

ようこそ！ ヒート **愛** ランドへ

日本ヒートアイランド学会 — Heat Island Institute International

第 6 回 プライムセミナー

開催のご案内

日 時 2011 年 10 月 15 日 (土曜日) 15:30~17:30
場 所 立教大学池袋キャンパス 10 号館 X305 教室
参 加 費 1000 円(会員)、2000 円(非会員)、学生無料 当日現金払い
申 込 方 法 本学会ホームページのプライムセミナー参加申込みフォーム：
<http://www.heat-island.jp/seminar/index.html> より、必要事項を明記の上、
お申し込みください。
申 込 締 切 2011 年 10 月 13 日

本セミナーは、夏はなぜ暑いのか？どのくらい水を飲めばいいのか？どんな造り方の家ならすずしいのか？天気予報はなぜ当たらないのか？打ち水はなぜ涼しく感じるのか？芝生に寝転ぶとなぜ気持ちいいのか？日本人はなぜ都会に集まってしまうのか？冬が暖かくなってなぜいけないのか？といったヒートアイランドに関わる素朴な疑問を各分野の専門家と大まじめに考えてみることで、ヒートアイランド問題とその対策を多くの方々に考え、理解していただくことを目的として開催いたします。ときには本題から横道に逸れてしまったり、裏話に花を咲かせてしまったりすることになるかもしれませんが、できるだけ基本的な話題を取り上げ、異分野の専門家や一般の方々に理解できるような平易な解説を受けながら、気がつく横断的な広い知見が身につけられるようなセミナーを目指します。

家事の合間、学校帰り、仕事帰りに、あるいは休日のイベントとして、周囲の方々をお誘い合わせの上、普段着で気軽にお立ち寄りください。

スケジュール

15:00 ~ 開場
15:30 ~ 16:40 開会、話題提供、質疑応答
話 題: 合理的な愚か者によるヒートアイランドの作り方~その環境経済学的説明~
提供者: 佐藤公敏 (立教大学大学院ビジネスデザイン研究科 教授)
概 要: 東日本大震災後の大津波や原発事故に起因する放射能汚染、農作物の風評被害等の人災が続く中、改めてヒートアイランドも人災であることを思い起こしたいと思えます。都市に人が溢れ、家や車が増え、緑と水が減り、都市は益々暑苦しくなってきました。経済学の概念を利用し、皆でどのようにヒートアイランドを作ってしまったのかを説明したいと思えます。環境問題に共通するのは、【被害者と加害者の同一性】と、【私たちの行動間の????】ということです。自分たちが作り出したものに、私たちは苦しめられているのです。作ったものは無くせるはずですから、その方法についても考えて参りましょう。
16:40 ~ 17:00 こぼれ話
17:00 ~ 17:30 意見交換、次回紹介

日本ヒートアイランド学会 学会事務局

TEL:045-924-5501, E-mail:info@heat-island.jp, URL: <http://www.heat-island.jp>