

労働の科学

Digest of Science of Labour

2 0 2 0
January
Vol. 75, No. 1

特集

多様性が尊重される職場と社会

働き方における、これからのマジョリティ—再論：共稼ぎ正社員モデル主流化／久本憲夫
ダイバーシティ・マネジメントと職場風土／酒井之子

人の多様性を組織と地域の活力に—コミュニティベースド・ワークの視点から／山本千恵
ダイバーシティ推進と働く人の健康を支える産業保健スタッフ／西賢一郎

産業保健から見たLGBTにおけるダイバーシティ推進の課題／久保浩太

高齢者雇用を進め働きやすい職場環境を—高齢者の「弱み」を補い、「強み」を活かす／内田賢

ダイバーシティを阻むものに対するアプローチ—修復的正義による職場変革／滝原啓允

巻頭言

生物多様性と
持続可能な社会
鷺谷いつみ

KABUKI

歌舞伎で生きる人たち⑧
五代目坂東玉三郎
湯浅晶子

新連載

Between①
高見晴恵

労働の科学

January
2020
Vol.75, No.1

巻頭言 俯瞰 (ふかん)

生物多様性と持続可能な社会

鷺谷 いつみ [中央大学理工学部]

作品 About Light : 高見 晴恵

素材 : コピー用紙

2010年9月2日~10月17日

コンテンポラリーアートフロムジャパン

ソードラテリア市庁舎・ソードラテリア/スウェーデン

Södertälje Town Hall・Södertälje

撮影 : 高見 晴恵

表紙デザイン : 大西 文子

多様性が尊重される職場と社会

働き方における、これからのマジョリティ

再論 : 共稼ぎ正社員モデル主流化

..... [京都大学 大学院経済学研究科] 久本 憲夫 4

ダイバーシティ・マネジメントと職場風土

..... [桃山学院大学 経営学部] 酒井 之子 10

人の多様性 (ダイバーシティ) を組織と地域の活力に

コミュニティベースド・ワークの視点から

..... [一般財団法人ダイバーシティ研究所] 山本 千恵 15

ダイバーシティ推進と働く人の健康を支える産業保健スタッフ

..... [ジヤトコ株式会社安全健康管理部] 西 賢一郎 20

産業保健から見たLGBTにおけるダイバーシティ推進の課題

..... [合同会社KCメディカル] 久保 浩太 24

高齢者雇用を進め働きやすい職場環境を

高齢者の「弱み」を補い、「強み」を活かす

..... [東京学芸大学 教育学部] 内田 賢 28

ダイバーシティを阻むものに対するアプローチ

修復的正義 (restorative justice) による職場変革

..... [独立行政法人 労働政策研究・研修機構] 滝原 啓允 32

Graphic

ディーセント・ワークを目指す職場 13 [見る・活動] (108) 川上 剛	口絵
---	----

Series

労研アーカイブを読む (49) 職務評価と職務給 日本の新しい給与体系を求めて (1)	岸田 孝弥36
労研アーカイブを読む (50) ヒヤリ・ハットとスノーボール・モデル	椎名 和仁42
凡夫の安全衛生記 (37) 「連結経営の中で」グループ会社支援	福成 雄三46

Column

BOOKS 『工場法小史』 工場法から労働基準法制定までの背景, 経緯等が明らかに	石井 義脩48
『衛生管理者の実務マニュアル』 衛生管理者の業務を具体的に想像できる実用書	津田 洋子49
Between (1) 「間」について	高見 晴恵51
KABUKI 壇浦兜軍記 阿古屋 歌舞伎で生きる人たち その八——未来を照らし刹那に生きる	湯浅 晶子52
Talk to Talk 意識深めつ	肝付 邦憲54
Information	56
労働科学のページ	59
次号予定・編集雑記	64

生物多様性と持続可能な社会

鷲谷 いづみ

生物多様性条約を枠組みとする国際的な目標「生物多様性の保全と持続可能な利用」は、持続可能な社会を築くための目標の一つ。2030年を目標年とする国連の「持続可能な開発目標」SDGsの17の目標（ターゲット）では、「目標14（海洋）・海洋資源の保全と持続的利用」、「目標15（陸上生態系）・陸域生態系の保護・回復・持続可能な利用の推進と生物多様性の損失の阻止の促進」が関連する目標だ。

私たちヒトは、多様な生物が相互に係わりながら生み出す「生態系サービス」に依存して暮らしを築いてきた。ところが今では、人間活動による環境変化が持続可能性を損なうほど大きなものになっていることが、指標を用いた分析・評価で明らかにされている。既知の種の絶滅率でみた生物多様性の低下の速度は、地球温暖化および生物が利用可能な窒素の過多（富栄養化）とともに許容範囲である「地球の限界」を超えていることが示されている。

DNAの分析技術の進歩により、この地球に生きているあらゆる生物は、40億年ほど前に誕生したごく単純な一つの細胞の子孫であることがわかってきた。私たちが認識し命名している既知種は約200万だが、それは共通祖先から連続と命を繋ぎながら多様化した生命の豊かさのごく一部に過ぎない。ヒトが認識して

名前をつける前に、人間活動の犠牲になり多くの種が絶滅しつつあるのが現代である。

生物は、「適応進化」によってさまざまな課題を解決しながら子孫へと命を繋ぐ。その多様性は、40億年もの生命の歴史において環境が課したさまざまな課題への対応として生み出されたもの。驚くほど多様な、形も、色彩も、行動も、生理的な特性も、環境と折り合って生きる生命の「知恵」であり「技」である。

ヒトは、古来、生物を衣食住の材料として、さまざまな生態系サービスに依存して暮らしとともに、身の回りの生物からさまざまなことを学び、また楽しみを得ながら、地域に根ざした文化を育んできた。生物多様性は、物質的な豊さと快適で安全な環境を与えてくれるだけでなく、「知恵袋」として、あるいは「美の源泉」として精神的に満ち足りた心豊かな暮らしを支える。ところが今、生態系の健全性と生物多様性が急速に失われつつある。一部の生物を殺す目的で撒かれる毒物による環境汚染や富栄養化などによって多様性を失い、不健全化した自然は、後の世代が必要とする生態系サービスを提供できないだろう。私たちの孫やひ孫、さらにはその先の世代が豊かで安全な暮らしを送るには、健全な生態系を取り戻さなければならぬ。「生物多様性の保全と持続可能な利用」はそのための

わたしに いづみ
中央大学理工学部 教授
東京大学 名誉教授
主な著作…

- ・岩波ブックレット「生物多様性入門」2009年、「実践で学ぶ生物多様性」2020年。
- ・岩波ジュニア新書「さとやまー生物多様性と生態系模様」2011年。
- ・「震災後の自然とどうつきあうか」岩波書店、2012年。

の目標である。

誰もがができることは、日々消費する食料の生産現場に思いを馳せ、その生産過程が生物多様性に厳しいものではないか、意識することだ。現代の農業や水産業は、生物多様性を脅かす主要な人間活動だからだ。日本でもかつては生物多様性豊かな環境で行われていた稲作が、今では圃場整備された水田で農業を多用する自然に厳しい営みとなっている。生物多様性にも健康にもやさしい生産物を消費者が選ぶことが、持続可能性に向けた問題解決の第一歩である。もちろん、生産現場での労働が、安全で尊厳に満ちた持続可能なものであることは、その選択の大前提だが。

