

鳥の眼で見る自然展

2016年 11/5 [±] —11/13 [用]

植物園は植物だけじゃない!鳥も虫もすんでいる

植物園に生きる鳥の生活をのぞいてみよう。鳥はいろいろな虫や木の実を食べている。木や 草を使って巣を作っている。でもそのおかげで、植物が芽生えたり、虫がすみかを手に入れ たりもできるって知ってた?

鳥との関わりの中で、知らなかった自然の姿が見えてくる。「へぇー」と驚き、納得するこ とは確実。あなたも鳥の眼で自然を、そして植物園を見てみよう。

公開シンポジウム 鳥学者の眼で見る自然

日時:11月6日(日) 13:30~16:00

会場:研修展示館3階セミナー室

内容:「種子散布:森や林をつくる鳥」

「鳥が実らせる果実の話」

濱尾 章二(国立科学博物館 動物研究部) 「鳥の巣は虫のすみか」

上田 恵介(立教大学名誉教授)

国武 陽子(城西国際大学准教授)

「熱帯の森に種子をまく鳥たち」 北村 俊平(石川県立大学准教授)

定員:40名 ※予約不要・先着順

ワークショップ 研究者といっしょに巣箱をかけてみよう

鳥が利用する巣箱の作り方やかけ方を学び、実際に植物園内で巣箱をかけてみるワーク ショップです。

日時:11月5日(土)・11月13日(日)

各日とも 14:00~15:00

講師:濱尾章二(国立科学博物館動物研究部)

集合:研修展示館前

対象:親子(ペアあるいは家族で) 定員:各回10組 ※要事前予約

※雨天時はギャラリートークを行います

予約窓口:029-851-5159 10月5日(水)から受付開始

園内バードウォッチング 鳥の生活をみてみよう

植物園を歩きながら、鳥の見つけ方、観察のしかたを解説します。双眼鏡をもっている 方は持参して下さい。

日時: 11月5日(土)·11月6日(日)·11月13日(日)

各日とも 11:00~12:00

講師:濱尾章二(国立科学博物館動物研究部)

定員:20名 ※要事前予約

予約窓口:029-851-5159 10月5日(水)から受付開始

ギャラリートーク

植物博士が皆様に見せたい展示を厳選!ダイジェストガイドツアーを開催します。

日時:11月12日(土)11:00~12:00/13:00~14:00

講師: 奥山 雄大(国立科学博物館 植物研究部)

集合:教育棟

集合:教育棟

定員:なし ※予約不要

展示内容

鳥の巣のひみつ:鳥は周囲の生物を巣の中に運んできます。また巣の中は、ほかの 生き物のすみかにもなります。鳥の巣をめぐる生き物たちの関係を紹介します。

鳥と植物はなかよし?:鳥は植物の花の蜜や実を食べます。これは植物の役に立っ ているのでしょうか?鳥と植物のいろいろな関係を見てみましょう。

植物園の鳥たち:筑波実験植物園にやってくる鳥を季節の変化とともに紹介します。

入園者の方が撮影した写真も展示します。

アクセス情報

□自動車

常磐自動車道 桜土浦 I.C. から北(筑波山方面)へ 8Km

無料駐車場 120 台

□電車・バス

つくばエクスプレス「つくば」駅より関東鉄道バス テクノパーク大穂行き「筑波実験植物園前」下車徒歩2分または 筑波大学循環(左回り)「天久保2丁目」下車徒歩8分

