

岸和田市で観察できる大阪層群の火山灰層 顕微鏡観察編

石井 陽子

fromM54 号で、岸和田市内で観察できる大阪層群の火山灰層についてご紹介しました。その中で火山灰層が持つ特性の一つとして、「火山の噴火でできた火山灰の粒は普通の砂粒とは異なるものなので、泥や砂の地層の中でよく目立ちます」と書きました。では、火山灰の粒とは、どのようなものなのでしょうか。今回は顕微鏡観察を行うために必要な処理と、顕微鏡で火山灰がどのように見えるのかを、ご紹介します。

火山灰とは、火山の噴火でできる粒のうち 2mm 以下の大きさものことです。2～64mm の大きさの粒を火山礫、64mm 以上の大きさのものを火山岩塊と呼びます。火山灰は、非常に細かい泥サイズの粒から砂サイズの粒がまじりあっています。顕微鏡では泥サイズの細かい粒子がよく見えないので、泥サイズの粒がたくさん入っていると、じゃまになって観察しづらいです。そのため、洗って泥サイズの粒を取り除く必要があります。火山灰の洗い方の手順は以下の通りです。

蒸発皿に少量(1～2cm 角)の火山灰を取ります。そこに火山灰が湿ってほぐれる程度のごく少量の水を加えます。火山灰の塊がなくなるよう、指で蒸発皿に押し付けるようにして、つぶします。この時の水の量が多すぎると、なかなか塊がつぶれません。

ある程度つぶれたら、蒸発皿の八分目くらいまで水を加え、混ぜます。10 秒程度待ち、大きな粒が沈んだら、上澄みの泥水を流して捨てます。この時、水をギリギリまで捨てるようにしましょう。

まだ火山灰の塊が残っているはずですが、塊を指で蒸発皿に押し付けるようにして、つぶします。

とを、火山灰の塊がなくなり、上澄みが濁らなくなるまで、繰り返します。

乾燥させて、実体顕微鏡で観察します。乾燥させる時間がないときには、コーヒーフィルターで濾して、ホットプレートで乾かすと良いでしょう。その時には火傷に気を付けてください。

福田火山灰やピンク火山灰の主成分は、マグマが急に冷やされてできた火山ガラスです。火山ガラスの粒を実体顕微鏡で観察すると、複雑な形をしていることがわかります(写真 1, 2)。曲面がいくつかくっついたような形や、繊維の束のような形です。火山の噴火が起きる時には、マグマの中に含まれている火山ガスが分離して発泡します。火山ガスのあぶくが大きくなると同時に、マグマが急冷されて固まって火山ガラスになります。あぶくがさらに大きくなってはじける時には、火山ガラスでできたあぶくの外側の部分が砕けます。そのため、このようなあぶくの名残である曲面の形をしているのです。繊維の束のような形のものは、あぶくが引き延ばされてできます。写真には写っていませんが、福田火山灰やピンク火山


写真1(左). 福田火山灰層・・・最下部の白色の層の火山ガラス

写真2(右). ピンク火山灰層・・・粗粒部分の火山ガラス

* どちらもスケールが約1mm. 篩いで250μm以上の粒を集めて, 実体顕微鏡で撮影.

灰には, 火山ガラス以外に鉱物の結晶がわずかに含まれます.

福田火山灰層やピンク火山灰層は, かつて磨き砂として利用されていたそうです. 今でいうクレンザーの代わりに使われていました. これらの火山灰で錆びた10円玉を磨くと, 錆がとれてピカピカになります. これは, 細かい火山ガラスの粒の鋭い縁で, 錆が削られるからです.

(いしいうこ: 大阪市立自然史博物館)

岸和田城の石, 石, 石 石の故郷を考える

山岡 邦章

岸和田城庭園(八陣の庭)が10月6日, 国の名勝に指定されました. この庭は近代~現代の作庭家, 重森三玲が作庭したもので, 重森氏の代表的な作品の一つです. このお庭, 石のみで構成されており, 枯山水と呼ばれる形式の庭です. この庭で日本庭園を採り上げるからには自然が・・・というわけにはいかないくらい, 樹木のほとんどない人工物なのです. でも, せっかくだからこの機会によく庭園を観察してみましょう. お庭の中には沢山の石があります. 中でも立石に使用されているものは, 和歌山県の有田市の沖合に位置する沖ノ島から切り出した, 三波川変成帯に伴う「結晶片岩」のうち, 「緑色片岩」と「石英片岩」が主に使用されています. この沖ノ島, 庭石, 景石を産出する島として有名で, 大規模な石切り場もあります. いわゆる「紀州青石」として知られた石で, 重森三玲は, 生涯多くの庭園を手掛けましたが, この結晶片岩を特に好んで使用し, 中でも緑色の石は非常に多く見かけるものです. また, 特徴的な形を構成している縁石も「緑色片岩」が貼り付けられています.

次に, 敷き詰めている石を見てみましょう. 細かい白い石が敷き詰められ, 砂紋が描かれています. これは, 「白川砂」という名前の石で, 基本は京都市内の北東部, 白川周辺で採取された風化した「花崗岩」です. しかし現在は採取が禁止され, 同じ産地のものは大量には手に入りません. しかし現在でも鴨川を歩けばいくらかでも転がっている石です. 枯山水庭園におけるこういった砂(正確には小石)は, 水表現しており波やせせらぎを示しています. 言い換えれば自然を砂と紋様で表現しているのです. さて, 実は今回指定を受けたのは, 八陣の庭の部分だけではありません. 庭を構成する要素として本丸全体も指定を受けました. この本丸は「和泉砂岩」と呼ばれる「砂岩」, 「御影石」と呼ばれる「花崗岩」, そして石材としてのお名前はありますが神於山周辺で採れる「花崗岩」が使われています. 岸和田城は和泉砂岩で築

かれた城と言われる方がいらっしゃいますが、実は、花崗岩の比率も多く、拾い出してみるとおおよそ6:4くらいで砂岩が多いという程度です。意外と花崗岩が使用されている城であることがわかります。


写真3. 八陣の庭

いかがでしょう。こうして大して自然が無いような岸和田城周辺でも「石」という視点で歩けば、様々な石が使われています。その故郷をたどるだけでもはるばる岸和田へようこそという気持ちになりませんか？そして範囲を広げてみると、五風荘の庭にも様々な石が使われています。ものすご〜い石があるんですよ。でも、これはまたの機会に。

(やまおかくにあき：郷土文化室)

Information

■岸和田城の展示案内■

企画展「近代文豪たちの短冊

-佐々木勇蔵コレクションより-

日時：2014年12月10日(水)~2015年3月8日(日)

時間：午前10時~午後5時(入場は4時まで)

場所：岸和田城天守閣2階展示室

入場料：大人 300円, 中学生以下無料

主な展示資料：

- ・尾崎紀葉筆 俳句, 短冊
- ・芥川龍之介筆 短歌, 短冊
- ・柳原白蓮筆 短歌, 短冊

ほか約100点

■きしわだ自然資料館行事案内■

特別展「和泉葛城山のブナ林」

1923年に国の天然記念物に指定され、岸和田を代表する自然環境となっている和泉葛城山のブナ林。この森はどのような特徴をもっていて、なぜ貴重だとされているのでしょうか？今回の特別展では、身近にありながらもじつはよく知られていないブナ林のひみつを、長年にわたる調査の結果や、たくさんの標本・資料などから解き明かします。

会 期：2014年11月1日(土)~2015年2月1日(日)

開館時間：午前10時~午後5時

会 場：自然資料館1階ホール

休館日：毎週月曜日(祝日は開館),11月4日(火),
25日(火),12月24日(水),12月30日(火)
~2015年1月3日(土),13日(火)

入場料：大人400円(常設展示含む),中学生以下無料

協 力：伊丹市昆虫館,大阪市立自然史博物館,貝塚市立自然遊学館,きしわだ自然友の会,庄原市比和自然科学博物館,十日町市立里山科学館 越後松之山「森の学校」キョロ口ほか

展示構成：

1. 和泉葛城山ブナ林とはどのような森なのか？
2. ブナという植物
3. ブナ林のさまざまな生物たち
4. 人との関わり

【きしわだ自然友の会 会員募集】

きしわだ自然友の会は、自然資料館と協力し、独自の行事や出展、会誌などを通して自然を楽しく学んでいる団体です。

自然が好きで、生物や地学をもっと楽しみたい・学びたい人は、ぜひご入会ください。未就学児の方も参加できる行事も多数あります。

学校園の授業に活用できるプログラムもあります。

- ・対象：身近な自然に興味のある個人・家族
- ・期間：4月1日~翌年3月31日
- ・費用：個人会員年間2,000円(中学生以上の方が1人で入る場合)・家族会員3,000円(同居家族全員が対象),特別会員年会費10,000円(友の会を援助してくださる人・団体)
- ・申込・問い合わせ：4月1日から直接、きしわだ自然友の会(自然資料館内 072-423-8100へ)

遠足や社会見学に、自然資料館をご利用ください。

自然資料館は、大阪南部のいろいろな自然を紹介する自然史博物館です。

展示室には、化石などの実物標本や模型、ジオラマ、体験コーナーなどがあり、見て、ふれて、体験することで、身近な自然をしっかりと学ぶことができます。

春の遠足や社会見学などに、ぜひご利用ください。ご予約のうえ、減免申請書を提出していただくと、教職員をふくむ全員の入場料が無料となります。雨の場合のみの予約も可能です。

近くには、岸和田城や城下町など、歴史の勉強ができる施設もあります。

お願い [fromM]は、学校教職員に1部ずつお配りください。

担当の方は忙しいところ申し訳ありませんが、よろしくお願ひ申し上げます。

【from M】では、みなさまからのご意見、ご感想、ご質問等をお待ちしております。博物館での学習、研究等に関する情報、地域の自然環境や歴史に関する面白いトピックスなどがありましたら、ぜひご投稿ください。お名前、連絡先、所属等をご記入の上、右記の宛先までお送りください。電子メールでも受け付けています。

連絡・問い合わせ先

〒596-0072 岸和田市堺町 6-5 きしわだ自然資料館
TEL: (072) 423- 8100 FAX: (072) 423- 8101
Email: sizen@city.kishiwada.osaka.jp
自然資料館ホームページ URL:
<http://www.city.kishiwada.osaka.jp/site/shizenshi/>
(Yahoo Japan の検索で「きしわだ」と入力し、検索すれば、簡単です)