イメージや外部からの情報だけに頼らずに自分自身の判断基準を持てるようになることは意義があると考えられる。

5. 身近で分かりやすい例を用いた説明

日本モンサントがこの企画を開始して10年

近くになるが、これまでの経験から、参加者から質問を受けて説明する際に心がけているのは、可能な限り身近な例を挙げて説明することである。例えば、「害虫が食べて死ぬGM作物を人が食べて本当に安全ですか」という質問に対しては、「玉ねぎは、犬猫が食べると少量でも死んでしまいますが、人間にとっては美味しい野菜です。これは生物によって生理機能が違うからです。GM作物に含まれる新しいタンパク質も、害虫にとっては毒で、同時に人間に害がないことが確認されていますので、安心して食べて大丈夫です」と答えると、直接的にGM作物の説明ではなくとも、多くの方から「なるほど」との理解、共感を得られる。同様に、最低限の科学的妥当性を担保した範囲で、情報の受け手が身近に感じられる説明手法やメッセージの開発が、GM技術に関するコミュニケーションにおいて非常に重要と考えられる。

6. コミュニケーションの双方向性

アンケートを通じて頂いたご意見や感想は、好意的なもの、否定的なものを問わず全て日本モンサント株式会社のブログで公開している。見学会を通じてGMへの理解が深まったという方もいる一方で、GM作物が安全と思うには至らなかったという方、開発メーカーへの不信感や不快感を指摘される方もいる。こちらからの一方的な情報提供でなく、参加者からのフィードバックを頂き、これを公開しながらコミュニケーションの双方向性と透明性を高めることで、日本モンサントが今後どのような情報提供やコミュニケーションを行なうべきか改善を検討していきたい。

7. 見学会の意義

GM作物については、現在の知見において安全性は科学的に確認されており、健康被害などは商品化から19年経過して1度も報告されていない。科学的な安全性を正しく理解してもらうための努力が不可欠であることは言うまでもない。だが一方で、GM作物の場合は、ネガティブなイメージや情報不足が先行して


写真1: 担当者が作物の前に説明する様子


写真2: 除草剤耐性ダイズ (左: 無除草区, 右: ラウンドアップ散布区)


写真3: トウモロコシ (左: Non-GM, 右: GM, いずれも無農薬で栽培)

おり、科学的な視点だけで安全性や有用性についてコミュニケーションすることは難しい。GM作物に関するサイエンスコミュニケーションに重要だと感じるのは、「共感」と、「信頼性」である。実際に目で見て、身近な物として、そのメリットを体感し、一方通行ではなく、価値を共有する。そして何より、情報を提供する側との対話、顔の見える関係を通じて、日本モンサントという会社、またその会社が提供する情報、提供する製品を信頼してもらうこと。これらの融合によって、初めて遺伝子組換えという科学技術に関する前向きなコミュニケーションが可能になると考えている。当見学会はそれを体現できる貴重な場であると考えている。

【注】

- 1) 除草剤ラウンドアップの影響を受けない(枯れない)性質を遺伝子組換え技術で付与しているダイズ。グリホサートを有効成分とする除草剤を1回散布するだけで、ダイズはそのまま、雑草だけが枯れるため、雑草防除にかかる労力やコストを削減でき、CO₂発生を抑える不耕起栽培の普及にも貢献している。
- 2) 殺虫タンパクを作る性質を付与しているため、殺虫剤を散布しなくても害虫防除ができ、殺虫剤使用量の削減、収量の安定に貢献できる。

日本モンサント株式会社
「遺伝子組み換え作物見学会」のブログ
<http://monsanto-hojo.blogspot.in/>

動物園におけるPISA型「読解力」の涵養を 目的とした学習プログラムの開発と実践

— 学習プログラム「自分だけの動物アルバム
辞典を作ろう！」について

キーワード 動物園, 言語活動, PISA型「読解力」, 学習プログラム

奥山英登 Hideto OKUYAMA
旭川市旭山動物園

小川義和 Yoshikazu OGAWA
国立科学博物館


(奥山英登)


(小川義和)

受付日 2014年11月28日
受理日 2014年12月20日

1. はじめに

経済開発協力機構（OECD）が実施する「生徒の学習到達度国際調査（PISA）」の2012年調査で、我が国の科学的リテラシーと読解力の平均得点は、OECD加盟国中1位となった。さらに、読解力においては2009年から2012年の間に、統計的に有意なレベルで向上した¹⁾。これは、2008年3月に公示された小学校、及び中学校学習指導要領において、言語活動の充実が国語科に限ったことではなく、それ以外の教科においても求められた^{2,3)} ことに依拠するところがあるだろう。

PISA型「読解力」とは、「(前略)書かれたテキストを理解し、利用し、熟考し、これに取り組む能力」と定義される。奥谷らは「PISA型「読解力」を理科の授業の中で育成していくためには、読む力(input)、考える力(process)、そして表現力(outcome)の3つの力を総合的に高めていくプロセスを確立することが重要である」とし、PISA型「読解力」と科学的リテラシーの関連性を示している⁴⁾。しかし、科学系博物館においては、学校との教育連携の中で言語活動学習を行ったり、来館者に対して絵本の読み聞かせ活動を行ったりすることはあっても、PISA型「読解力」の涵養のための活動を主目的に行っているところ

は多くない。このことから、サイエンスコミュニケーションの場である動物園においても、科学的リテラシーとこのPISA型「読解力」の涵養を目的とした学習プログラムの開発と実践を試みた。

2. 学習教材 「アルバムディクショナリー」

プログラム開発にあたり、筆者は、株式会社三省堂から出版されている「コンサイス アルバムディクショナリー 新明解国語辞典編 しろ版⁵⁾ (以下、アルバム辞典)」という国語辞典を学習教材として着目した。同書は、見開きの1ページ目に、ある1つの言葉とその意味や用法が掲載され、2ページ目にはL判ほどの写真を貼り付けられるスペースがある(写真1)。同書の利用者は、その語の意味を読み

解き、そしてその語に合致するよう既に所持している写真や新たに撮影した写真を2ページ目に貼り付けることで、利用者自らがこの国語辞典を完成させていくものとなっている。掲載されている語は、「愛」、「情熱」など計22語である。このような自らが辞典を作っていく過程が、先に挙げた「読む力」、「考える力」、「表現力」を高められると考えた。

同書をイベントで利用するに際し、株式会社三省堂にあらかじめ使用の許諾を得ておいた。さらに、同社からはイベント実施時における資料の提供とスタッフ派遣の協力を得ることができた。

3. プログラムの概要

このアルバム辞典を活用して学習プログラ


写真1: アルバム辞典内の言葉「運命共同体」での作製例

ムを構築した。以下に、その概要を列挙する。

- ・プログラム名：自分だけの動物アルバム辞典を作ろう！
- ・ねらい：言葉が持つ意味とそのニュアンスを捉えて動物を観察・撮影して辞典を完成させる活動を通して、動物や動物園の見方や考え方を深める。
- ・対象：2人以上のグループ。小学生は保護者同伴とする。
- ・定員：10組（最大40名程度）。
- ・所要：2時間。
- ・会場：学習ホール、及び園内。
- ・参加者の持ち物：デジタルカメラ。

旭山動物園では、開園期間中の毎週土曜日に参加者公募型のイベントとして「とことん旭山」を実施している。開発したこの学習プログラムも、この一環で行うこととし2014年6月21日に実施した。表にイベント当日のスケジュールを示す。学習活動の具体的な内容については、次項で述べる。

4. イベント当日の様子

イベントには、定員の10組27名（大人13名・子ども14名）が参加した。大人のみで構成された1組を除き、それ以外の9組は保護者とその子どもというグループ構成であった。

学習ホールに集まった参加者に、まず1組1冊のアルバム辞典を贈呈し、そのできあがりの見本を示して本時の学習活動を確認してもらった。各グループには、アルバム辞典の「うっとり」、「潤い」、「きらきら」の語から1つを課

題として与えた。それぞれの課題語の見開きページをプロジェクターで示しながら、それを司会者が音読して課題語の意味やニュアンスを参加者に捉えてもらった。

次に、各グループで記念撮影を終えた後、園内へ出かけ写真撮影活動を開始した。参加者は課題の語をかみしめながら自由に動物を観察し、撮影する。グループの記念写真は、この活動中に印刷しておいた。

写真撮影を終え学習ホールに戻ってきた参加者は、グループ内で話し合いながら課題語に合う写真を選別する。選別した写真は、パソコンに取り込み印刷し、参加者にアルバム辞典に貼り付けてもらった。また、グループの記念写真もアルバム辞典の言葉の中から合うものを見つけ、同じようにそのページに貼り付けてもらった（写真2）。つまり、参加者は「言葉に合う写真を選ぶ」という読む力と表現力を高めることを目的とした活動と「写真に合う言葉を選ぶ」という読む力と考える力を高めることを目的とした活動を行った。

活動の最後に、課題語の写真をプロジェクターに映し出して参加者全員で共有した（写真3）。写真が提示されるたびに、参加者から笑いや感心する声が聞こえてきた。

5. おわりに

写真の取り込みや印刷に時間を要してしまったり、共有活動でプレゼンテーションが正しく動作しなかったりするなど、イベント運営における改善点はいくつかあったが、参加者は、その活動時の様子や「今までとは違った動物の見方が新鮮だった」などの感想から、この学習プログラムを楽しんでくれたようだ。

一方で、このプログラムは、読む力、考える力、表現力を高めることを目的としたが、これらが達成されたのかなど、PISA型「読解力」や科学的リテラシーをどれほど高めるかの評価の検証が今後必要であろう。そのためには実践を積み上げていくことが重要であるが、この学習プログラムは動物園に限らず、あらゆる館種の博物館で応用できるものとする。このプログラムが広く共有、改善、実践され、評価されることを期待したい。


写真2：グループの記念撮影を「恩人」に貼り付ける様子


写真3：共有活動で写真の選定理由を説明する参加者

謝辞：当該イベント事業を行うにあたり、資料の使用と提供、及びイベントにおける協力を快く引き受けてくれた株式会社三省堂の石戸谷直紀氏、安藤美香氏、佐野郁世氏に深く感謝する。

本研究の一部は平成26年度科研基盤（S）24220013（代表者：小川義和）の支援を受けて行った。

【参考文献、及び注】

- 1) OECD：「JAPAN-Country Note-Results from PISA 2012」, <http://www.oecd.org/pisa/keyfindings/PISA-2012-results-japan-JPN.pdf>（アクセス日：2014.11.10）
- 2) 文部科学省：「言語活動の充実に関する指導事例集～思考力、判断力、表現力等の育成に向けて～【小学校版】」, 2011
- 3) 文部科学省：「言語活動の充実に関する指導事例集～思考力、判断力、表現力等の育成に向けて～【中学校版】」, 2012
- 4) 奥谷久美子・傳幸朝香・福地昭輝：「理科学力評価の改善：小学校理科におけるPISA型読解力育成のための方法の開発」, 東京学芸大学紀要・自然科学系, 59：7-18, 2007
- 5) 同書は、4つのシリーズが出版されている。株式会社三省堂の公式Webページを参照のこと。
<http://www.sanseido-publ.co.jp/publ/albumdictionary/index.html>（アクセス日：2014.11.10）

表：イベント当日のスケジュール

時間	内容
10：00-10：10	趣旨説明・活動確認
10：10-10：20	課題語のニュアンス把握
10：20-10：25	各グループの記念撮影
10：25-11：20	写真撮影活動開始
11：20-11：35	写真選別・アルバム辞典作り
11：35-11：50	参加者間での共有活動
11：50-12：00	総評・解散

地域と学校の連携による科学教育の可能性

—「教師とESD実践者の保持する科学観」アンケート調査より

キーワード 科学教育, ESD, 地域, 学校, イベント

飯田貴也 Takaya IIDA

早稲田大学/NPO法人新宿環境活動ネット(エコギャラリー新宿 指定管理者)


受付日 2014年10月30日
受理日 2015年 2月16日

1. 科学・科学教育の現状

21世紀を迎えた現在、社会と科学のつながりは今までにない強まり、科学なしでは解けないが、科学だけでも解けない「トランス・サイエンス(Trans-science)」と呼ばれる領域の問題が増加傾向にある。科学に関する諸問題は、それらの範囲を超越して社会問題化してきていると言えるだろう。

一方、日本の学校における科学教育は、小学校の理科から中学・高校へとつながっていくが、福島県立田村高等学校教諭の八巻俊憲氏は、現場をよく知る立場から、「万人の知識形成に関わる初等・中等教育の現場＝「学校」における科学観は、経験的にあまり変わっていないように感じられる¹⁾と述べ、社会における科学の姿が変化しているのに対して、学校における科学はこの変化に追いついていないのではないかと警鐘を鳴らしている。実際、公立学校教員採用者のうち民間企業等の社会人経験者の割合は5.9%(2013年度)²⁾にとどまっている。このことから、児童・生徒が学校の理科を通して学習する科学、つまり教師が教えようとする科学と、社会の中の科学の間にギャップが存在している恐れが否定できない。

2. ESDの理念と実際

ここで教育の世界に目を向けると、近年、「持続可能な開発のための教育(ESD: Education for Sustainable Development)」がホットな話題となっている。ESDとは、私たちの暮らしの中にある課題を自分ごととして捉え、多くのステークホルダーとともに考えたり学んだりすることによって、持続可能な社会づくりの担い手を育む教育のことである。学校という視点でESDを見れば、2008年に策定された『教育振興基本計画』では、学校教育について、「国、地方公共団体、学校、保護者等教育に直接携わる者に特に大きな責任があることは言うまでもないが、地域住民や企業等も、受け身的な立場にとどまることなく、自らも社会の一員として教育に責任を共有するとの認識の下、学校運営や教育活動に積極的に協力し、参画することなどが期待される」と提言している。このようなESDを推進する機運は、先に指摘した社会と学校の科学に関する質的ギャップを埋めるための取り組みそのものである。しかし、2011年に埼玉県立総合教育センターが実施した『小・中学校における持続可能な開発のための教育(ESD)の取組状況に関する調査研究³⁾』によると、ESDの内容を理解している教師は小学校で17%、中学校では12%にとどまり、学校現場で十分に浸透していない状況が窺える。これを科学教育とい

う文脈で捉え直すと、私は社会と学校を隔てる障壁として、社会と学校のマッチング機会の不足と、両者の根底に流れる科学観の違いがあるのではないかと推察する。これまで教師の科学観に関する調査は各所で行われてきているが、ESD実践者の科学観についてはデータが乏しい。そこで、ESD実践者の科学観について、筆者自らアンケート調査を実施し、比較検討を試みることにした。

【問】
科学理論(自然科学の理論)とは、どのようなものと考えるか
(ア) 科学理論は、観察・実験を通して生み出されたものである。そのため、科学理論は客観的であり、不変のものであり、絶対的なものである。
(イ) 科学理論は、個人の思考から生み出されたものである。そのため、科学理論は社会あるいは個人の中で変化するいわば相対的なものである。
(ウ) その他

(ア)の回答者: 伝統的科学観 (イ)の回答者: 現代的科学観 (ウ)の回答者: その他

資料A: アンケート調査・質問紙

◆ESD実践者の保持する科学観

- ・調査期間 2014年2～3月
- ・対象 ESD日本コース・コンファレンスに参加した、全国のESD実践者52名。(質問紙は、各個人にメールで送信し、調査協力を依頼。)
- ・回収 回答者19名(回収率:36.5%)

※回収した対象の内訳
【ESD実践者:19名】

- ・回答者の男女の内訳 男:12名、女:7名
- ・回答者のESD経験年数の内訳 1～5年:16名、6～10年:19名、無回答:4名
- ・回答者の所属 学生:4名、教師:7名、会社員:3名、NPO/NGO:3名、その他:3名

資料B: アンケート調査概要

3. アンケート調査 (教師とESD実践者の保持する科学観)

3.1 概要

教師の保持する科学観に関する先行研究として、埼玉大学教授の清水誠氏によるアンケート調査⁴⁾がある。この調査は、小・中学校の教師の保持する科学観を把握することを目的に、1999年10～12月にかけて、埼玉県の公立小・中学校をランダムに抽出して質問紙を送り、実施されたものである。ここでは科学観を、ベーコン、ミル、ポパーらの主張に代表される、科学は唯一無二の客観的かつ絶対的なものであると考える「伝統的科学観」と、ハンソン、クーンらに代表される、科学が客観的で真正な世界像を提示するとは考えず、科学には固有の方法はないとする「現代科学観」の2つに大別し、資料Aのような設問を用意している。

他方、ESD実践者の保持する科学観としては、筆者も参加した、2014年2月に文部科学省・日本ユネスコ国内委員会らが主催した『ESD日本コース・コンファレンス』において、全国から選抜された18～35歳の参加者52名に対して、清水氏が教師に行ったものと同じ設問で、独自のアンケート調査を実施した(資料B)。

3.2 調査結果

両者の結果は、資料Cのようになった。教師の保持する科学観としては、伝統的科学観49.3%、現代科学観32.4%となり、伝統的科学観が優勢である。これに比して、ESD実践者においては、伝統的科学観26.3%、現代科学観42.1%と、現代科学観を支持する者が多いことが分かった。

実に対照的な結果である。これは、アンケート調査前の仮説(社会と学校の科学に関する


資料C：アンケート調査結果

質的ギャップ)を定量的に示唆する証左と言えるのではないだろうか。

4. 実践例紹介 —「新宿の環境学習応援団」の取り組み

アンケート調査によって、教師とESD実践者の保持する科学観の違いが顕在化した。これ乗り越え、多彩な科学教育を実現させるためには、両者をマッチングさせる仕組みづくりと、お互いの立場を理解したコーディネーター(サイエンスコミュニケーター)を介した、具体的な授業立案の作業が必要になってくる。

私はこれに向けて、NPO法人新宿環境活動ネット(エコギャラリー新宿 指定管理者)において、新宿区などと協働で「新宿の環境学習応援団」⁵⁾を結成し、問題解決に向けて活動している。この取り組みは、主に次に示す3ステップである(資料D)。

まず、年に一度、『まちの先生見本市』というイベントを実施している。地域には様々な分野で専門的な知識・経験を持つ「まちの先生(事業者・NPO/NGO・地域団体・市民など)」が多数存在するが、学校の授業へ参入するハードルは高い。一方で教師は、例えば環境学習の理科分野で新エネルギーをテーマとして扱おうとしたとき、必ずしもその専門家であるとは限らず、またこうした時事問題を常にフォローしておくことは難しい。そこで、両者のマッチング機会を設けることで、学校教育を地域の側から応援するきっかけを作れないかという想いに端を発し、企画された。14回目となる2014年度は、新宿区立牛込仲之小学校を会場に「まちの先生」49団体が出席し、約1,000名の来場者を迎え、教師や小・中学生ら子どもたち、地域の方々を対象に、団体紹介のパネル展示やワークショップなどのデモンストレーションを披露した。

次に、イベント終了後には、「まちの先生」と教師をつなぎ、地域と学校の連携を促す第一歩として『登録資料集』を発行し、新宿区立小・中学校の全教師に配布している。この冊子には、『まちの先生見本市』に参加した団体のプロフィールや活動内容、授業案などの応援できるコンテンツがまとめられており、教師への情報提供の役割を担っている。

そして最終的には、こうした一連の流れの中で各教師が興味・関心を持った「まちの先生」に声を掛け、出前授業が実施される運びとなる。ところがこの際、「まちの先生」は学校における授業経験が不足しており、その専門性をこどもに伝えるノウハウを持っていない場合も少なくない。一般的に、教師が外部講師を敬遠する一因がここにあるとされる。また、先のアンケート調査で示された科学観の違いなど、価値観の相違という問題も横たわる。そこで、エコギャラリー新宿のスタッフが両者を仲介し、複数回の打ち合わせを経て、授業をコーディネートしている。このような取り組みにより、「まちの先生」が学校に出張する出前授業が2013年度には年間100回以上実現している。まさに、地域ぐるみで学校教育を支えるESDの仕組みづくりに寄与できているのではないかと自負している。

この実践例から、地域と学校の橋渡しをするコーディネーター(サイエンスコミュニケーター)の活躍による、両者が連携した多彩な科学教育の可能性が見えてくる。こうしたESD的なサイエンスコミュニケーション活動が、各地の実状に合わせて全国へ広がっていくことを望みたい。


資料D：「新宿の環境学習応援団」の取り組み

【注】

- 1) 八巻俊憲(2003)「高校教師の持つ科学観と現代の科学観との比較」、『科学技術社会論学会 第2回年次研究大会予稿集』, pp.23-24. 科学技術社会論学会.
- 2) 文部科学省(2013)「教員採用選考試験の実施方法調査」, [online]www.mext.go.jp/a_menu/shotou/senkou/1343166.htm (参照2015-02-19).
- 3) 埼玉県立総合教育センター(2011)「小・中学校における持続可能な開発のための教育(ESD)の取組状況に関する調査研究」, [online]www.center.spec.ed.jp/d/h23/359_H23_kenkyu_esd.pdf (参照2015-02-19).
- 4) 清水誠(2002)「教師が保持する科学観と理科授業の実態」, 『理科教育研究』Vol. 42 No. 2, pp.43-50. 日本理科教育学会.
- 5) NPO法人新宿環境活動ネット(2015)「新宿の環境学習応援団『まちの先生見本市』」, [online]www.sean.jp/machisen/ (参照2015-02-19).

アストロノミー・パブの実践とその評価

Practice and evaluation of the Astronomy Pub

キーワード アストロノミー・パブ, サイエンスカフェ, リサーチコミュニケーション, PUR

縣 秀彦 Hidehiko AGATA
自然科学研究機構 国立天文台

松本直記 Naoki MATSUMOTO
慶應義塾高等学校

大朝摂子 Setsuko OOASA
三鷹市役所

唐崎健嗣 Kenji KARASAKI
NPO法人三鷹ネットワーク大学推進機構


(縣 秀彦)


(松本直記)


(大朝摂子)


(唐崎健嗣)

要旨

日本の文化や習慣に適応したサイエンスカフェのやり方について検討した。東京都三鷹市において「アストロノミー・パブ」という独自のスタイルのサイエンスカフェを2005年11月から開始し、2014年11月には通算100回を迎えた。実施初期に、他のコミュニケーション機会、すなわち、講演会や一般的なスタイルのサイエンスカフェと比較検討したところ、アストロノミー・パブ参加者の満足度は一般的な講演会より高いことと、市民との対話において「和んだ雰囲気」が大切なことが分かった。スポーツや音楽といった文化活動に比べ、科学を文化として活動する市民が少ないという現状を考慮すると、定期的に開催されているアストロノミー・パブのようなサイエンスコミュニケーション活動が地域住民の科学文化コミュニティ形成において重要な役割を担うと推察される。

受付日 2014年 6月 2日
受理日 2014年 9月20日

1. はじめに

英国では、1998年頃からサイエンスカフェが研究者コミュニティ主催で実施されるようになった。最初に20~30分程度、研究者側が研究の紹介等をし、その後、参加市民と1時間程度対話(討議)するのが欧州でのサイエンスカフェの一般的なスタイルである¹⁾。日本においても2003年頃から形式にこだわることなくサイエンスカフェと称する多様な対話イベントが急速に普及した。第3次科学技術基本計画²⁾には、「社会・国民に支持され、成果を還元する科学技術」を基本姿勢に、「研究者等と国民が互いに対話しながら、国民のニーズを研究者等が共有するための双方向コミュニケーション活動であるアウトリーチ活動を推進する」と表記されている。サイエンスカフェもこの頃から国内で頻繁に行われるようになった。

筆者は、サイエンスカフェで行われる市民と研究者との間の双方向コミュニケーションを評価することは、科学技術に対する国民意識の向上のために重要であると考え、NPO法人三鷹ネットワーク大学が国立天文台と協力して実施している「アストロノミー・パブ」を同時期

に行われた一般的なスタイルのサイエンスカフェや講演会と比較することで、市民との対話のあり方について検討した。

2. 研究のねらい

科学は世界共通とは言え、科学を理解する過程や科学を楽しむ文化は、それぞれの国・地域の文化・歴史等によって異なる。欧州での科学普及におけるキーワードが「対話(Dialogue)」, 米国が「理解(Understanding)」であるのに対し、日本は「興味関心(Interest)」と「参加意識(Awareness)」と指摘されている³⁾。このため、もともと欧州では、対話文化が重視され、多くの市民にも対話文化が浸透しているものと推察される。しかし、日本の場合、カフェで友人同士話題が弾んでも、見知らぬ同士で対話が始まるという光景は一般的ではない。

このため、一般のサイエンス・カフェスタイルにおけるサイエンスコミュニケーションは、講演会よりはリラックスした雰囲気や聞ける等の利点はあるものの、市民のニーズを研究者が共有する場とはなり得ないのではないか、すなわち、厳密な意味で双方向コミュニケーション

ンが成立しにくいのではないかと考え、より会話の弾む双方向コミュニケーション方法を検討することにした。

3. アストロノミー・パブの概要

NPO法人三鷹ネットワーク大学は、国立天文台からの支援の下、研究者と市民との双方向コミュニケーションを通じ、研究者の社会リテラシーの向上と、市民の科学リテラシーの形成・向上を目指して、2005年11月より毎月1回の「アストロノミー・パブ」をJR三鷹駅前の三鷹駅前協同ビル3階で、一般市民に参加を呼びかけて実施している。

三鷹ネットワーク大学は、学校教育法上の大学ではなく、三鷹市が主に出资し近隣の大学・教育機関が単位互換を含めた大学サテライト機能として駅前ビルの1フロアを利用するとともに、三鷹市民向けの多彩なカルチャー教室等を共同実施しているNPO法人である。

アストロノミー・パブは次の4項目を満たすことを特徴としている。

- ① 人数を絞る：30名以内（必ず一言は会話を交わせる人数）
- ② 最初にステージで研究者とゲストが対談（対決）をする：これによって市民がどちらかに感情移入することが出来たり、自分の代弁者のように感じる。このことは、その後のフロアでの会話のきっかけにつながる。
- ③ 30～40分の対談のあとは、市民からの質問に答え、その後、フロアに降りて参加者と会食。ただし、「参加者一人あたり講師を5分以上束縛しない」を唯一のルールとする。
- ④ 駅から至近な会場である：終了後も二次会で盛り上がることも可。また帰宅の足も確保しやすい。

このほか、気の利いた料理や飲み物（アルコールを含む）の提供にも気を配るようにしている。当然のことではあるが、参加者にアルコールを強要することや未成年者が参加することは無い。

表1に例として2005～2006年当初の6回目までの内容を示す。毎月第3土曜日の19：00～21：00に実施し、応募倍率は毎回2～3倍であるが、毎回のアストロノミー・パブは現在（2015年）でも三鷹ネットワーク大学で1～2を争う人気イベントとなっている（参加費3,000円）。なお、今まで天文学に興味を持たなかった市民層に参加しても

らうことを目標にしているため、広報は三鷹市報等、三鷹市民向けの情報提供に留めている。アストロノミー・パブは順調に回を重ね2014年11月には通算100回を迎えた。

4. 双方向コミュニケーションの評価と改善

4.1 調査の内容

このような市民相手の双方向コミュニケーションの効果を具体的に評価しようとする場合、調査対象が一期一会の一般市民であり、事後の面接調査や、数十分かけて複数枚回答してもらうような調査用紙による調査は実施が難しい。そこで、どこでも実施可能なレベルでの評価方法として、通常の市民向け講演会、サイエンスカフェ、アストロノミー・パブの3つの形態のアウトリーチ活動を、A4紙1枚程度での簡易的な事後アンケート調査と比較してみた。3種類のサイエンスコミュニケーション活動で、毎回、それぞれの参加者が帰る際に用紙を配布しその場で回収した。回収率を上げるため、アンケートを提出すると簡単なお土産を渡すよう工夫した。3種類共通の調査項目は、参

表1：アストロノミー・パブの実施内容（例）

- ① 2005年11月19日（土）
観山正見（副台長）vs 井田茂（東工大）
テーマ：「太陽系外の惑星に生命は」
- ② 2005年12月27日（土）
福島登志夫（教授）vs 三島勇（読売新聞）
テーマ：「科学報道のうらばなし」
- ③ 2006年1月21日（土）
渡部潤一（広報室長）vs 大平貴之（プラネタリウムクリエイター）
テーマ：「人工の星空vs自然の星空」
- ④ 2006年2月18日（土）
半田利弘（東大）vs 伊藤俊治（CONTACT Japan）
テーマ：「宇宙人と出会うには？」
- ⑤ 2006年3月18日（土）
小久保英一郎（主任研究員）vs 神谷千尋（沖縄ミュージシャン）
テーマ：「ウチナーからティンジャラへ」
- ⑥ 2006年4月15日（土）
桜井隆（副台長）vs 矢治健太郎（立教大）
テーマ：「皆既日食と太陽研究最前線」

注）肩書は当時のもの。所属が書いていない者は国立天文台研究者。


図1：アストロノミー・パブの流れ


図2: アストロノミー・パブの様子

加者の属性（性別、年齢、職業）、天文（または科学）への興味の程度のほか、評価項目として5段階評定法で、全体の満足度を聞いた。また、次回、どんな内容の話やどんな人の話を聞きたいか、および、自由意見の記述については共通とした。その他、講演会、カフェ、パブそれぞれ固有の質問を複数含めて、3~5分程度で回答可能な量に留めた。

市民向け講演会とアストロノミー・パブは同時期（2005年11月～）、同じ三鷹ネットワーク大学で実施されたものである。講演会は「天文学講座～理論と観測で探る宇宙の階層～」と題した5回連続講座（定員70名事前申し込み制、参加費3,000円）で、毎週金曜日の19:00-20:30に実施された。講師は国立天文台の著名な研究者5名である。アンケートの回答数は233で、同一人物が最大5回回答している可能性がある。一方、アストロノミー・パブは11月から4月までの毎回の参加者のうちアンケートに回答したものは107名であった。これらには講演者が一部同じであることと、受講者の中にも両方参加している人がいることに留意しなければならない。アンケートの回収率は市民向け講演会、アストロノミー・パブともにほぼ全員からの回答を得られた。

一方、サイエンスカフェは三鷹ネットワーク大学で同時期に実施していないため、毎回のパブの司会者である著者の一人が、総合研究大学院大学（葉山）で実施したサイエンスカフェのデータを参考として用いた。このカフェは「湘南国際村フェスティバル」の総研大主催イベントの一つとして2006年5月3日の午後の時間帯に、一般向けの講演会後に総研大の食堂にて2時間程度実施された（参加費無料、事前申し込みなし）。最初の話題提供は、大学院生3名（遺伝学、天文学、素粒子）によるそれぞれ20分程度のミニ講演で、その後、総研大の研究者も交ざって活発に質疑応答や討議が行われた。

ここでは、アストロノミー・パブでの経験に基づき、アルコールこそ出ないものの、参加者と研究者が打ち解けて会話できるよう、会場内で自由に移動可能な立食の時間を設けるなど、一般的なサイエンスカフェの形態で行うよう工夫した。

全体の参加者が主催者側の研究者・学生・事務職員を含めると50名弱であったが、参加した一般市民は、アンケートに回答するとお土

産の抽選会に参加できたため、ほぼ全員がアンケートに回答しており、33名分のデータが集まった。ただし、扱った科学の内容も、受講者（葉山周辺の市民が多い）も他の2つの集団と異なるので、結果のデータの比較については、あくまでも参考程度に留めることとする。

参加者の属性は、年齢分布がパブと講演会が女性4割、男性6割であったのに対しカフェが女性2割、男性7割であった。また、年齢分布は、パブとカフェが20代から60才以上までほぼ同じ割合で参加しているのに対し、講演会は60才以上が全体の4割と多かった。

全体の満足度について、(1)とても満足(2)ほぼ満足(3)どちらとも言えない(4)やや不満(5)とても不満の5段階で回答を求めたところ、講演会は1.70(標準偏差S.E.0.76, n=233)、カフェは1.76(S.E.0.71, n=33)なのに対し、パブは1.49(S.E.0.59, n=107)であった。

4.2 アンケート調査からの改善

パブのアンケート結果について、改善点として注目したい意見を抽出してみた(表2)。

①、②の意見は、参加者側が描いている内容と主催者側の意図した内容とのミスマッチが原因で、①、②の回答者とも「天文学への興味」について、「とてもある」を回答している。つまり、通常の講演会のような天文学の内容を期待して来たところ、科学報道の話であったため、不満を強く感じたようである。

このような問題に対して、市報での案内にイベント内容を書くよう変更するとともに、第3回より最初のトーク時間を10分程度延長する(40~50分程度)とともに、最初に質問用紙を配布し、トーク後に出演者2人に答えてもらうようにした(表3)。質問内容には、通常の講演会での質疑応答レベルの質問のみならず、表3に例を示したような出演者をより身近に感じている例も多く、通常の講演会よりは、対等の立場での双方向コミュニケーションが成立しやすい環境であることが推察される。また、満足度の高い参加者のアンケート自由記述欄には「和んだ雰囲気」等の言葉が良かった点として記述されているケースが多かった。

このようにいくつか初期段階で、参加者の声を参考に改善を加えたため、第4回以降は否定的な意見はほとんどなくなった。したがって、調査内容に限界はあるものの、このようなアンケート調査はサイエンスコミュニケーションに関するイベントを開催する際のフィードバックとして有効な方法であると推察される。表4には、研究者と国民が互いに対話することの成果について手がかりとなる感想を示す。

アンケート調査より分かったことをまとめると次のようになる。

- ①「アストロノミー・パブ」参加者の満足度は一般的な講演会より高い。
- ② 市民との対話において、「和んだ雰囲気」が大切と答える市民が多い。

また、このような活動を継続してほしいという意見も多く、継続性が大切であると理解した。

また、アンケート結果の他、パブ中の会話からも推察されることは、双方向コミュニケーションの場において、市民はサイエンスの結果そのものよりもリサーチの過程やリサーチャーそのものに強く関心を抱いているのではないかという点である。サイエンスコミュニケーション

表2：改善に役立った意見

- ① 前半30分の内容はつまらない。とてもムダな時間と思った。3,000円じゃ高いと思っていました。 [第2回, 40代女性]
- ② 時間と場所の制限もあり話題を絞って下さい。飲食中心ではなく講師とのトークを出来る限り共有空間で。質疑応答を共通する人々と共有する形でやればと思う。 [第2回, 60代男性]
- ③ しかたない話ですが先生と直接話せる時間が短いです。 [1回目, 40代男性]
- ④ 名札に先生であるマークをつけてください。 [4回目, 60代男性]

表3：質問紙による質問例

- 星を見ることが人を癒す以上の意義や意味を持っているとしたら何だと思いますか？ [3回目]
- 「こんなプラネタリウムを作りたい」という目標はありますか？ [3回目]
- 女性のタイプを教えてください。 [3回目]
- 日常生活の中で例えば家族との会話の中で星の話題は多く出ますか？ [5回目]

表4：参加者の感想例

- 楽しい時間を過ごさせて戴きました。もっともっと20年も生きていたいと思いました。ありがとうございました。 [1回目]
- 「ほんの5億年前に…」っておっしゃたのが本当に面白かった。 [1回目]
- 毎回楽しみです。新鮮な話題で刺激的です。専門家と会話できる機会は普通は無いので、とても興味深い限りです。 [2回目]
- 初めて一人で心細かったのですがとても和んだ雰囲気で最高でした。すばらしい企画だと思います。今後も参加させていただけたらうれしいです。 [3回目]
- これから親になる世代を引き込む企画を期待します。科学へ目をむける親を育ててください。 [3回目]
- 最終的に楽しく過ごせました。全く知らない人の中に放り込まれて少しどうしようかと心細かったのですが、ありがとうございました。また参加したいです。 [4回目]

ン（＝科学技術の成果に関する対話）というより、むしろ「リサーチ・コミュニケーション（＝科学の過程や科学する人に関する対話）」の広がりが、科学技術に対する国民の意識向上において大切ではないかと推察される。この点については、例えば池内⁴⁾が、「今、日本では科学技術創造立国などという厳しい旗を立てて経済を活性化する

ための科学が喧伝されているが、実は市民が求めている科学はそういうものではない。金儲けのための科学ではなく、スコッチを片手に楽しむ科学、未知の物語を繙く科学を望んでいるのではないだろうか」と指摘している点と合致する結果とも言える。

5. 終わりに

本稿で示したように、アストロノミー・パブ実施初期における諸改善により三鷹地域における天文学に関してのサイエンスコミュニケーションの場の一つが確立した。パブへ複数回参加した市民有志が自発的に「アストロノミー・パブメンバーの会」（通称：アスメン）を立ち上げ、抽選に漏れた人たちへの情報提供や、パブの2次会、3次会の手配を継続して行っている。さらに、常連参加者のサロン（クラブ活動）とも言えるアスメンは観望会や講演会、天体観測合宿などを自ら企画し、日常的な交流の場となっている。

さらにアスメンのメンバーの多くが、市民向けのイベント、すなわちサイエンスカフェや一般向け観望会を自主的に企画・実施するとともに、現在では、東京国際科学フェスティバル等の地域イベントの主催者になっている。

アスメンの活動は情報の受け手であった側が、サイエンスコミュニケーションの主體的実施者へと変質していった事例として注目される。

スポーツや音楽といった文化活動に比べ、地域における科学や天文へのファン層は少なく、地域によりどころとなる組織も通常は無いため、このように定常的に開催されるサイエンスカフェは市民の科学文化コミュニティ形成において重要な役割を担うことが期待される。

アストロノミー・パブと同様のサイエンスコミュニケーション機会が、今後、多くの大学や研究機関・企業、または博物館・科学館などでも実施され、科学が文化として定着する上で役立つことを希望する。

【引用文献】

- 1) Grand, A. ジュニア・サイエンスカフェの試み—あなたの地域で、あなたの言葉で、PCST-9 協賛国際シンポジウム（2006年5月23日）基調講演, 2006.
- 2) 文部科学省 科学技術基本計画, http://www.mext.go.jp/a_menu/kagaku/kihon/06032816/001.htm, 2006.
- 3) Semper, R. Bridging the Cultures : Towards a Networked Approach to the Public Understanding of Research, AAAS Annual Meeting 2005.
- 4) 池内了 市民と科学, 市民の科学, Graphication, No. 138, 2005.

地学リテラシー涵養のための博物館常設展示を活用した双方向型連続講座

A series of interactive seminars that utilize the exhibition room in the museum to cultivate earth science literacy

キーワード 地学リテラシー, 自然史博物館, 常設展示, 双方向型連続講座

平田大二 Daiji HIRATA
神奈川県立生命の星・地球博物館

五島政一 Masakazu GOTO
国立教育政策研究所


(平田大二)


(五島政一)

要旨

地学リテラシーの涵養に資するための学習プログラムとして、神奈川県立生命の星・地球博物館の常設展示室（地球展示室）をフィールドにした、質疑応答を交えた双方向型の連続講座を実施した。連続講座は、展示項目から9テーマを選び、1回1テーマとして全9回行った。講座の進め方は、展示の自由見学から始まり、展示解説と質疑応答、そして再び展示見学とした。展示室をフィールドとしたこと、質疑応答を含めた双方向型としたこと、9回の連続型としたことは、3つすべてを備える博物館での学習プログラムには類例がない新しい試みであった。参加者のアンケートを分析した結果、展示見学では意識を持って展示を見ることで理解を深めることにつながり、質疑応答では自分の疑問を解消できるだけでなく他の参加者の質疑応答も参考となり、連続して参加することで反復学習が可能となったことなどが明らかとなった。自由展示見学→解説・質疑応答→再展示見学という講座の過程は、理科型W型問題解決モデルの野外観察の領域である問題提起→探検→観察→発想・発見の「探検」「観察」「発想・発見」に相当するものである。これは、自由に観察し、体験し、自由に考えたり、説明したりする総合的な問題解決の過程と同様な学習プログラムである。連続的に行い反復することから、問題を見出し、思考し、問題解決能力を育むことができる。参加者が科学的に自然物や自然現象をみて考えるという行為を、連続的に行った効果であると考えられる。今回の展示室を活用した双方向型連続講座は、科学系博物館における科学リテラシーおよび地学リテラシーを涵養する上で、有効な学習プログラムである。

受付日 2014年10月19日
受理日 2014年12月 1日

1. はじめに

科学系博物館は科学リテラシーの向上に関して最も理にかなった場であり (Shamos, 1995)¹⁾、科学リテラシーを涵養する場としての期待がますます高まっている (小川, 2005)²⁾。日本国内の科学博物館では、科学リテラシーの涵養に資することができる学習プログラムが数多く行われている (小川・五島, 2013)³⁾。神奈川県立生命の星・地球博物館 (以後、「生命の星・地球博」と表記する) は、46億年に及ぶ地球と生命の歴史をダイナミックに展示している自然史博物館である。その常設展示のひとつである地球展示室は、地球誕生から生命誕生にいたるまでの地球環境の変遷について、標本と解説パネル等で展示している。筆者らは、この展示室を科学リテラシーのなかでも特に地学リテラシーの涵養に資できると考え、展示室をフィールドとして展示標本の観察と展示解説、そして質疑応答を主体とした参加者との双方向型地球史連続講座を開催した。地学リテラシーとは、市民が社会生活を営む上で最小限必要とする地学的事象に対する関心や態度、問題解決のための能力、地学的事象につい

での知識・理解である (下野, 1993)⁴⁾。本論では、上記の連続講座の内容と、講座参加者アンケート分析結果について報告する。

2. 常設展示室をフィールドとした双方向型連続講座について

国内の自然史博物館においては、毎年各種の学習講座が数多く行われている。しかし、その多くは単発的な室内での講座・講演会や野外観察会などである。連続講座や展示解説なども実施されているが、事例数は少ない (小川・五島, 2013)³⁾。また、展示室を活用したクイズ形式や標本を扱った単発的な講座等はあるが、展示ストーリーを軸とした連続講座の事例も少ない。

本講座の特徴は、① 地球史の理解：過去に起きた地球の様々な現象を理解し、現在および未来の地球について考える、② 常設展示がフィールド：自由に観察することができる展示標本と解説資料を活用する、③ 双方向型：展示室の見学と学芸員による解説、質疑応答を組み合わせる、④ 連続講座：月1回×9回展示構成に合わせてテーマを設定する、ことである。

小川・五島 (2013)³⁾ は、博物館での展示見学を問題解決のフィー

ルドワークの過程と位置づけ、そこで見つけた問題を探究できる学習プログラムや、参加者が発見した疑問や問題について解説するという双方向の連続学習プログラムを開発することを提案している。本講座はそれに該当するものである。

2.1 講座の目的

博物館の展示は、見学者に感動や好奇心を与えるだけにとどまらず、展示物やその背景にある事象に対して疑問や質問を考えさせ、課題を発見して学習意欲を生じさせることが可能である。しかし、従来の博物館では、来館者が展示物を見学するだけで、展示から課題を見つけ、その課題を解決するような学習プログラムは行っていない。

今回の講座は、生命の星・地球博の地球展示室をフィールドワークの場所として位置づけ、展示室の標本や資料を活用した学習プログラムとしての連続講座であった。展示ストーリーに沿って各回のテーマ設定を行い、講座参加者が地球46億年の歴史の中でおきた地球科学的イベントと、そのイベントを生じさせた地球システムの相互作用を理解し、地学リテラシーを涵養できることを目的とした。

2.2 講座の内容

講座の名称は「地球46億年ものがたり」、全9回の連続講座である。各回のテーマは、生命の星・地球博地球展示室の展示テーマを基本として設定した。実施時期は2013年4月～2014年2月までの月1回(日曜日)、募集対象は中学生以上として各回個別に募集した。なお、実際の応募には小学生も含まれていたため、参加者に含めた。講座の実施時間は、13時30分から15時30分までの2時間とした。講座の流れは、①講義室にて当日のテーマ概要と見学ポイントについて学芸員から説明を受けた後、展示室を自由に見学する(30分)。自由見学の際に展示室で気がついたこと、疑問や質問を観察質問メモに取る。②講義室において学芸員から各回のテーマの解説を受ける。その際、展示室での観察質問メモをもとにした質疑応答を行う(1時間)。③再び、展示室を見学して、解説と質疑応答の内容を復習する(30分)。

講座参加者へのアンケート(講座参加アンケート)の内容は、Q1年齢(階層別の選択式)、Q2これまでの講座参加回数(初めて、2回目、3回以上の選択式)、Q3講座の情報源(選択式)、Q4講座の感想(選択式)、Q5今後の参加希望(選択式)、Q6講座の感想(記述式)、Q7今後の希望(記述式)、である。また、講座参加アンケートとは別に、展示見学や解説の際に気がついた疑問、質問についてもメモの提出をお願いした。各回の開催日時、テーマ、講座の内容、応募者数、参加者数、アンケート回答者数は、表1のとおりである。全9回の講座に対して、応募者は延449名、参加者は延353名、講座参加アンケート回答数は延296件であった。

2.3 講座参加アンケートの結果

アンケートの項目のうち、Q2参加回数、Q4講座の感想、Q5今後の参加希望について、各階層別に整理した(表2(p.46))。

階層別の総参加者数は、小学校高学年9名、中学生8名、高校生1名、学生4名、一般成人112名、65歳以上134名、教員3名であった。初回のみ抽選としたが、2回目以降は、応募者全員を参加可能としたため、対象外の小学生も参加することとなった。階層別の参加者数を見ると、一般成人、65歳以上の参加が8割以上を占め、小中高、大学生、教員の参加が少ない。参加回数についてみると、初めて62件、2回目45件、3回以上164件であった。3回以上の件数が多いのは、連続講座に複数回参加した人が多くなったためである。

講座の内容についての回答は、「内容が面白かった」211件、「つまらなかった」11件、「内容がわかりにくい」5件、「教え方が良かった」124件、「もっとはやくてよかった」6件、「もっとゆっくりがよい」20件、「説明がわかりにくい」10件、「講座の内容が違った」40件であった。

今後の参加希望としては、「もっと上のレベルへ」100件、「同じ内容なら参加」137件、「もっと下のレベルへ」20件、「もう参加したくない」1件であった。

Q6講座の感想の主なものを表3に掲げる。各回を通じて「大変勉

表1: 連続講座の概要

	テーマ	講座の内容	応募者数	参加者	アンケート回答数	
第1回 4/28(日)	地球誕生 隕石のはなし	・地球展示室「地球誕生」コーナーに展示されている隕石標本類と太陽系形成モデルの映像を観察。 ・講義室内にて隕石の分類と隕石から読み取ることが出来る地球と生命の誕生を解き明かす様々な情報について学習。	43	25	22	
第2回 5/26(日)	最初の海と陸 最古の岩石のはなし	・地球展示室「地球誕生」コーナーに展示されている原始地球形成モデルと約40億年前の岩石類を観察。 ・講義室にて原始地球形成モデルと最古の岩石類から読み取ることが出来る事柄について学習。	54	38	32	
第3回 6/30(日)	プレートテクトニクスのはなし	・地球展示室「地球の仕組み」コーナーの巨大地球儀とプレートテクトニクスの仕組みを観察。 ・講義室にてプレートテクトニクスと、その動きがもたらす火山や地震などの現象について学習。	83	66	49	
第4回 9/29(日)	地球の熱放出 火山のはなし	・地球展示室「地球の仕組み」コーナーの熱放出の仕組みを紹介した岩石類や世界各地の火山のパネル類を観察。 ・講義室にて地球内部に蓄えられた膨大な熱と、その熱を宇宙空間に放出するメカニズムである火山について学習。	48	41	35	
第5回 10/27(日)	地震のはなし	・地球展示室「地球の仕組み」コーナーの巨大地球儀とプレートテクトニクスの解説パネル類を観察。 ・講義室にて、地震が起きるメカニズムとその観測方法や被害、またプレートテクトニクスや火山との関連を学習。	46	38	30	
第6回 11/24(日)	元素の濃集 鉱物のはなし	・地球展示室「地球の仕組み」コーナーの鉱物標本類を観察。 ・講義室にて、鉱物が元素の集合体であることや、その分類について学習。	42	34	29	
第7回 12/22(日)	生命誕生 最古の生命のはなし	・地球展示室「生命が変えていく地球」コーナーの最古の生命化石を含む岩石などの標本類を観察。 ・講義室にて、最古の生命について現時点でわかっていること、考えられていることを学習。	44	34	26	
第8回 1/26(日)	大気形成 酸素と二酸化炭素のはなし	・地球展示室「生命が変えていく地球」コーナーのストロマトライトや縞状鉄鉱層、石灰岩などの標本を観察。 ・講義室にて、現在の地球大気が岩石と生命の相互作用で出来てきた歴史について学習。	39	34	32	
第9回 2/23(日)	カンブリア大爆発と 大量絶滅のはなし	・地球展示室「生命あふれる地球」コーナーの化石標本を観察。 ・講義室にて、地球上の生命がどのように大繁栄と大量絶滅を繰り返してきたかについて学習。	50	43	41	
			計	449	353	296

強になった、面白かった、標本を観察することの面白さを体験できた、地学についての興味関心が高まった」などの意見が多くあった。以下に、ア) 展示室をフィールドとしたこと、イ) 双方向型、ウ) 連続型、エ) 講座の進め方、オ) 講座内容のレベル、カ) 地球史の理解＝地学リテラシーに分類した主な意見を記す。

ア) 展示室をフィールドとしたことについて

座学だけでなく最初に展示を観察する機会があったことがとても良かった (no. 7)。展示物の観察の仕方を変えてみたいと思った (no. 16)。展示物を実際に見て質問を考えるという方法は初めてだったがとても良い。しっかり見学するようになる (no. 25)。展示室は時々訪れていたが通り一遍に見ていただけであったが今回は理解を深めることが出来そうである (no. 48)。講義だけではなく展示を利用するのは良い。展示の見方も進化する (no. 51)。展示物を見てからの講義でなかなか良かった (no. 63, 64)。展示物の解説は講義後また復習できるのでよかった (no. 73)。講座に参加して鉱物の見方が少し変わりそうである (no. 87)。今までなんとなく観覧していたが、改めて深く知ることができ、極めて有意義な内容であった。さらにレベルを上げていきたい (no. 92)。現物を見てからの講義は理解を助ける (no. 107)。展示観察の時間が短かったので、後日じっくり復習観察する。極めて有益な講座であった (no. 124)。テーマを与えられて再度展示物を見るとより深く見える。課題があつて講座を受ける形式は面白くて良いと思う (no. 128)。

イ) 双方向型について

観察質問メモは疑問に思ったことを聞くことができた (no. 4)。質問ができる機会がありがたかったなどのほか、他の人の質問もためになった (no. 4, 8)。Q&Aが良かったし双方向的・対話形式を基調とした講義で内容ともに充実してよかった (no. 12, 26)。疑問点が徐々に解消されてきた (no. 20)。最後の質問のところでの講義が興味深い内容であった (no. 36)。質問についての回答により理解を進める

ことができる (no. 56)。疑問のほとんどが解説中に解けたのでとても有意義だった (no. 61)。参加者の質問とその答えが興味深かった (no. 88)。説明が大変わかりやすくポイントをよく理解できた (no. 93)。参加者の質問が専門的で驚かされた (no. 117)。

ウ) 連続型について

シリーズで学べるので地球の組成が良く理解できそうだ (no. 43)。ますます奥行きが深く興味深く学ぶことができた (no. 69)。展示物の見方も講座を重ねるたびに理解できるようになった (no. 115)。講座を通して参加したが大変勉強になった。また、博物館の見方が今までと全く変わってきた。もっと深いことを学びたくなった (no. 132)

エ) 講座の進め方について

系統的な説明をしたうえで参加者からの質問に答えるという形式の方が良かった (no. 5)。全体あるいは講義の時間をもう少し長くても良い (no. 13, 37, 38, 66)。細かいこと一つひとつに時間をかけて説明してほしい (no. 119, 125)。

オ) 講座内容のレベルについて

最新の研究成果や学説の変更など少し専門的な話を混ぜてほしい (no. 47)。基本的知識がないと難しい話だと思った (no. 58)。初心者向けの外枠だけの話のように思えた (no. 70)。まだ未解明なことが多い分野で最新情報を聞いて良かったが、理解できないことも多かった (no. 103)。

カ) 地球史の理解＝地学リテラシーにかかわること

地質学を学ぶことについて学校教育の取り組みの必要性を強く感じた (no. 57)。地学初心者なので難しく感じるが、地震について知ることができ勉強になった (no. 76)。鉱物をあらためて知ることができ、そしていろいろと気づくことができて勉強になった (no. 84)。参考図書の紹介は大変役立ち、自宅での学習も楽しみになる (no. 100, 108)。タイムスケールを整理して考えるということ学んだ (no. 111)。生物、岩石を進化という観点で展示物を見ることができるよう

表2：参加者アンケートの概要

参加回数	小学校高学年	中学生	高校生	学生	一般成人	65歳以上	教員	計 (n)	% (n/296)
初めて	3	6	1	3	31	16	2	62	21%
2回目	4	2	0	0	20	19	0	45	15%
3回以上	2	0	0	1	61	99	1	164	55%
計	9	8	1	4	112	134	3	271	
%	3%	3%	0%	1%	38%	45%	1%		

講座の感想	小学校高学年	中学生	高校生	学生	一般成人	65歳以上	教員	計 (n)	% (n/296)
内容がもしろかった	9	7	1	4	89	99	2	211	71%
内容がつまらなかった	0	0	0	0	0	1	0	1	0%
内容がわかりにくい	1	1	0	0	1	1	1	5	2%
教え方が良かった	6	4	1	1	57	55	0	124	42%
もっとはやくてよかった	2	1	0	0	1	2	0	6	2%
もっとゆっくりがいい	0	0	0	2	4	14	0	20	7%
説明がわかりにくい	0	0	0	0	3	6	1	10	3%
講座の内容が違った	4	2	0	0	20	19	0	45	15%

今後の参加希望	小学校高学年	中学生	高校生	学生	一般成人	65歳以上	教員	計 (n)	% (n/296)
もっと上のレベルへ	7	5	0	1	39	47	1	100	34%
同じ内容なら参加	4	2	1	3	58	67	2	137	46%
もっと下のレベルへ	0	1	0	2	2	15	0	20	7%
もう参加したくない	0	0	0	0	1	0	0	1	0%

表3-1：参加者アンケートの主な自由意見

実施回	階層	no.	記載事項
第1回	中学生	1	・今回の講座で隕石の物質などがわかったのがためになったと思う。
		2	・隕石の中に石質隕石や鉄質隕石などの種類があるとはとても驚きました。隕石で刃などを作れると聞いたときはとても驚きとともに欲求が高まりました。
		3	・隕石の事についてはよくわかっていなかったのが勉強になりました。
	高校生	4	・観察メモは疑問に思ったことを聞くことができましたが、私の勉強不足でした。他の方の意見を聞くことができ良かったです。
		5	・隕石について系統的な説明をしたうえで参加者からの質問に答えるという形式の方が良かったと思います。
		6	・話が前後したり、まとまりに欠けていたように感じました。
		7	・単に座学だけでなく、最初に展示を観察する機会を頂けたことがとても良かったです。宇宙や地球に対する関心が更に深まりました。
		8	・質問ができる機会がありたいと思います。他の方々の質問もためになりました。
		9	・聴講と思っていたので少しびっくり。学生に戻ったようでした。皆さんの質問がとても高度で私のような初心者にはちょっと…。次回も参加を考えていますが、むずかしいものなのか…?
		10	・地球誕生について興味深いお話でした。
		11	・実物の隕石を見て実感がわきました。
	一般成人	12	・双方向的・対話形式を基調とした講義で、内容ともに充実してよかったと思います。
		13	・もう少し時間をかけてもらえばよくわかる。
		14	・地球の生命と大きな隕石は関係がある。地震・津波だけでなく宇宙規模で考えないと…。
		15	・地球が宇宙よりどのようにできたのか、地球初期から現在までどのような変化をきたしたかを知りたかった。
第2回	65歳以上	16	・展示物の観察の仕方を今一度変えて見てやろうと思いました。
		17	・講座参加の申し込みをして案内はがきをいただき、早めに博物館に来て観覧券で入場できたのは良かったです。
	一般成人	18	・前回からいろいろ改善されていて、よりよくなりました。
		19	・現物を見ながら(会場で観覧しながら)お話を聞けると良い。
		20	・疑問点が徐々に解消されてきました。
		21	・展示室のお話をたくさん聞いておもしろかったです。
		22	・今日が初めてでしたが、興味を掻き立てられました。
		23	・ただ興味参加で申し訳ない思いましたが、「そうなんだあ〜」と単純理解ですが勉強になりました。
		24	・興味ある内容なので今後も参加したい。
		25	・展示を実際に見て質問を考えるという仕方は初めてでしたが、とても良いと思いました。しっかり見学するようになると思います。
	65歳以上	26	・Q-Aは良かった。相方向の学習ができた。わかりやすく、初歩的なお話を多くしてほしい。
		27	・5〜6人グループで時間差で展示を見ながらの(解説員による)ガイドを1時間 → その後ポイントをしばって(学芸員による)解説をする。
		28	・良い講座なので人数はもう少し多くても大丈夫だと思います。
		29	・目からウロコの話を受けて、世界が広がった気がします。十分に楽しめました。
		30	・もう少し基礎的なことを再勉強して参加したい。
31		・実物が展示されているのでわかりやすかったです。	
32		・今回の講座の続きを希望します。	
第3回	一般成人	33	・参加者が多くなりました。熱心な人が多いです。できるだけ多くの人に人を参加させてほしいです。抽選も仕方ないですが。
		34	・興味深いお話が盛りだくさんで勉強になりました。沈み込み帯の沈み込み速さは一定なのでしょうが？沈み込んだ反対側はどうなっているのでしょうか？
		35	・火山について、もっと知りたくなりました。
		36	・最後の質問のところで講義が興味深い内容であった。
		37	・講義の時間が短かった。もう少し長くても良いのではないかな。
		38	・展示物を見る時間を先生のお話に当てて、もう少しじっくり聞きたかったです。
		39	・初めての参加でしたが、こんなに楽しい(難しくても)のなら、次回も参加を希望したいです。(片道2時間でも)
		40	・プレートテクトニクス、地学(地球の生い立ち)について、もっと知りたいた気持ちになりました。
		41	・講座内容は難しいが長く地球で生きているので「そうなんだあ〜」の自分の勉強になりました。
		42	・わかりやすい説明でよく理解できました。次回も参加したいと思います。
	65歳以上	43	・シリーズで学べるので、地球の組成がよく理解できそうです。
		44	・プレートの動きがわかってすごく面白かったです。また講座を申し込みたいです。
		45	・地球のメカニズムを知ることができおもしろかったです。
		46	・プレートテクトニクス=熱を逃がすしくみ、という捉え方が面白かった。大陸は軽く、花こう岩が集まったもので、集める力もプレートなんだということ面白かった。
		47	・最新の研究成果や学説の変更など、少し専門的な話を混ぜていただくと面白い。多くの参加者や地学な知識や テレビやインターネットなどで、ある程度(展示の内容など)の知識は持ち合わせていると思います。
		48	・今回初めての参加だったので、1回目から参加したかったです。時々この博物館には来ていて、通り一遍に観ていて覚えられなかったのですが、今回理解して覚えられそうです。質問時間があってよと思います。
		49	・地球の内部の様子がよくわかりました。火山ができるしくみがよくわかっておもしろかった。
		50	・プレートテクトニクスの理論ですべてがうまく説明できることに驚きました。
		51	・講義だけではなく、展示を利用するのは良い。展示の見方も進化する。
		52	・熱を放射することにより、地球はいつ冷えるのだろうか？
第4回	学生	53	・地震とプレートテクトニクスの関係を知りたかった。
		54	・ますます地球の不思議、魅力にのめり込みつつあります。
	65歳以上	55	・地球の生きている姿を学ぶと、ますます興味が出て面白くなってきました。これからの講座にも大期待です。
		56	・質問に対する回答が素晴らしく、いろいろと理解が進みました。
		57	・地質学を学ぶことについて、学校教育の取り組みの必要性を強く感じた。
		58	・基本的知識がないと難しいお話だと思いました。地球を外側から見たお話もあってよかったと思います。宇宙の中での地球という見方を忘れがちになっているように思います。
		59	・大変わかりやすい内容で良かった。プレートテクトニクスのほか、ブルームテクトニクスにもふれて良かった。
		60	・地道でもりかえしこのような講座を維持してほしい。
		61	・浮かんだ疑問のほとんどが解説中に解けたのでとても有意義でした。海嶺などの専門用語の解説が欲しかったです。(口頭でなくても配布資料内にでも)
		62	・展示場で説明があればありがたい。
63		・まず観察してから戻るのが良かった。	
64		・展示物を見てからの講義で、なかなか良かったです。	
65		・1時間前に来館して展示見学できないかな	
66		・今回2時間の講座ですが、少し時間が足りないかと様で、あと30分〜1時間で、十分な講座になると思います。	
67		・マグマとマンツルの違いがわかりました。	
68		・教科書に書きかかれていた考え方が、現在かなり変更されていることは予想外。	
69		・ますます興行きが深く、興味深く学ぶことができました。	
70		・初学者向けの外枠だけの話のように思えた。	
71		・今回のシリーズ初参加ですが、大変よく理解できました。	
72		・今回の講座は大変楽しく学べます。毎回来たいです。	
73	・展示物の解説風がよい。講義後また復習できるから。		
74	・地球の構造、神秘性にさらに興味が深まった。		
75	・西相模地区の地震の発生状況などもよくわかって良かった。予知ができにくいことも講義内容で理解できた。		

表3-2：参加者アンケートの主な自由意見

実施回	階層	no.	記載事項
第5回	学生	76	地学初心者なので、まだとつき方がわからなくて難しく感じますが、新しく地震についてたくさん知ることができたので、すぐためになりました。
		77	もうちょっと通って理解を深めます！講座内容に関連したおススメの本(参考図書)の紹介をしていただけたらと嬉しかったです。
	一般成人	78	地震といういろいろな事象があるので、1回の講座では時間的に物足りないと感じた。
		79	最新の話なども聞けて参考になった。
		80	わかりやすくて良かったです。
第6回	小学生	84	鉱物を改めて知ることができ、そして色々気づくことができ、今日勉強になりました。
	中学生	85	鉱物について知ることができ、良かった。もう少し鉱物を見たかった。少しむずかしかった。
	一般成人	86	元素の濃集の話ではなかった。鉱物のでき方についての説明が非常に少なかった。
		87	一家に一枚の表がおもしろく、役に立てたいです。講座の参加して、鉱物の見方が少し変わりそうです。元素の存在地、宇宙空間にはほとんどわかっているものはないということでしょうか。
		88	先生の説明が良かった。参加者の質問とその答えも興味深かった。みなさん熱心で感心しています。
第7回	一般成人	91	動きのあるものを資料にしてほしい。
		92	今まで何となく観覧していたが、改めて深く知ることができ、極めて有意義な内容で、更にレベルを上げていきたい。
	65歳以上	93	説明が大変わかりやすく、ポイントをよく理解できた。
		94	画像のみでなく実物でも説明してほしい。
		95	活動的な講座のほうがいいと思う。話を聞くだけでなく動いてもみたい。
第8回	中学生	96	大学の講義を聞いている時も感じていたことですが、古い時代の生命についてはまだまだわからないことが多いんだと思いました。
	学生	97	講座の切り口としては大変勉強になりましたが、内容が不確定なものが多いので説明しきれないと思うが、今の通説はこのように考えているとか、説明する機会を入れてほしい。
	一般成人	98	リラックスした空気で、落ち着いてお話を聞けました。
		99	古い岩石の中から最古の生命化石が見つかったという話は大変興味深かったです。
		100	書籍の紹介があって大変役立ちます。自宅での学習も楽しみになります。
第9回	一般成人	101	生命の起源は分からないことがよくわかりました。
		102	漠然とした話(35億年前の生命)であった。よくわからないというのがわかった。
	65歳以上	103	今だとわからない事が多い分野で、最新情報を聞けてよかったと思いますが、理解できない事も多かった。
		104	これまでにわかったことの紹介といった印象を受けた。
		105	機関活用講座に参加していたので、そのスライドを見て再び見れて、その説明があり、思い出せました。
第10回	一般成人	106	酸素の形成のメカニズムが分かり、おもしろかった。
		107	現物を見てからの講義は理解を助ける。よかった。
	65歳以上	108	参考図書をご紹介いただけるのが有益です。
		109	展示物とともに説明してくださると有難い。
		110	生命活動が与える地球の大気変化の大きさに驚いた。
第11回	一般成人	111	元素類の増減が生物に与える影響はどのようなものか気になります。タイムスケジュールを整理して考えること、ということを学びました。
		112	シリーズの講座だったので、地球の歴史がかなりわかったし、面白く勉強できました。
	65歳以上	113	「生命史の解明」の講座とは違った観点で良かったと思う。
		114	生命という人間と結び付けられるくらいがあるが、本日の酸素または二酸化炭素のことを考えると、人間へと進化していく地球の歴史を学べたような感じがしました。
		115	展示物の見方も講座を重ねるたびに理解できるようになった。
第12回	一般成人	116	カンブリア紀の大爆発。実は長期的にわたって進化していったということが本日の最大のポイントだった。
		117	毎回思うことですが、参加者の質問が専門的で驚かされました。
	65歳以上	118	触れるものを知らせてほしい。
		119	内容が多少盛り込みすぎでしたので、生命についてはもう少し細かく分けて、お話を聴けるとありがたいです。
		120	大勢で見ると、順番をずらしてみようになるので、見る所を初めに教えていただけて良かったです。
第13回	一般成人	121	最初から参加してみたかった(今回初参加です)。
		122	今後も毎月企画してください。参加したいと思います。
	65歳以上	123	来年度もぜひ参加したいと思います。毎回興味深いお話をしていただきました。
		124	本日の展示観察、時間もたっぷりだった(後日じっくり復習観察します)。極めて有益な講座でした。
		125	時間が足りないような気がします。細かいこと一つひとつにもう少し時間をかけて説明願います。
第14回	一般成人	126	ボランティアの方が要所におられて、詳しく説明されていました。次の来館時にはもっとゆっくり、説明を拝聴したい。
		127	生物、動物、植物、岩石を進化という観点で展示物を見ることができました。標本をもっとじっくり見ようと思います。良い機会だった。
	65歳以上	128	テーマを与えられて、再度展示物を見るとより深く見える。課題があって講座を受ける形式は、なかなかおもしろくて良いと思う。
		129	9回目の講座(初めて知った)に参加しましたが、生命の興味を集中的に勉強できました。
		130	予習・復習が大事。
第15回	一般成人	131	最近の研究で、50年前の知識と比較すると、精緻になってきた。今までの考えとエピソードの出来事の年代比較表があれば。
		132	講座を通して参加させていただいたが、大変勉強になりました。また博物館の見方が今までとまったく変わってきた。もっと深いことを学びたくなった。
	65歳以上	133	講座を受けたことによって、今までと違った見方ができるようになりました。また聞ききれない用語にとまどいを感じたこともありました。
		134	9回の講座であるが、9回目に初めて参加した。科学、地球の歴史には興味がある。来年もあれば全講座の参加をしたい。
		135	生命史の解説の講座を受講したが、今回の受講でさらに理解が深まった。

になった。標本をじっくり見ようと思う良い機会だった (no. 127)。

2.4 質疑応答から

参加者は展示室における観察や解説を聞けなかつた観察質問メモを作成し、それにもとづいて各講座の最後に双方向型の質疑応答の時間を設けた。各回の質問内容は、ア) 展示物に関する質問、イ) 展示内容と解説に関連した質問、ウ) 講座の内容から発展した質問、に分けることができる。すべての質問に答えられたわけではないが、学芸員の回答に概ね満足したようである。

ア) 展示物に関する質問

隕石の形成や隕石の種類、原始地球誕生から地球の大きさが変わる理由、マグマの海が冷えた理由、陸地の形成、なぜプレートの境界付近で地震や火山活動が起きるのか、アフリカの大地溝帯に地震が少ないのはなぜか、海沿いに地震が起きているように思えたがなぜか、曲線的な面を持つ結晶はどのような構造になっているとどのように成長してきたのか、方解石の結晶の形が違うのはなぜか、バクテリアの大きさは現在のものと同じか、など。

イ) 展示内容と解説に関連する質問

微惑星との違い、隕石の起源や年代の決定方法、月面のクレーター

分布や形成年代、他の惑星の大気との違い、海の寿命、微惑星が大量の水を保有していた理由、プレートが動く方向はなにが決められているのか、なぜ海洋プレートが大陸プレートに沈み込むのか、中央海嶺も沈み込むのか、他の惑星にもプレートテクトニクスはあるのか、なぜプレート活動が生じるのか、スーパープレートの成長はいつまで続くのか、地磁気はなぜ反転するのか、熱放出において海の役割、マグマはどこでも同じ温度であれば同じ噴出物がでてくるのか、地球の内部を知る方法は、火山によって噴出成分の違いは、地震の規模や被害が大きいのはプレートの形や断層の形状によるのか、鉱物の割れ方や形状・色彩から種類が特定できるのか、結晶形を決める要因はなにか、縞状鉄鉱層の縞の数は何を意味するのか、大気中の酸素分圧が現在は安定している理由は、バクテリアはどのようにして発生するのか、生命がない時代のチャートの材料は何か、現在落ちてくる隕石からもバクテリアやアミノ酸が検出されているのか、46億年前の溶岩の海でもバクテリアやアミノ酸は生き残れるのか、18億年前に縞状鉄鉱層の堆積が終わるのはなぜか、石灰岩はいつでも常にできたのか、など。

ウ) 講座の内容から発展した質問

地球起源の隕石の可能性、核の形成と地球の磁性、地殻・マントル・コアの境目は日々変化するのか、マグマはほかの星でも同じ物質でできているのか、富士山は無数の火口があるが大爆発を起こす火口はどんな根拠で決まるのか、地震と火山の位置は過去と現在では変化はないのか、M9の大地震が起きる場所に地域や地質的な特徴があるのか、鉱物について地球の歴史の中でどのように理解していけばよいのか、生命が誕生するきっかけはどのようなことなのか、2倍もあつた酸素分圧が下がった理由は、酸素やオゾン層など生命環境が整っていたのになぜ絶滅したのか、動物より先に上陸した植物はどのような状態で上陸したか、カンブリア紀に短期間に多種類に分化・繁栄したのはなぜか、など。

2.5 受講の動機や受講後の感想

受講の動機については、次のとおりである。宇宙や地球の成り立ちに興味があり参加した。地球の構造などについて関心があった。変成岩の生成・特性について勉強し知見を得たかった。鉄鉱床生成について特に鉄の濃集に興味あった。地球の神秘を知りたい。地球誕生から人類出現までの進化と地球の変化を知りたい。45億年前から35億年前までの間がどのような状態だったのか。生命らしきものはどうだったのかを知りたい。いつどこで生命体が発生したかを知りたい。大学の古生物の講義で先カンブリア時代を学習していて今後この分野の勉強をしていくのに活かしたい、などがあげられた。

受講後の感想は次のとおりである。展示室を観察することで岩石ができる仕組みがわかり興味深かった。よく見ていた展示物であるが興味を持って質問するために観察すると大変勉強になった。今後は疑問がでるような観察の仕方に変えていきたい。質問を考えるようにと言われて観察すると、不思議と頭を使う、整理をするということが判った。タイムスケールを整理して考えるという考え方を学んだ。地

球に満ちている元素の世界が、身近に感じられたので、もっとそのメカニズムを知りたく思った。地学の世界を初めて知り、そのスケールの大きさに圧倒された。最近20~30年の間に学説が大きく変化したということが印象的であった。人類発生のはるか昔のこともいろいろ判ることは素晴らしい。カンブリア大爆発とは地質的な話と誤解していたが、話を聞けて大変面白かった、などである。

3. 講座参加アンケート結果と質疑応答の分析

3.1 参加者の階層について

今回の講座は、展示室の見学と解説を中心に行うことで初心者も対象とし、募集では中学生以上とした。しかし結果として、参加者は一般成人と65歳以上がのうちの8割を占め、小中高の生徒と大学生は1割にも満たない(表2 (p.46))。教員も、ごくわずかである。開催日は日曜日としたが、この傾向はその他の博物館行事の参加者の傾向と同様である。小中高生、大学生の博物館利用の多くは、学校行事としての参加であり、個人的に利用する例は少ない。それに対して、中高年の博物館利用者は、年々増加傾向にある。今回の連続講座も、その例に漏れない。普段から博物館の利用が少ないにもかかわらず連続で開催する講座であったこと、博物館までの交通費の負担が、小中高生、大学生の参加を抑制する原因となった可能性がある。

3.2 講座参加回数について

参加回数の件数は3回以上が多くなっている(表2)。これは、以前に来館したことよりも、この連続講座に参加することによって回数が増えているためである。このことは、講座を連続的に受講している人が多いことがわかる。また、中高年の参加が多いという傾向は、中高年層の自然科学や地学についての興味関心が高いということと、時間的、経済的な余裕があることが推察される。中高年層の自然科学や地学についての興味関心が高い理由は、2011年の東日本大震災などの自然災害や自然科学や地学に関するニュースや情報が、マスコミ等で数多く扱われるようになってきたこともあるであろう。

3.3 講座の感想について

「内容が面白かった」という回答が71%、「つまらなかった」または「わかりにくかった」が2%であった(表2)ことから、参加者の多くが講座の内容を満足できたことがわかる。なお、説明の方法や期待していた内容との相違についても少なからず回答があったが、これについては講座の進め方や事前広報のやり方などについて改善が必要であろう。

3.4 自由意見について

ア) 展示室をフィールドとしたことについては、テーマ(課題)を与えられて展示物を観察することから、従来は無意識で見学していたことを、意識を持って標本や解説を観察するようになったことがあげられている。また、質問を考えるように指示されたことも、意識的な観察が可能となったとある。これまでなんとなく見学していたが、改めて深く知ることができ、極めて有意義な内容であったと評価された。

展示観察→展示解説→再展示観察の流れにより、展示の内容を確認することができたことが、理解を深めることにもつながったと考えられる。それは、参加者自身のレベルアップへの意識転換にもつながったケースもあった。ただ、講座中の展示観察に振り向けられた時間が短かったという感想も複数あったことは、後日の自己学習につながる場合もあるが、改善の余地がある。

イ) 双方向型については、観察質問メモを活用したQ&Aなど、双方向的・対話形式を基調とした講義方式が有効であったことを示している。質疑応答の機会の設定は、自分の疑問を解消するだけでなく、他の参加者の質疑応答により、自分では気がつかなかった視点を知ることができる機会となったと推察できる。なお、質問が何らかの方法で閲覧できるようにしてほしいという要望については、インターネットの活用など検討が必要である。

ウ) 連続型については、シリーズで学べることから、地球について奥行き深く学ぶことができ、展示物の見方も講座を重ねるたびに理解できるようになったことや、博物館の見方が今までと全く変わってきたことがあげられた。参加者は固定ではなく各回毎の募集ではあったが、多くの参加者が連続して参加することにより、地学リテラシーの涵養が図られたと推察される。

エ) 講座の進め方については、展示室をフィールドとした双方向型、連続型の進め方は、地学リテラシーの涵養に向いている。しかし、系統的な説明をしたうえで質問に答えるという形式がより効果的であるという意見や、全体あるいは講義の時間をもう少し長くして、詳細な説明に時間をかけてほしいという意見もあった。これは、講座内容や参加者レベルの設定において今後考慮すべき点である。

オ) 講座内容のレベルについては、当然のことながら参加者個々の知識度により、意見は異なる。今回のレベルは、初心者にもわかる内容としたものであったが、基本的な知識がないと理解が難しかったという意見から、最新の研究成果や学説など専門的な知識を伝えて欲しいという意見まで様々であった。レベル設定についても明確にして、講座の募集段階から明示することが必要である。

カ) 地球史の理解あるいは地学リテラシーについては、地球や生命の歴史を進化という観点で見ること、また時間軸を整理して考えることが重要であるという感想や、参考図書の紹介が自己学習に効果的であるという意見は、今回の講座に内容が理解されたものと思われる。また、学校教育のなかで地学を取り組むことの必要性が述べられたことは、地学リテラシーの涵養についての重要性が認識されたものと考えられる。

3.5 質疑応答について

講座参加者から寄せられた各回の質問は、前述のとおりである。展示されている標本や解説に直接関するものから、展示には表されていないが基本的な内容や展示物に関連した発展的な内容、そして展示を観察した際に考えた疑問など、実に多岐多様であった。回を重ねることにより、質問の内容は、展示の観察により自分で考えた疑問についての内容が増えていったように推察される。これは、連続講座に

よる質疑応答を重ねることにより、参加者の意識が変化してきたことによる。その変化を表すものとして、よく見ていた展示物であるが興味を持って質問するために観察すると勉強になった、今後は疑問がでるような観察の仕方に変えていきたい、質問を考えるようにと言われて観察すると、不思議と頭を使う、整理をするということが判った、という感想があった。

4. 考察

常設展示は、来館者がいつでも自由に見学することができ、そこで興味・関心をもつことができ、知的好奇心の向上を図ることができる場である。小川・五島(2013)は、博物館での展示見学を問題解決のフィールドワークの過程と位置づけ、展示から課題を見つけ、その課題を解決できるような問題解決的な学習プログラムが、科学リテラシーの涵養に資するとしている。また、科学リテラシー涵養活動(国立科学博物館, 2010)の4つの目標(感性の涵養, 知識の習得・概念の理解, 科学的な思考習慣の涵養, 社会の状況に適切に対応する能力の涵養)をもとにした全国の科学系博物館の学習プログラムの分析と、科学系博物館の学習プログラムを児童生徒の科学的リテラシー育成のための学習モデルであるW型問題解決モデル(五島・小林, 2009)に関連づけた分析結果から、博物館において科学的な思考習慣を涵養するためには、単発的な学習プログラムと継続的な学習プログラムの組み合わせや、探検、観察、発見という過程を含む野外学習的な学習環境である展示室の自由見学と、仮説設定、推論、実験、検証という過程を含む室内実験観察を組み合わせる必要があるとしている。

今回報告した双方向型連続講座は、展示室の自由見学→講義室での解説(質疑応答も含む)→展示室の再見学という過程のなかで、興味・関心を持った展示について詳しく調べる過程を繰り返して、問題解決能力を育成するというものである。これは、小川・五島(2013)が提案している博物館において科学的な思考習慣を涵養するための学習プログラムに該当する。アンケート結果からは、展示標本をじっくり観察すること、各回のテーマに沿った質問を自分で考えること、Q&A方式の双方向型であること、連続講座であること、展示室での解説もあること、など参加者からは地球科学に対する興味関心がわき、さらに学びたいという意欲が出てきたという意見が多かった。これは、従来、博物館の常設展示を見る際に、標本の見方やその標本の意味などが十分に伝わっていない、あるいは理解できない状況が多かったことを反映していると思われる。また、一度見ただけでは、その意味を理解するのは難しい。何度も見ることにより、次第に理解が深まっていくことが改めて検証された。展示室での観察、講義、再観察という進め方については、多くの人が理解をするうえでよかったと評価している。質疑応答についても、他の人の質問を聞くことができよかつたという意見がいくつかあった。ほかの人の質問とその回答を聞くことで、自分の理解が深まると同時に、新たな質問が出てくることが確認できた。講義のスライドの一部を資料として配布した。

これは、その場で聞くだけでなく、復習する際の資料として有効である。ただし、資料の有料配布は、博物館側の体制ができていないので現時点では対応はできない。参加者からの質問をホームページなどで見ることができるよう工夫してほしいとの要望もあった。他の人の質問を参考にして、自分の考えや新たな質問を考えてみたいという積極的な姿勢と言える。

次に、今回の講座参加者アンケート結果を、「科学リテラシー涵養活動」体系（国立科学博物館，2010）⁵⁾にあてはめて考察する。参加者の階層は、中学校期、高等学校・高等教育期、壮年期、熟年期・高齢期に該当する。4つの目標のうち「感性の涵養」においては、小学校高学年から中学校期では、の自由意見（表3，no. 1, 2, 84, 85）にあるように、「自分で進んで観察したり、疑問を探求する意欲を持つ」という観点がつかわれたと思われる。高等学校・高等教育期では、自由意見（表3，no. 3, 61, 76, 77, 96）にあるように「科学や技術に親しむ体験を通じて、科学に対する興味・関心や疑問を探求する意欲を持ち、科学の有用性を感じる」という観点からの科学リテラシーの涵養が行われた。壮年期および熟年期・高齢期においても、「科学および技術に対して情報を取り入れ、継続的に好奇心と興味を示す」という観点からの涵養が行われたことが明らかである。これは、展示室をフィールドとして標本をじっくりと観察したこと、質問を考えるように指示したこと、そして連続型としたことによる効果と推察できる。「知識の習得・概念の理解」の目標においては、壮年期と熟年期・高齢期では「豊かに情報を取り入れ、生活や社会を支えている科学や技術の知識と役割について継続的に幅広く理解を深める」に該当する自由意見が多くあった。また、熟年期・高齢期の「自身の趣味・教養等、個々の興味関心に応じて科学的知識を身につける」に該当する意見も多かった。これは、双方向型の質疑応答の時間を設けたこと、展示室の再観察の時間を設けたことによる効果と考えられる。「科学的な思考慣習の涵養」では、壮年期と熟年期・高齢期の「生活及び社会上の課題に対し、学んだことを総合的に活かし、科学的な考え方を持って結論を導く」に該当する自由意見があった（表3（p. 47, P. 48））。これは、展示観察→解説・質疑応答→再展示観察という今回の講座の流れの中で、参加者が科学的に自然物や自然現象をみて、考えるという行為を、連続的に行った効果であると考えられる。繰り返すことの重要性を裏付けるものである。

さらに、W型問題解決モデル（五島・小林，2009）⁶⁾の視点からみると、今回の講座は、W型問題解決モデルの野外観察の領域である問題提起→探検→観察→発想・発見の「探検」「観察」「発想・発見」に相当する。博物館で自由に展示を見学するという学習プログラムは、野外において自由に観察し、体験し、自由に考えたり、説明したりする総合的な問題解決の過程と同様な学習プログラムである。そして、それを連続的に繰り返し行うことから、問題を見出し、思考し、問題解決能力を育むことができる。

上記のことから、今回の展示室を活用した双方向型連続講座は、科学系博物館における科学リテラシーおよび地学リテラシーを涵養す

る上で、有効な学習プログラムであったと考察できる。

5. 今後の課題

博物館の展示は、だれでも、好きな時に、何度でも見ることができ。今回報告した双方向型連続講座は、博物館の展示室をフィールドとし展示標本と解説資料を活用して、地球の歴史の中でおきた現象と、その現象を生じさせた地球システムについて理解することから、地学リテラシーの涵養を図るものであった。その成果については、アンケートの分析と考察の項で述べたとおりで、ここで報告した双方向型連続講座は参加者の資質向上に適したものであった。しかし、課題もいくつか明らかとなった。例えば、連続的な実施については、開催者側の人的、時間的、場所的な制約があるため実施が困難となる場合がある。また、参加者の階層については、初心者向けの内容だけでなく専門的な解説もしてほしいという意見もあった。参加者の知識レベルが様々であるため、仕方ないことではあるが、階層別の講座を検討することも必要である。講義と質疑応答の時間とそれを受けて再観察する時間については、もう少し時間を長くしてもよいとの意見がいくつかあった。学習の過程については、展示見学→質疑応答→再見学だけでなく、自ら問題を発見し解決を図る過程を加えた展示見学→疑問への応答→再見学+問題発見・解決というW型問題解決モデル（五島・小林，2009）⁶⁾のプロセスをすべて含めたプログラムの開発が必要である。今後、以上のことを踏まえた地学リテラシーの涵養に資するための学習プログラムの開発と実践が課題といえる。

謝辞

本連続講座を開催するにあたり、生命の星・地球博物館企画普及課の高橋正彰氏には、講座開催の準備と参加者アンケートの集計をしていただいた。また生命の星・地球博物館展示解説ボランティアの深沢良子・福田美子両氏には、講座の準備及び進行にご協力いただいた。また、匿名の査読者からは有益なご指摘をいただいた。なお、本論は科学研究費補助金費基盤研究（A）（研究代表者：五島政一、課題番号23240107）および基盤研究（B）（研究代表者：平田大二、課題番号22300275）に基づくものであり、基盤研究（S）（研究代表者：小川義和、課題番号24220013）の支援を受けている。あわせてお礼を申し上げる。

【文献】

- 1) Shamos, B.M.H.: The Myth of Scientific Literacy, 1995.
- 2) 小川義和：科学コミュニケーションと科学系博物館の役割。ミュージアムを語る 文化を語る 教育を語る。内田洋行知的生産研究所, pp.158-165, 2005.
- 3) 小川義和・五島政一：科学系博物館における科学リテラシーを育成する科学教育の課題とその解決方略～科学リテラシー涵養活動とW型問題解決モデルからの分析～。日本サイエンスコミュニケーション協会誌, 2 (1), pp.72-80, 2013.
- 4) 下野 洋：地学リテラシーの育成。地学教育, 46 (4), pp.23-32, 1993.
- 5) 国立科学博物館科学リテラシー涵養に関する有識者会議：「科学リテラシー涵養活動」を創る。国立科学博物館, 2010.
- 6) 五島政一・小林辰至：W型問題解決モデルに基づいた科学的リテラシー育成のための理科教育に関する一考察－問題の把握から考察・活用までの過程に注目して。理科教育研究, 50 (2), pp.39-50, 2009.

JAMSTECと地域の博物館・水族館との協働による新たな広報活動の展開

—相模湾の地形・地質・生物の多様性を伝える

New development of public relations activities through collaboration between JAMSTEC and museums/aquariums
~An introduction to geomorphology, geology and biodiversity in the Sagami Bay~


(西川 徹)

キーワード 研究機関, 博物館, 水族館, 相模湾, KO-OHO-Oの会

西川 徹 Toru NISHIKAWA
海洋研究開発機構

萱場うい子 Uiko KAYABA
海洋研究開発機構

馬場千尋 Chihiro BABA
海洋研究開発機構

光山菜奈子 Nanako MITSUYAMA
海洋研究開発機構

大橋みさき Misaki OHASHI
海洋研究開発機構

満澤巨彦 Kyohiko MITSUZAWA
海洋研究開発機構

平田大二 Daiji HIRATA
神奈川県立生命の星・地球博物館

藤岡換太郎 Kantaro FUJIOKA
神奈川大学

KO-OHO-Oの会一同^{注1} KO-OHO-O members

要旨

独立行政法人海洋研究開発機構^{注2} (JAMSTEC) は、近隣の博物館・水族館との協働により、「KO-OHO-O (Key Observation and Outreaching of the Hidden Ocean and Organisms) の会」を組織している。KO-OHO-Oの会では、調査のためのハードウェアを持つJAMSTECと、展示や学習のためのソフトウェアを持つ博物館・水族館のそれぞれの特徴を活かした広報活動を行っている。JAMSTECは、海洋調査船「なつしま」と無人探査機「ハイパードルフィン」を利用し、2008年からこれまでに相模湾で3回の調査航海(7回の調査潜航)を行った。これらの航海には、KO-OHO-Oの会に参加する博物館・水族館の地質学および生物学を専門とする学芸員・飼育員等が乗船し、取得したデータやサンプルの処理と解析にあたった。KO-OHO-Oの会では、その成果を用いて、得られたサンプルの標本や各海域の生物・地質の特徴を紹介した展示パネル、ダイジェスト映像の作成等により、幅広い対象の利用者・見学者が視覚的に興味を引けるよう工夫した展示コンテンツを作成した。これらを用いて、KO-OHO-Oの会は、博物館・水族館などでの展示や、サイエンスカフェや小話会といった対話形式での広報活動を積極的に行い、「身近な深海・相模湾」を通じ、広く一般の方々に海洋科学を紹介している。このようなJAMSTECと博物館、水族館との機関の属性を越えた協働による広報活動は、市民にとって斬新であるだけでなく、各機関にとっても新しい広報活動の展開となっている。

受付日 2014年 3月19日
受理日 2014年 8月23日

1. はじめに

独立行政法人海洋研究開発機構^{注2} (JAMSTEC) は、日本だけでなく世界における海洋研究の拠点の一つである。8隻の海洋調査船や潜水調査船、無人探査機などによる世界中の海洋調査で得られた貴重な資料やデータ、画像や映像などを保有している。JAMSTEC広報課の重要な業務の一つに、JAMSTECが保有する専門的な研究活動の成果と情報を、一般市民にわかりやすく伝え、海洋科学技術についての理解の増進を図ることがある。しかし、研究の過程で得られたデータや画像・映像を、当該研究の関係者以外のものが研究成果の公表前に広報活動に使用することは原則的にできない。また、限られた人的・資金的資源等では、JAMSTEC単独で展開する広報活動には限界があ

る。これらのことは、研究機関の広報担当部署が抱えている共通の課題であろう。そこで、JAMSTEC広報課では、広報活動の新たな手法を模索してきた。

一方、JAMSTECの近隣地域にある博物館や水族館は、海洋に関する展示や普及・学習の場として期待されている。しかしながら、博物館や水族館がそれぞれ単独で調査船や職員を確保し、任意の現場海域で調査研究や広報目的も含めた資料やデータの収集を行うことは、目的に応じた調査船や幅広い分野での専門家の確保等が困難であるため、実現は容易ではない。一方、多くの博物館・水族館における海洋に関する情報提供については、深海生物をはじめとする海洋に関する市民の関心が高まるなか、より定期的に最新情報を一般市民に伝える役割が期待されている。

そこでJAMSTEC広報課では、近隣の博物館・水族館との協働により、


図1：KO-OHO-Oの会参加機関とKO-OHO-O航海における調査海域。

上記の課題を解決することを目的として、地質学と生物学の複合的な視点から広報活動への展開を行うという発想による調査航海を実施した。その航海の結果を受けて、各機関の機能や特徴を活かした活動を行うために「KO-OHO-O (Key Observation and Outreaching of the Hidden Ocean and Organisms) の会」が組織された。現在、KO-OHO-Oの会の活動はJAMSTECの研究者と広報担当者および神奈川県立生命の星・地球博物館と平塚市博物館、横須賀市自然・人文博物館、千葉県立中央博物館の学芸員ならびに新江ノ島水族館と京急油壺マリンパーク、東京都葛西臨海水族園の飼育員等が参加して進められている。

本論では、KO-OHO-Oの会のこれまでの活動を総括し、その意義と今後の展開について述べる。

2. 協働による広報活動の必要性～KO-OHO-Oの会～

JAMSTEC広報課では、JAMSTECの役割と調査研究成果を市民に広報するため、国内各地のイベントへの出展、科学館等での展示協力、出前授業、教育研修事業での講義等の普及・広報活動を展開している。これらの活動の中では、深海に関する画像・映像や生物・地質試料を効果的に活用する必要がある。しかしながら、前述のとおり、研究の過程で得られたデータ類を広報活動に自由に利用することができるとはいえない。また、研究目的に撮影された映像が、必ずしも一般市民の興味を喚起する広報目的に合致するものでないことがある。このため、JAMSTEC広報課は、広報活動に使用するためにふさわしい資料やデータを収集することを第一目的として、2008年に最初の調査航海を実施した(航海番号：NT08-21^{注3)}。

この航海には、JAMSTEC広報課の要請に応じた近隣の博物館・水族館の地質学および生物学を専門とする学芸員・飼育員等が乗船した。その理由は、JAMSTEC広報課には採取した生物・地質試料の取

り扱い等の専門知識を持った職員は少なく、航海を確保できても、取得したデータやサンプルの処理と解析を行うことが困難であったためである。一方、深海における調査は専用の船舶や探査機を必要とすることから、単独の博物館・水族館がこれを行うことは、人的、経費的側面から極めて困難である。また、それぞれの館園で深海すべての分野を網羅する学芸員・飼育員等を抱えることは難しい。このため、調査のためのハードウェアを持つJAMSTECと、展示や学習のためのソフトウェアを持つ博物館・水族館のそれぞれの特徴を活かした体制として協働事業を開始した。

NT08-21航海終了後、参加機関でその成果を各々の機関で効果的に活用する方策を検討した。その結果、航海の成果を使った広報活動については、定期的な連絡会を設け、情報交換と連携を行うこととなった。これが、KO-OHO-Oの会の発足である。KO-OHO-Oの会は航海ごとで一時的に設けられる会としてではなく、定期的に相互協力を行う場として、活動が継続されている。NT08-21航海を「第1回KO-OHO-O航海」と呼称し、以降、2010年(第2回；NT10-15)、2012年(第3回；NT12-22)と、計3回のKO-OHO-O航海が実施された。会の会合は2013年末までに22回を数え、現在は8つの機関が参加している(図1)。

KO-OHO-Oの会の主たるフィールドは、相模湾である。相模湾はプレート境界域に存在し、1,000 mを超える水深を持つ我が国では数少ない「深海湾」である。また、複雑な海底地形と多様な生物が存在することで世界的に知られる。さらに、各博物館・水族館にとっては、その所在地に近く、来館者に「身近な海」の一例として紹介できる利点も有する。前述の3航海は、全て相模湾周辺の海域で実施された(図1)。KO-OHO-Oの会では定期的な情報交換会を開催し、KO-OHO-O航海で得られた資料やデータを、一般市民にむけて効果的に広報活動を行う方策を検討するとともに、会員間のコミュニケーションを図っている。その検討結果をもとに、一般市民とのコミュニケーショ

ンの場として、JAMSTEC横須賀本部や横浜研究所における一般公開をはじめ、各館園での展示やイベント等において協働している。JAMSTECと博物館・水族館との機関の属性を越えた協働によるKO-OHO-Oの会の活動は、広報的な視点を持って企画・実施された調査航海の実現により、迅速かつ効果的に海洋に関する最新情報を市民に届けることを可能としたばかりでなく、定常的な活動として組織の壁を越えたより良い広報活動への展開につなげることができるなど、各機関にとっても以下に示すような新しい広報活動となっている。

3. 広報活動を目的とした独自の航海～KO-OHO-O航海～

KO-OHO-Oの会は、相模湾周辺海域において3回の調査航海を実施した。各航海における詳細な成果および学術的な報告については、それぞれの航海のクルーズサマリーやクルーズレポート（JAMSTECホームページのデータベースで検索・入手可能）、学会・シンポジウム^{1~4)}、論文⁵⁾等で報告されており、本論では詳細には述べないが、広報活動の視点での概要は以下のとおりである（以下、#の後の数字は「ハイパードルフィン」の潜航番号である）。

3.1 調査航海の概要

KO-OHO-O航海では、相模湾の地質や生物の特徴について、一般の方が理解しやすいように広報するために必要なデータ・サンプルを採取することを意識し、相模湾の地質や生物の特徴が現れている代表的な場所を調査海域として設定した。相模湾のほぼ中央部には、酒匂川河口付近から日本海溝に向かう相模トラフが存在する。これが、東側の北米プレートと西側のフィリピン海プレートを隔てるプレート境界である。相模トラフを下ったさらに東側では、日本海溝で太平洋プレートが沈み込んでいる。伊豆半島がフィリピン海プレートとともに北上し、本州に衝突することで相模湾や丹沢山地が誕生したことは広く知られている。相模湾を地質と生物の両面から理解するには、これらプレートの特徴とその動きを正しく解説し、湾のなりたちと生物の分布について考察する必要があった。これまでに初島沖、熱川沖、

小田原沖、相模海丘、三浦海底谷、東京海底谷、および野島海底谷で無人探査機「ハイパードルフィン」による潜航を行った（図1、写真1）。「ハイパードルフィン」には、地質・生物資料の採集用の器具が装備されているほか、ハイビジョンカメラをはじめ各種の撮影装置が装備されている。NT08-21航海で4潜航、NT10-15航海で2潜航、NT12-22航海で1潜航の、合計7潜航を行っている（図1）。

乗船者は、専門分野に応じ「地質班」と「生物班」の2つのグループに分かれ、それぞれの分野について、潜航中の記録・サンプリング、採取したデータ・サンプルの分析・解析等を行った。特に注目すべきものは、潜航中の静止画像と動画の記録である。潜航中は母船上で乗船メンバー全員で映像を見て、地形・地質、生物について同時記載を行った。さらに、航海後に確認作業も行い、地形・地質と生物との関係について検討を行った。

相模湾西南部の初島沖（NT08-21航海 #904；図1の地点1）と熱川沖（NT08-21航海 #905；図1の地点2）は、フィリピン海プレート上の海底である。両地点では、プレートの沈み込みに伴う諸現象を解説するための広報素材を収集した。すなわち、プレートの沈み込みに伴い発生し上昇してきたマグマの活動の痕跡である玄武岩と呼ばれる岩石の分布と空間的特徴を観察し、その地質学的現象を解説できる代表的な岩石サンプルを採取した。また、初島沖では、海底下から湧き上がるメタンから栄養を得て成長する細菌を体に共生させたシロウリガイからなる化学合成生物群集を観察し、この生物群集を解説するために必要な、特徴的な生物サンプルを採取した。さらに熱川沖では、子どもたちに人気のあるオオグチボヤの生息を視認した。

相模湾北部の小田原沖（NT08-21航海 #906；図1の地点3）の潜航点は、酒匂川河口に近いほぼプレート境界の直上であった。この海域では、2007年の台風による大雨と洪水によって陸域から運ばれた大量の堆積物が観察された。また、これらの堆積物とともに、ビニールや空き缶等のゴミが多く認められ、サンプルを採取した。このようなゴミは、生物学や地質学、海洋物理学などの自然現象を対象とした通常の海洋研究では対象とされにくい。しかしながら、海洋環境を考えるとといった広報の視点では、海底のゴミ等の人間活動の証拠として重要な情報となりうる。

相模湾東部の相模海丘（NT08-21航海 #907；図1の地点4）、三浦海底谷（NT10-15航海 #1176；図1の地点5）と東京海底谷（NT10-15航海 #1177；図1の地点6）では、北米プレート側の地質を特徴付ける岩石や地層の観察とサンプルの採取を行った。その結果、現在の三浦半島と房総半島に露出する地層とほぼ同じ特徴を持った地層であることがわかり、陸上に露出する地層と海底の地層の連続性を解説する広報素材としてふさわしい情報が収集できた。あわせて、ソコダラ科とウナギ目のアナゴ類、ゲンゲ科の一種などの多数の魚類と、オオグチボヤ、ホッスガイ、カイロウドウケツをはじめとする相模湾の深海に生息する生物を観察し、本来の生息環境における深海生物の姿を市民にわかりやすく伝える映像として収集・記録した。

房総半島南沖の野島海底谷（NT12-22航海 #1426；図1の地点7）は、


写真1：海洋調査船「なつしま」船上の無人探査機「ハイパードルフィン」。潜航前の確認風景。


図2：KO-OHO-Oの会で制作した展示物の例（1）「相模湾のバイオジオトラバース」
KO-OHO-O航海によって得られたデータをもとに、相模湾を横断する形で、各海域の地質学的・生物学的特徴をまとめている。


図3：KO-OHO-Oの会で制作した展示物の例（2）「相模湾八景」
相模湾の各海域の特徴を、一般市民に分かりやすく親しみをもって理解していただくため、「八景」として紹介している。


図4：KO-OHO-Oの会で制作した展示物の例（3）
「相模湾の四季」屏風
相模湾を一般市民に分かりやすく親しみをもって理解していただくため、春夏秋冬をイメージさせる生物の写真を屏風にまとめてポスターにしたもの。本作品は、科学技術団体連合が主催する2011年の「第6回科学技術における『美』のパネル展」に出展し、優秀賞を受賞した。

相模湾と日本海溝をつなぐ海域である。ここでは、海溝への入口にあたる海域の地質および生物の観察とサンプルの採取を行った。大きく浸食された海底谷の中では、海底付近の非常に強い流れのあった痕跡が確認された。また、ゴミが集まっている箇所や陸上から運ばれてきた植物片も確認された。さらに、多くの付着生物が見られ、潮流に乗ってくるマリンスノー等の有機物を摂食するのに都合が良い場所であることが推定された。このような情報は、KO-OHO-Oの会で共有することで、今後のKO-OHO-O航海の実施計画に反映され、より良い資料収集につなげることが可能となる。

3.2 成果物の活用

KO-OHO-Oの会は、KO-OHO-O航海の成果を用いて、採集した標本や各海域の生物・地質の特徴を紹介した展示パネル、「ハイパードルフィン」で撮影した動画をういたダイジェスト映像等により、幅広い対象者が視覚的に興味を引けるよう工夫した展示コンテンツを作成した。

相模湾は、生物の宝庫であり、またプレート境界における様々な地質現象を観察できる。この生物学的・地質学的特徴について、相模湾を東西に歩いて横断している感覚で理解することができるよう、その断面を二次元的に示した「相模湾のバイオジオトラバース」を作成した（図2）。また、KO-OHO-O航海で潜航した各海域ごとに、それぞれの特徴を一読で理解し、海域間の比較を容易にすることができることを目指し、シリーズものの「相模湾八景」パネルを作成した（図3）。このような展示を通じ、筆者らは、相模湾を生物や地質にとって日本列島の代表的な公園とみなし、生物と地質を一体的に観察・学習できる「バイオジオパーク」と称することを提案している^{6,7)}。

また、相模湾の豊富な生物相を、一般市民の方々により親しみやすく実感いただき、海洋への興味喚起のきっかけとすることを旨とし、美しい画像や珍しい画像を収集し、展示に活用している。例えば、これまでに深海への興味が乏しかった層にターゲットを広げることを意識し、日常馴染みの薄い深海生物を美しい四季の風景になぞらえ制作された「相模湾の四季」屏風（図4）は、科学技術団体連合が主催する「科学技術における『美』のパネル展」において優秀賞を受賞している。

3.3 今後の計画～日本の三大深海湾への展開～

日本列島には、相模湾のほかに駿河湾と富山湾の二つの深海湾があることが知られている。一般的な湾の水深が100 mより浅いのに対して、これら三つの湾の最大水深は1,000 mを越える。また、これらの湾は、湾内または近傍にプレート境界が存在することや、本州を隔てて同種の生物が分布するといった共通点を有している。今後のKO-OHO-Oの会では、駿河湾や富山湾にも調査範囲を広げ、新たな地質学および生物学的な情報を入手することを計画している。これにより、新たなサンプルや映像などの広報素材が収集できる。また、相模湾、駿河湾、富山湾のより詳細な比較を行うことで、プレート境界に位置する日本列島の成り立ちと地質学的・生物学的特徴を解説し、広く日本を取り巻く海洋への興味喚起につなげることが期待できる。このように、これまでの調査航海で得られた知見に基づき、新たな情報の収集・蓄積と幅広い広報活動に展開できるのも、KO-OHO-Oの会が研究機関と博物館・水族館が協働した定常的な活動体制を持つからこそである。


写真2：JAMSTECの施設一般公開における広報活動（1）パネル展示と小話会（2012年度横須賀本部施設一般公開）。


写真3：JAMSTECの施設一般公開における広報活動（2）KO-OHO-Oの会会員の水族館による展示（2013年度横浜研究所施設一般公開）。各水族館が生物を持ち寄り、独自の広報活動を行った。

4. 協働によるアウトリーチ活動

KO-OHO-Oの会では、KO-OHO-O航海の成果として作成された展示コンテンツを活用し、JAMSTECと博物館・水族館が協働してアウトリーチ活動を推進している。特に、サイエンスカフェでの講演や、JAMSTEC施設一般公開での展示と小話会の開催では、対話形式での広報活動を積極的に行っている。これらの活動で、「身近な深海・相模湾」を代表するコンテンツを通じ、広く一般の方々に海洋科学を紹介してきた。KO-OHO-Oの会として継続的・反復的に情報提供することにより（表）、情報提供の内容が向上し、市民に対してわかりやすい情報提供が可能となってきた。

4.1 JAMSTEC一般公開

KO-OHO-Oの会は、2009年からJAMSTECの横須賀本部および横浜研究所の施設一般公開に参加し、相模湾周辺の鯨瞰図やバイオジオトラバースなどパネル展示を毎年の定番コーナーの一つとして行って


写真4：JAMSTECの初島海洋資料館における常設展示（1）KO-OHO-O航海の各調査海域を説明したパネル展示。相模湾の立体海底地形図を前に、JAMSTEC職員が展示解説を実施した。


写真5：JAMSTECの初島海洋資料館における常設展示（2）資料館入口の床面には相模湾の海底地形図が配置され、壁面の「鯨瞰図」と共に、来館者が相模湾の中に立っている雰囲気を感じられるよう工夫されている。海底地形図は幅約4.5 m、奥行約4 m。

表：KO-OHO-Oの会による主な広報活動実績

	イベント名	会 期	展示名等	備 考
1	JAMSTEC 初島資料館常設展示	2009年～		コンセプトは「相模湾とJAMSTEC」
2	神奈川県立生命の星・地球博物館 ミニ企画展示	2009年 2月 1日(日)～2009年 2月20日(金)	「KO-OHO-O 航海速報」	第5回公開講演会(神奈川県立生命の星・地球博物館×JAMSTEC/IFREE)の関連展示として実施
3	JAMSTEC ブルーアース2009	2009年 3月12日(木)～2009年 3月13日(金)	「アウトリーチ活動の一環としての海洋調査船航海～相模湾におけるKO-OHO-O航海の成果～」	
4	第4回科学技術における「美」のパネル展	2009年 4月13日(月)～2009年 4月19日(日)	「深海の生け花」を出展	科学技術週間後は科学館等にて巡回展示
5	JAMSTEC 横須賀本部施設一般公開	2009年 5月16日(土)	相模湾紹介展示	
6	平塚市博物館 企画展示	2009年10月31日(土)～2010年 1月31日(日)	「深海・相模湾に潜る」	サイエンスセミナー実施
7	JAMSTEC 横浜研究所施設一般公開	2009年11月 7日(土)	「相模湾の深海を探る～KO-OHO-O航海レポート～」	
8	横須賀市自然・人文博物館 ミニ企画展示	2009年11月14日(土)～2010年 1月17日(日)	「相模湾の深海を調べる」	講演会実施
9	新江ノ島水族館 企画展	2010年 2月 6日(土)～2010年 3月19日(金)	企画展「世界に誇る相模湾～深海に至る生物多様性とその地質を探る～」	サイエンスカフェ・子ども向けお話し会実施
10	新江ノ島水族館 写真展	2010年 2月14日(日)	写真展「鯨とどかぬ」	企画展に合わせて開催
11	JAMSTEC ブルーアース2010	2010年 3月 2日(火)～2011年 3月 3日(水)	「相模湾におけるKO-OHO-O航海のその後～アウトリーチ活動の成果～」	ポスターセッション (3月2日)
12	葛西臨海水族園 特設展示	2010年 3月20日(土)～2010年 5月11日(火)	「あなたの知らない深世界」	
13	千葉県立中央博物館 トピックス展	2010年 3月24日(水)～2010年 5月16日(日)	「相模湾の海底をさぐる～JAMSTEC KO-OHO-O航海報告～」	
14	JAMSTEC 横須賀本部施設一般公開	2010年 5月22日(土)	「相模湾展」	
15	JAMSTEC 横浜研究所施設一般公開	2010年11月27日(土)	「生物と地質の多様性の宝庫、相模湾を探る～相模湾をバイオジオパークに～」	
16	京急油壺マリンパーク 特別企画展	2010年12月 4日(土)～2011年 4月 5日(火)	「～相模湾～ 深い海の世界」	好評につき、会期を延長して開催
17	JAMSTEC 横浜研究所地球情報館ギャラリー展示	2010年12月 8日(水)～2011年 4月 8日(金)	「生物と地質の多様性の宝庫、相模湾を探る～相模湾をバイオジオパークに～」	
18	新江ノ島水族館 常設展示	2011年 1月28日(金)～		深海コーナーの展示映像
19	JAMSTEC ブルーアース2011	2011年 3月 7日(月)～2011年 3月 8日(火)	「相模湾をバイオジオパークに～KOOHOO航海の成果～」	ポスターセッション (3月8日)
20	平塚市博物館 春期特別展	2011年 4月 1日(金)～2011年 5月22日(日)	「深海から生まれた湘南」	サイエンスセミナー、展示解説実施
21	第6回科学技術における「美」のパネル展	2011年 4月18日(月)～2011年 4月24日(日)	「深海の四季」を出展	優秀賞を受賞 科学技術週間後は科学館等にて巡回展示
22	平塚市博物館 ポスト特別展コーナー	2011年 6月 1日(水)～2011年 9月 8日(木)		パネルの一部
23	東京都葛西臨海水族園 企画展	2011年 8月 6日(土)～2011年 9月19日(火)	「東京湾にも深海ギョー!」	東京海底谷
24	JAMSTEC 横須賀本部施設一般公開	2011年10月 1日(土)	「相模湾への誘い(いざな)い～生物と地質の宝庫・相模湾～」	小話会を実施
25	横須賀市自然・人文博物館	2011年10月22日(土)～2011年12月25日(日)	「相模湾と三浦半島～深海から空へ～」	講演会実施
26	JAMSTEC 横浜研究所施設一般公開	2011年11月27日(土)	「生物と地質の多様性の宝庫、相模湾を探る～相模湾をバイオジオパークに～」	小話会を実施
27	JAMSTEC 横浜研究所地球情報館ギャラリー展示	2011年11月27日(土)～	「マリライフその進化と環境そして多様性～」	
28	JAMSTEC ブルーアース2012	2012年 2月22日(水)～2012年 2月23日(木)	「相模湾底圏と深海の四季」	口頭発表(2月23日)
29	第7回科学技術における「美」のパネル展	2012年 4月16日(月)～2012年 4月22日(日)	「渦巻く溶岩」を出展	科学技術週間後は科学館等にて巡回展示
30	JAMSTEC 横須賀本部施設一般公開	2012年 5月11日(土)	「相模湾底圏と深海の四季」	小話会を実施
31	JAMSTEC 横浜研究所施設一般公開	2012年 9月29日(土)	「生物と地質の多様性の宝庫、相模湾を探る～相模湾をバイオジオパークに～」	小話会を実施
32	京急油壺マリンパーク 特別展示	2012年10月 1日(月)～2013年10月 1日(火)	「相模湾八景」	
33	JAMSTEC ブルーアース2013	2013年 3月14日(木)～ 3月15日(金)	「KOOHOO III航海と相模湾」	ポスターセッション(3月14日)
34	第8回科学技術における「美」のパネル展	2013年 4月15日(月)～2013年 4月21日(日)	「深海のメリークリスマス」を出展	科学技術週間後は科学館等にて巡回展示
35	JAMSTEC横須賀本部 施設一般公開	2013年 5月18日(土)	「相模湾の地質と生物」	小話会を実施
36	横浜みなと博物館	2013年 7月13日(土)～2013年8月18日(日)	「のぞいてみよう深海の不思議展3～相模湾の謎を探る～」	パネル、サンプル展示
37	日本地質学会 第120年学術大会	2013年 9月14日(土)～2013年9月16日(月)	「バイオジオパークとしての相模湾」	アウトリーチセッションにおけるポスター発表
38	JAMSTEC 横浜研究所施設一般公開	2013年10月12日(土)	「相模湾の地質と生物」	小話会を実施
39	葉山福祉文化会館	2013年10月13日(日)	「第38回葉山ふるさとひろば」	パネル、サンプル展示
40	横須賀市自然・人文博物館 博物館交流会	2013年11月 2日(土)～2013年11月 4日(月)	「市民による横須賀の自然誌2013」	ポスター展示

いる(写真2)。また、これに合わせ、会員の水族館が、単独または共同で水槽展示やタッチプールを設け、広報活動の場としても活用している(写真3)。2011年からは、これらの展示に加え「小話会」と称するトークイベントを設け、会員機関が双方向のコミュニケーションを通じて一般市民に分かりやすくKO-OHO-O航海の成果を紹介している(写真2)。一般公開見学者からは、相模湾について理解が深まるとの好評を得ている。

4.2 博物館・水族館等における企画展示

KO-OHO-Oの会の参加機関では、作成した展示コンテンツを活用し、さまざまな企画展示を行ってきた(表)。また、JAMSTECの初島海洋資料館(静岡県熱海市)では、「相模湾とJAMSTEC」をテーマとする常設展示を行っており、KO-OHO-O航海で得られた成果を紹介している(写真4、写真5)。今後も、JAMSTECの施設一般公開には定期的に

参加するとともに、KO-OHO-Oの会の参加機関におけるイベントや外部のイベントについても機会をとらえて参加していく予定である。

4.3 刊行物

JAMSTECは、広報誌「Blue Earth」を刊行し、広く一般向けに研究情報をわかりやすく発信している。共著者のひとりである藤岡は、2007年から10回にわたり、相模湾に関する地質・生物の情報を「相模湾八景」と名付けて連載しており^{8～17)}、シリーズ後半にはKO-OHO-O航海の成果を取り上げた。

また、神奈川県立生命の星・地球博物館の広報誌で、KO-OHO-O航海の活動を紹介している^{18～20)}。刊行物は、幅広い読者が長く手元に置くことで広報効果の持続が期待されることから、成果紹介の目的において効果的なツールである。

4.4 学会・シンポジウムにおける発表

KO-OHO-Oの会は、例年開催されているJAMSTECのブルーアースシンポジウムにおいて、アウトリーチ活動の実践例を報告している(2, 4, 6, 21~25)。また、2013年には、日本地質学会第120年学術大会のアウトリーチセッションにおいて発表を行った⁷⁾。さらに、複数の水族館が研究機関等と連携して広報活動を行うユニークな事例として、全国水族館技術者研究会においても紹介を行った³⁾。

5. おわりに

2008年の発足以降、KO-OHO-Oの会は、3回のKO-OHO-O航海を実施し、無人探査機「ハイパードルフィン」による潜航を7回実施した。これにより得られたサンプルや映像等は、KO-OHO-Oの会の会員によるさまざまな広報活動に活用されてきた。当初はJAMSTECと博物館または水族館の個々の連携の組み合わせであったKO-OHO-Oの会であるが、これまでの活動を通じ、博物館・水族館の間の相互連携が生まれた。本論で述べた広報活動も、会員の博物館・水族館の協働によるものが多い。今後、相模湾だけでなく駿河湾、富山湾の「日本の三大深海湾」への展開においては、KO-OHO-Oの会の参加機関と各海域周辺の博物館・水族館等との連携を新たに模索し、より広域かつ多様な広報素材を収集・活用することにより、海洋科学の広報活動の場を日本各地に広げることが期待できる。

KO-OHO-Oの会は、①研究機関が自らの持つハードウェアを活用した広報活動を展開するために近隣の博物館・水族館に協力を求めたこと、②博物館・水族館が単独では困難であった調査航海に共同で参加することにより、新たな広報素材と共に連携協力できる相手方を獲得し得たこと、の2点において成功することで、研究機関と博物館・水族館の新しい形の広報体制の構築を実現した。このような連携形態は、海洋科学分野に限らず、他の様々な分野に応用が可能であり、サイエンスコミュニケーションの広がりや寄与するものと考えられる。今後も、会の活動を通じ、研究機関と博物館・水族館等の有機的連携の在り方、さらには一般市民への科学への興味・関心を喚起するユニークな手法の開発において、一つのモデルとなることを目指していきたい。

謝辞

KO-OHO-O航海の実施にあたっては、「なつしま」乗組員のみならず、「ハイパードルフィン」運航チームのみならず、JAMSTEC運航管理部のみならず多大な支援をいただいた。本論文の図を含め、KO-OHO-Oの会の展示コンテンツの多くが、JAMSTEC広報課の井上智尋氏、五味和宣氏、藤本憲章氏の手によるものである。JAMSTEC施設一般公開の写真は、JAMSTEC広報課の船窪舞氏と山本美玲氏(当時)に提供していただいた。英文要旨は、JAMSTEC広報課の武内境子氏に添削していただいた。2名の査読者と編集委員会からは、本稿の改善のための貴重な助言をいただいた。ここに記してお礼申し上げます。

【注】

- 注1) 大島光春(神奈川県立生命の星・地球博物館)、森慎一(平塚市博物館)、柴田健一郎(横浜市自然・人文博物館)、根本卓・三縄和彦(新江ノ島水族館)、野田智佳代・茶位潔・岩瀬成知(京急油壺マリナパーク)、三森亮介・小味亮介・堀田桃子(東京都葛西臨海水族園)、高橋直樹(千葉県立中央博物館)、松永京子(横浜・八景島シーパラダイス)、田代省三・井上智尋(海洋研究開発機構)、海洋研究開発機構広報部広報課一同【注：所属はKO-OHO-Oの会の活動に参加した時点のもの】
- 注2) 2015年4月から「国立研究開発法人海洋研究開発機構」に改称。
- 注3) 「NT08-21」等の番号はJAMSTECの航海番号を示す。NTは海洋調査船「なつしま」、08は「2008年」、21は「当該年の21番目の航海」であることを示す。

【文献】

- 1) 藤岡換太郎・森慎一・柴田健一郎・高橋直樹・平田大二・大島光春・満澤巨彦・西川徹・大橋みさき・KO-OHO-Oの会：相模湾から発見された新知見とその地質学的重要性—玄武岩、蛇紋岩、海底地滑り、海底谷充填堆積物—。日本地質学会第120年学術大会(仙台)講演要旨集, p.71, 2013.
- 2) 藤岡換太郎・高橋直樹・平田大二・大島光春・森慎一・柴田健一郎・河尻清和・大橋みさき・西川徹・井上智尋・光山菜奈子・満澤巨彦・KO-OHO-Oの会：相模湾から得られた新知見とその解釈—KO-OHO-O航海の地質学的まとめ—。独立行政法人海洋研究開発機構ブルーアース'14要旨集, pp.140-141, 2014.
- 3) 根本卓・藤岡換太郎・野田智佳代・三森亮介・堀田桃子・平田大二・大島光春・森慎一・柴田健一郎・高橋直樹・満澤巨彦・西川徹・大橋みさき：様々な機関との連携による深海調査研究と教育普及への取り組み。第58回水族館技術者研究会プログラム, p.25, 2013.
- 4) 根本卓・野田智佳代・茶位潔・岩瀬成知・三森亮介・堀田桃子・藤岡換太郎・満澤巨彦・西川徹・井上智尋・大橋みさき・KO-OHO-Oの会：相模湾の潜水調査で見られた深海生物とその生息分布—KO-OHO-O航海の生物学的まとめ—。独立行政法人海洋研究開発機構ブルーアース'14要旨集, pp.116-117, 2014.
- 5) 藤岡換太郎・平田大二・大島光春・根本卓・三森亮介・堀田桃子・野田智佳代・萱場うい子・高橋直樹・森慎一・柴田健一郎・西川徹・満澤巨彦・KO-OHO-Oの会メンバー：相模湾の海底地形・地質および生物の目視観察(1)—NT08-21次航海LEG1, LEG2潜水調査報告—。神奈川県立博物館研究報告(自然科学), no. 43, pp.73-98, 2014.
- 6) 藤岡換太郎・田代省三・満澤巨彦・鈴木晋一・三輪哲也・萱場うい子・五味和宣・井上智尋・馬場千尋・光山菜奈子・田村貴正・森慎一・平田大二・大島光春・高橋直樹・柴田健一郎・茶位潔・野田智佳代・岩瀬成和・三縄和彦・北田貢・三森亮介・堀田桃子・松永京子・井原美香：相模湾をバイオジオパークに—KOOHOO航海の成果—。独立行政法人海洋研究開発機構ブルーアース'11要旨集, p.283, 2011.
- 7) 藤岡換太郎・森慎一・柴田健一郎・高橋直樹・平田大二・大島光春・満澤巨彦・西川徹・大橋みさき・KO-OHO-Oの会：バイオジオパークとしての相模湾。日本地質学会第120年学術大会(仙台)講演要旨集, p.200, 2013.
- 8) 藤岡換太郎：新日本八景への招待「相模湾八景」の開始にあたって。Blue Earth, vol. 91, pp.30-31, 2007.
- 9) 藤岡換太郎：相模湾八景 其の一 初島生物群集。Blue Earth, vol. 92, pp.30-31, 2007.
- 10) 藤岡換太郎：相模湾八景 其の二 海底地滑り。Blue Earth, vol. 93, pp.30-31, 2008.
- 11) 藤岡換太郎：相模湾八景 其の三 熱川沖の長大溶岩流。Blue Earth, vol. 94, pp.30-31, 2008.
- 12) 藤岡換太郎：相模湾八景 其の四 沖の山堆の化学合成生物群集 海上の道と海底の道。Blue Earth, vol. 95, pp.30-31, 2008.
- 13) 藤岡換太郎：相模湾八景 其の五 海底谷とごみ。Blue Earth, vol. 96, pp.30-31, 2008.
- 14) 藤岡換太郎：相模湾八景 其の六 深海底の定点観測 長期ステーション、基準点、鯨骨生物群集。Blue Earth, vol. 97, pp.30-31, 2008.
- 15) 藤岡換太郎：相模湾八景 其の七 海面変動と地殻変動。Blue Earth, vol. 98, pp.28-29, 2008.
- 16) 藤岡換太郎：相模湾八景 其の八 深海の歳時記。Blue Earth, vol. 99, pp.30-31, 2009.
- 17) 藤岡換太郎：「バイオ・ジオパーク」としての相模湾「相模湾八景」の終わりにあたって。Blue Earth, vol. 100, pp.32-33, 2009.
- 18) 大島光春：相模湾に潜る—JAMSTECの広報—。自然科学のとびら, 17(3), p.17. 神奈川県立生命の星・地球博物館, 2011.
- 19) 大島光春：たまには海の上。自然科学のとびら, 17(3), p.22. 神奈川県立生命の星・地球博物館, 2011.
- 20) 藤岡換太郎・KO-OHO-Oの会：相模湾のバイオ・ジオ・ダイバーシティー—KO-OHO-O航海の成果—。自然科学のとびら, 19(3), pp.20-21. 神奈川県立生命の星・地球博物館, 2013.
- 21) 萱場うい子・田代省三・藤岡換太郎・KO-OHO-O航海メンバー：アウトリーチ活動の一環としての海洋調査船航海—相模湾におけるKO-OHO-O航海の成果—。独立行政法人海洋研究開発機構ブルーアース'09要旨集, p.105, 2009.
- 22) 藤岡換太郎・萱場うい子・田代省三・KO-OHO-O航海メンバー：相模湾におけるKO-OHO-O航海のその後—アウトリーチ活動の成果—。独立行政法人海洋研究開発機構ブルーアース'10要旨集, p.155, 2010.
- 23) 藤岡換太郎・光山菜奈子・満澤巨彦・KOOHOOメンバー：相模湾庭園と深海の四季。独立行政法人海洋研究開発機構ブルーアース'12要旨集, p.70, 2012.
- 24) 藤岡換太郎・満澤巨彦・西川徹・大橋みさき・三森亮介・高橋直樹・KOOHOOメンバー：KOOHOO III航海と相模湾。独立行政法人海洋研究開発機構ブルーアース'13要旨集, p.123, 2013.
- 25) 西川徹・大橋みさき・光山菜奈子・井上智尋・満澤巨彦・藤岡換太郎・KO-OHO-Oの会一同：水族館・博物館との連携による広報活動の実践—KO-OHO-Oの会のあゆみと日本の三大深海湾への展開—。独立行政法人海洋研究開発機構ブルーアース'14要旨集, pp.142-143, 2014.

Practice and evaluation of the Astronomy Pub

Hidehiko AGATA Naoki MATSUMOTO Setsuko OOASA Kenji KARASAKI

Keyword Astronomy Pub, Science Cafe, Research communication, public understanding of research (PUR)

Abstract

Science plays an important role in technology and economic development. But science also plays intellectual and cultural roles. Science is the same over the world but public culture vary, and Public Understanding of Research (PUR) activities have to reflect these differences. Goals and approaches of outreach are somewhat different in various countries. Robert Semper (2005) has classified the public understanding of research (PUR) as follows. The PUR Culture in Europe - "Dialogue", in US - "Understanding", and in Japan - "Interest and Awareness".

"Café Science" is popular in the U.K., are starting to become popular in Japan. Science Cafes are seen as a good way to relax and enjoy scientific discussion in the situation where a citizen is equal with a researcher. But in Japan, cafes are as not relaxing for the general public as they are in the U.K., and a science cafe might feel quite similar to a normal science lecture. For an interactive communication in Japan, other methods are needed. So we devised a scientific communication method more adapted to Japanese Culture. Through these kinds of activities we hope that astronomy will stimulate the public's intellectual curiosity and be have an effect of being an entrance to science. We hope that many institutions, universities, and citizen perform similar activities and contribute to science becoming a culture.

A series of interactive seminars that utilize the exhibition room in the museum to cultivate earth science literacy

Daiji HIRATA Masakazu GOTO

Keyword earth science literacy, natural history museum, permanent exhibition room, series of interactive seminars

Abstract

In order to cultivate earth science literacy, we conducted a series of interactive seminars that included question-and-answer sessions. We utilized the permanent exhibition room of the Kanagawa Prefectural Museum of Natural History.

The program begins with a free tour of the exhibition, followed by a question-and-answer session, and concludes with a second tour of the exhibition.

Analysis of the questionnaires collected from the participants revealed the following:

- (1) By adopting a mindset to seek the information contained in the exhibits, the participants may acquire a deeper understanding of them.
- (2) The question-and-answer session not only served to resolve an individual's own questions, but the other participants' questions and answers were informative as well.
- (3) Participating in a continuous program led to repetitive learning.

This series of interactive seminars that utilize the exhibition room, is an effective learning program for cultivating earth science literacy and science literacy within science museums.

New development of public relations activities through collaboration between JAMSTEC and museums/aquariums ~An introduction to geomorphology, geology and biodiversity in the Sagami Bay~

Toru NISHIKAWA Uiko KAYABA Chihiro BABA Nanako MITSUYAMA
Misaki OHASHI Kyohiko MITSUZAWA Daiji HIRATA Kantaro FUJIOKA
and KO-OHO-O members

Keyword research institutions, museums, aquariums, Sagami Bay, KO-OHO-O

Abstract

Japan Agency for Marine-Earth Science and Technology (JAMSTEC) has established the "KO-OHO-O (Key Observation and Outreaching of the Hidden Ocean and Organisms)" association in collaboration with the neighboring museums and aquariums. KO-OHO-O has conducted public relations activities, taking advantage of the features and functions of each institution. JAMSTEC has carried out three research cruises in the Sagami Bay with its research vessel "NATSUSHIMA" since 2008. During the cruises, curators and keepers of KO-OHO-O member museums and aquariums got onboard NATSUSHIMA to process and analyze collected data and samples. As part of KO-OHO-O activities, the results of these cruises are being utilized to produce exhibit contents which catch eyes of a wide range of people. Using these exhibit contents, KO-OHO-O has focused on interactive public relations such as science cafés and science talks as well as exhibitions at museums/aquariums. KO-OHO-O has spread the knowledge of marine science to the general public under the title of "Deep sea close to us - Sagami Bay". These cross-institutional PR activities through collaboration between JAMSTEC and museums/aquariums are not only innovative and novel for the general public, but also a new PR approach for each institution.


編集後記

内尾優子 Yuko UCHIO

国立科学博物館専門職員

春になりました。最近、ある〈考え：概念〉について、絵：ビジュアルで表現する機会が2種類ほどありました。「絵で描き表せない」ということは、「その部分の考えがまとまっていない」という証拠だな、と改めて感じました。なんとなく分かっている（つもりになっている）事柄も、足りないところを知り、理解を深めるためには、絵で表現してみるのも良い方法だなと思いました。

浦山毅 Takeshi URAYAMA

編集歴34年の理系編集者、某出版社に勤務

たまに依頼されて、大学の授業で1コマだけ「編集者の役割」について話すことがある。そのなかで学生に受けるのが「こんな人、いらない?！」という話で、たとえば「人の話を聞かない人」「初対面の人と会うことを嫌う人」など十数例をあげて、就職に際しての心構えをエラそうに説いている。私も無駄な話は聞きたくないが、そんなときは「聞くことが仕事。必要なことだけを聞き取る訓練だ」と思うことで、人の話を有意義に聞く術を披露したりしている（じつは授業中の私語を気づかせるねらいもあるのだが）。ただ、あとで学生から「すべての例に当てはまるので、ぼくは就職に向かないのではよいか」という感想が寄せられたりすると考えてしまう。

小川義和 Yoshikazu OGAWA

国立科学博物館学習企画・調整課長

今回は編集作業、印刷等の遅延で、通巻第5号の発行が遅れ、会員皆様にご迷惑をおかけしました。前号までの検討課題を踏まえ、今回新たな編集体制を試行しましたが、今後も編集体制の見直しをしていく予定です。どうぞよろしくお願いたします。さて本号では、SNSを活用したサイエンスコミュニケーションの可能性を特集しました。様々な手段によってサイエンスコミュニケーションが広がっていくことは素晴らしいことです。どのような手段でもサイエンスコミュニケーションの目的を達成することが重要かと思えます。皆様のご投稿を楽しみにしております。

岸田一隆 Ittaka KISHIDA

理化学研究所先任研究員、東京女子大学非常勤講師

拙著『3つの循環と文明論の科学』の刊行以来、社会的に影響のある団体や個人との接触が増えました。それを通じて感じることは、科学コミュニケーションの重要性です。そして、それを必要としている人たちの多さです。科学コミュニケーションは決して限られたものではなく、汎用性の高い概念だと再認識しました。

鈴木友 Yu SUZUKI

金沢大学 先端科学・イノベーション推進機構

この半年間で、現在住んでいる石川県と実家のある岩手県の間を3往復しました。初めの2回は、片道7時間近くかかりましたが、3回目は、北陸新幹線が開業したため5時間もかかりませんでした。石川県も岩手県もそれぞれ美しい山々が見渡せ、深い歴史を感じる地域です。両県の間をふらっと、行ったり来たりできるようになったことが嬉しいです。

館谷 徹 Toru TATEYA

フリーライター・脚本家、さいたまプラネタリウムクリエイティブ会員、放送大学在学中

SNSは便利だし大きな可能性を秘めていますが、個人的には機能を使いこなせないままのサービスがほとんどでして……。さて、ご報告が遅れましたが、担当しておりました本誌「制作」は前号で「卒業」となりました。この間、誌面制作にご協力いただいた皆さまには、改めて御礼を申し上げます。特に、前号までDTPを担当されていた中原耕二さん・雅子さん（ambiente）には、創刊時の誌面イメージすら固まっていなかったから相談に乗っていただくなど、丁寧な仕事ぶりとも相まって心強い存在でした。この場を借りて感謝を申し上げます。本誌は、これからもSCに係わる誰もが参加できる「場」であり続けたいと思いますので、引き続きよろしくお願いたします。

中山慎也 Shinya NAKAYAMA

出雲市教育委員会出雲科学館教諭

新しく創設した「実践報告」への投稿が寄せられ、慎重な審査を経て3本の掲載となりました。取り組み事例を読者の方々と共有することができ、とても嬉しいです。みなさんの取り組みが各地で参考にされ、広まって行くことを願っています。「自分たちの活動もサイエンスコミュニケーションに含まれるのかな?」と、みなさん迷われる場合もあるかもしれません。そんなときは、執筆前の構想段階でかまいませんのでeメールやFAXなどに編集委員会へ遠慮なくご相談ください。

三村麻子 Asako MIMURA

教科書編集者、科学館スタッフを経て、科学系法人に勤務

年度末は「まとめ」の時期。なかなか怒濤の日々を過ごせていただきました。たくさんのお力添えをいただいで……こんな機会があることに感謝しています。そして、この数か月のことを、私は一生忘れないでしょう。出会ってくださった皆さま、本当にありがとうございました。

牟田由喜子 Yukiko MUTA

編集者（科学教育誌の編集者を経て、現在はフリーランス）

昨年末に地元世田谷で、「With Science Project」というワークショップを開きました。今までは活字や誌面でサイエンスコミュニケーションの可能性を探ってきた私ですが、今回はワークショップ形式でのSCの試みです。少しずつ少しずつサイエンスに心を開いていく参加者の姿を観察しながらの進行は、何とも新鮮な体験でした。いつかこの誌面でもご報告ができるの良いのですが……。

渡辺政隆 Masataka WATANABE

筑波大学サイエンスコミュニケーター/教授

年度末という時期は、年の瀬以上にせわしく感じます。学校では卒業式を迎えると、うれしいような寂しいような……。大学では、東日本大震災の年に入学した学生が今年、卒業していきました。震災直後には、電子メールなどを通じて真偽の怪しい様々な情報が飛び交いました。JASCは、そんな混乱状態の中、2011年12月に発足しました。今年を新たな挑戦と飛躍の年にしたいものです。SNSはそのための有力なツールとなり得ます。単なる情報の交換だけでなく、協働して新しいものを創り上げていくために活用したいものです。

皆さまの投稿をお待ちしています！

投稿テーマは「自由」です。

研究ツールなどの紹介や書評も可能です（詳しくは32ページをご参照ください）。投稿は随時受け付けています（各号の締め切りはあります）。最新の投稿規定などは協会ウェブサイトをご覧ください。

日本サイエンスコミュニケーション協会誌 (Journal of Japanese Association for Science Communication)

「サイエンスコミュニケーション」Vol.4 No.1 2015年

2015年3月31日発行 第4巻 第1号 (通巻第5号) 定価(本体1,500円+税)

© Japanese Association for Science Communication 2015

本誌の全部または一部を無断で複製複製(コピーおよび電子化を含む)することは、著作権法上の例外を除き禁じられています。

◎編集・発行 日本サイエンスコミュニケーション協会

〒112-0006 東京都文京区小日向2-30-22

eメール: info@sciencecommunication.jp

協会ウェブサイト: http://www.sciencecommunication.jp/

◎デザイン ワタナベミカ

◎制作・DTP組版・印刷 笹氣出版印刷株式会社

Printed in Japan

◎編集 編集委員会 主担当理事: 小川義和

編集委員会 副担当理事(編集長): 渡辺政隆

編集委員: 内尾優子・浦山毅・岸田一隆・工藤光子・佐藤実・鈴木友・館谷 徹・仲村真理子・中山慎也・三村麻子・牟田由喜子・山本広美

廣告

広告


9784907132040


1929440015001