

News & Information

ソニー教育財団 第8回「科学する心」を見つけよう フォトコンテスト 入選作品発表 “子どもたちの探求や感動の写真” 52作品が入賞

公益財団法人 ソニー教育財団(会長:中鉢良治)が主催する「科学する心」を見つけよう フォトコンテストの入選作品を発表します。本コンテストは、保護者が撮影した就学前の子どもの「日常のふとした瞬間に芽生えた驚きや気付き、探求や感動の姿」を募集するもので、今年で8回目。募集期間は2014年11月1日(土)から2015年2月28日(土)で、応募総数233作品の中から審査委員会による厳正なる審査の結果、「科学する心賞」(2作品)、「いきいき賞」(8作品)、「きらり賞」(42作品)、合計52作品を選出いたしました。すべての入選作品は、[当財団のホームページ](#)でご覧いただけます。

ソニー創業者の井深 大は、未来を生きる子どもが思いやりと責任感のある人に成長するためには、乳幼児期から「心をはぐくむ」ことが大切だと考えていました。ソニー教育財団は本コンテストを通じ、保護者の方々が子どもの成長を注意深く見つめ、好奇心や想像力の芽生えに気付かれることを願っています。

■入選作品

科学する心賞(2作品)

かわいい「つらら」(つなぐユメさん)

太陽を浴びてキラキラ光るつららを見つけた娘。
絵の具をぬったら「かわいい」と大喜びしました。

ぼくのまだかなー?(はなはなさん)

お姉ちゃんのは咲いているのに、ぼくのは…。
やっと出てきた花の芽を、嬉しそうに頑張って見ていました。

その他の入選作品はこちらをご覧ください。

<http://www.sony-ef.or.jp/sef/contest/gallery/index.html>

■第8回「科学する心」を見つけよう フォトコンテスト 概要■

保護者が撮影した就学前の子どもの「科学する心」が伝わる写真を募集

- 募集期間** 2014年11月1日(土)～2015年2月28日(土)
- 各賞と賞品** **科学する心賞(2作品):**
ソニー製 HD デジタルビデオカメラまたはデジタル一眼カメラ
- いきいき賞(8作品):**
ソニー製デジタルスチルカメラ
- きらり賞(42作品):**
アルミ製フォトフレーム
- 審査委員** **審査委員長:**
盛田昌夫／ (株)ソニー・ミュージックエンタテインメント代表取締役会長
(株)ソニー・ピクチャーズエンタテインメント代表取締役
- 審査委員:**
町田和子／ 社会福祉法人湘北福祉会 あゆのこ保育園 園長
八木義順／ 撮影家
露木和男／ 早稲田大学 教育・総合科学学術院 教授
西谷 清／ 公益財団法人 ソニー教育財団 理事長

「科学する心」とは

こちらをご覧ください。

<http://www.sony-ef.or.jp/sef/about/kagakusurukokoro.html>

※ソニー創業者の井深大による子育てメッセージ「[心をはぐくむー乳幼児期に大切にしたいことー\(PDF\)](#)」をソニー教育財団ホームページでご覧いただけます。

<ソニー教育財団について>

ソニー創業者である井深 大は、日本の将来の発展を支える子どもたちが科学に関心をもち、科学を好きになるには、小・中学校における理科教育が最も重要であると考えました。会社名をソニーへと変更した翌年の1959年に、学校への支援「ソニー理科教育振興資金」贈呈事業を始めました。

一方で、井深大は「人間の能力は“環境”によって作られる」との考えから、幼児教育の大切さを訴え、1969年に「財団法人幼児開発協会」を設立。2001年には、2つの財団を統合して「財団法人 ソニー教育財団」となり、幼児教育支援プログラムを開始し、幼稚園・保育所・認定こども園への支援を行っています。2011年に公益財団法人に移行し、現在に至ります。

<報道関係の問い合わせ先>

公益財団法人 ソニー教育財団 東京都品川区北品川 4-2-1
TEL:03-3442-1005 FAX:03-3442-1035 (担当 山下)

公式ホームページ: <http://www.sony-ef.or.jp/>

公式フェイスブック: <https://www.facebook.com/SonyEducationFoundation>