


山梨県 | 地球温暖化防止活動推進センター通信

Act For Future!

2015・創刊号


みなさん、はじめまして！

山梨県地球温暖化防止活動推進センター（以下センターと言う）所長の林野です。

平成27年度から、私ども公益財団法人キープ協会が当センターの運営を担当することになりました。どうぞよろしくお願いいたします。

私どもキープ協会では、持続可能な社会づくりを目指して「環境問題解決のために、自分で考え自分で行動できる人を育てる」ことを目標に、八ヶ岳南麓の豊かな自然を舞台におよそ30年間、環境教育を実践してきました。また、高冷地実験農場としてジャージー牛の飼育を半世紀前から始め、山間部での酪農による食糧生産を確立するとともに、ジャージー牛乳や地元で採れた食材を使っの“地産地消”を基本とする研修宿泊施設「清泉寮」を運営しています。また、「清泉寮」ではエネルギーに“ペレット燃料”と“太陽光発電”も取り入れ、環境にやさしい施設運営を目指しています。今後は八ヶ岳の森林や渓谷など自然を生かした温暖化防止・環境教育に取り組んでまいります。

私どもセンターでは、県内各地で素晴らしい活動を展開されている地球温暖化防止活動推進員の皆様にご協力いただきながら、山梨の魅力やライフスタイルに合った活動を、より一層発展させていきたいと考えています。皆様、今後ともどうぞよろしくお願いいたします。

◆エコ×エネ子どもキャンプを開催しました！！

エコ×エネとは、エコロジー×エネルギーの略で「森の中で楽しみながらの自然体験を通して、地球温暖化防止の大切さを学ぶ教室」と題し、公益財団法人やまなし環境財団からの委託事業として開催しました。

7月4日（土）～5日（日）の日程で山梨県内の小学生23名がキープ協会にあるキャンプ場に集まりました。

まず始めはお互いを知り合おう！ということで、なんでもバスケットなどのゲーム。

お題は「節電を頑張っている人？」など一風かわったものも。その後は自分達でテント立てに挑戦。

どうしたらテントが立つのか知恵を出し合い協力して立てました。

そして、いよいよヘルメットをかぶり枯木の伐採に挑戦！普段は使わないノコギリでの木の伐採に苦労しながらも枯木で薪を作りました。

さらに薪を使つての火おこしにも挑戦！雨で湿っているためなかなか火が付きません…ようやくついた焚き火を囲んでおやつ作りをしました。


木を切るところから全て自分達で準備して、やっとの思いで食べられたおやつ

の味は格別に美味しかったです！感激しながらも静かに味わっている皆の顔が印象的でした。

夕食後はキャンドルの光を見つめ気持ちを穏やかにしてから、いざ夜の森の探検へ！五感を広げて、日頃は使わない夜を見る目の体験をしました

森の「夜」は予想以上に暗く、普段生活している「夜」がどれだけ明るいかを実感！

「本当は夜って暗いんだね」という声が聞かれました。

翌朝は、早起きをして昨夜あるいた森をお散歩。だいぶ印象が違ふようです。お日様の光に感謝です。「昨日は地面がもっとふかふかしていたような気がする」という声も。そして地元で採れた野菜や牛乳の朝食をたっぷり食べてエネルギー補給！身体も心も元気いっぱいになりました


そしてまた森の探検へ！エコ×エネらしく、けもの道や川の中を歩いたり道なき道を進みながらも…

「自然の中でエネルギーを持っていそうなもの探し」をしながら歩きました。探検を終えた子どもの手に握られた袋の中には、キノコや木の実、美しい葉っぱなど森の宝物がいっぱい！体験のまとめとして、その宝物やイラストをまじえて、自然の中でどのようにエネルギーが循環しているのかを考えて模造紙にまとめました。「笹を鹿が食べて糞がまた栄養になる」「川の水が流れて動物の飲み水になり雲になり雨になる」

「光と水で育った樹木が実をつけそれをリスが食べる」など自然界のエネルギーのつながり＝生命のつながり＝エコロジーについて気づいてくれました。

最後に鳥屋尾レンジャーが

「僕達の身の回りには見えないエネルギーがたくさんある。エネルギーがどこからきて、自分が使った後にどうなるのかを想像できる人になって欲しい」というメッセージで締めくくりました。


今後も推進員さんの活動をレポートしに伺います！

イベント情報をお待ちしています♪

◆推進員の皆さんの活動レポート

今回は、甲斐市の推進員・森川由典さん

(エコ環境練楽甲斐)の活動「お茶フェスタ in 下菅口」と、甲府市の推進員・池田仁さんの活動「ピザ窯で楽しもう！」にお邪魔しました！楽しく学び多き活動の様子をレポートします！

●「お茶フェスタ in 下菅口」

5月10日(日)下菅口公民館にて約40名の参加者を迎えて開催されたフェスタ。フードマイレージ活動の推進と休耕地や耕作放棄地を利用した作物栽培、地産地消の推進を目指しています。お茶班・かぼちゃ班・サツマイモ班・そば班・じゃがいも班など、旬の作物収穫体験を通して市民への啓蒙活動を行っています。今回は下菅口で15年以上耕作放棄地となっていた茶畑を、土地所有者の協力を得て4年前から再生し「お茶班」による茶摘み体験・茶葉の入ったホットケーキや天ぷら、ほうとう・茶葉や山菜の天ぷら、美味しい抹茶がふるまわれました。また、エコティーチャーによる「節エネ・ライフ」パンフレットの紹介や地球温暖化対策へのお話がされました。また、メンバーによる“春”や“お茶”にまつわる歌を笛の音色にのせて唄うなど、楽しく盛り上がった雰囲気の中で、年配者から若い親子連れまで、皆さんとても満足をされていました。エコ環境練楽甲斐の森川由典会長は、今後も耕作放棄地を生かしながら様々な農作物の収穫体験を通して地産地消を進める活動を継続したいと話していました。


◆「ピザ窯で楽しもう！」～地球温暖化防止イベント

北杜市大泉で行われたこのイベントでは、近隣にお住いの方や県内の親子をお招きして、山倉さん(ワンコイン喫茶“くーら”)のお庭を舞台に、ピザ窯の作り方を学び、ピザや野菜を焼いて美味しくいただきました。また、池田さんの指導の元で制作した「ロケットストーブ」を利用してお湯を沸かしたり、ポップコーンやサツマイモを焼いたり、大人も子供も楽しく自然エネルギーに親しみました。ここでの燃料は、庭や隣接する林、駐車場や道路に落ちている小枝を拾い集めたものです。おかげで美味しいだけではなく、周りの環境も綺麗に整えながら、エネルギーにも活用できるという、一石二鳥にも三鳥にもなる活動になっていました。

沢山の美味しいものを食べながら、皆さんと「エコな生活スタイルってどんなことだろう」「自然に優しくて人にも優しいちょっとした工夫ってどんなことだろう」など、実のある意見交換をいろいろとしました。


◆秋の県内イベントにセンターが出展します！

情報交換や交流の場となりますので、是非、お気軽にお立ち寄りください。

- ・ 11月7日(土)～8日(日) エコ博 in ラザウオーク甲斐双葉
- ・ 11月8日(日) 第18回環境リサイクルフェア in 甲府市
- ・ 11月14日(土)～15日(日) 第30回県民の日記念行事 in 甲府市・小瀬会場
- ・ 11月28日(土) 子ども環境フェスタ2015 in 北杜市
- ・ 11月28日(土)～29日(日) 家庭の省エネ応援広場@イオン甲府昭和店

◆推進員の皆さんからの“推奨イベント”や“関連情報”

●木質バイオマスエネルギー導入推進事業費・補助金 をご活用ください！

山梨県は森林の活用と木質バイオマスエネルギー導入促進のために補助を行います。

- ・ 対象者／山梨県内で住宅に新たに木質バイオマス燃焼機器を購入し県内業者で設置する個人
- ・ 補助金額／補助対象経費の10分の1以内 ・ 補助金予算額／平成27年度 900万円
- ・ 申請受付期間／平成27年5月1日～平成28年2月29日 先着による受付

●受付・相談機関／やまなし木質バイオマス協議会

〒400-00365 甲府市貢川2-1-13 電話 055-225-6834 FAX 055-225-6835


●映画上映会『Last Call～科学者達の警告』

山梨県立八ヶ岳自然ふれあいセンターで環境映像祭を開催。作品は1972年ベストセラーになった「成長の限界」を軸に40年経た今の地球の現状について科学者が警笛を鳴らすドキュメンタリー映画です。

- ・ 日時／9月23日(水・祝) 13時～ ・ 会場／山梨県立八ヶ岳自然ふれあいセンター
- ・ 参加費／無料 ・ 事前予約もできます／電話:0551-48-2900 ※ガイドも参加できます

●山梨県・森林のフェスティバル in 甲府市

森林で育まれた山の幸や木の温もりを感じる木工品の工作教室など森林の恵みを楽しみましょう。

- ・ 日時／10月17日(土)～18日(日) ・ 会場／小瀬スポーツ公園

●ありがとう！心あったかまつり in 南アルプス市

文化の日に毎年開催されるイベント、姉妹都市である北海道津別町の特産展もあります。

- ・ 日時／11月3日(火・祝) ・ 会場／桃源文化会館


◆連絡先 『山梨県地球温暖化防止活動推進センター』 公益財団法人キープ協会

〒407-0301 山梨県北杜市高根町清里3545 キープやまねミュージアム内

TEL:0551-48-8011 FAX:0551-48-3577 Mail: eco@keep.or.jp URL: <http://www.keep.or.jp/yccca/>

◎スタッフ センター長／林野尚樹 副センター長／増田直広

事務局長／鳥屋尾健 事務局員／岡野勇二 ・ 田村のり子

★この「通信」やホームページに掲載するイベントや事業の情報を募集しています！
また「通信」をイベントで配布したい方はセンターまでお気軽にご連絡ください。