

CULTURAL INTERNSHIP

FUN IN THE REAL WORLD

函館市民レベルの情報を
未来大に浸透させるために

電光掲示板に外部の情報

玄関前・事務局前に設置された巨大な電光掲示板。
事務局か、教授陣しか利用できないことになっている。

今回、この掲示板にポラットからの情報を載せることを計画した。
あの大きな掲示板にイベント情報が載れば、
この学内に大きな学外情報の枠ができることになる。

ポラット：情報源 / フィルター

「ポラット」は、道南圏のイベント情報・ボランティア情報が載った
ボランティア情報誌である。

函館市役所・NPO道南推進会議、

財団法人北海道交流センターの協働によって発行されている。

このポラットに掲載される情報は、

掲載前にポラット編集部により

情報元、主催団等の確認（直接主催者と会うこともある）

がなされている、信頼性の高いものだ。

私たちはこの信頼性がCultural Internshipを展開していく上でとても有用であると考え、

ポラットの情報をどのように未来大の中で展開してゆくのかについて

編集部との協議を繰り返してきた。

:: テーマ ::

私たちの目的は未来大学と、地元である函館を
市民イベント・ボランティアといった
人と人のレベルでつなげる

:: 制作物 ::

地元の情報が日常的に目に入る環境
容易に市民イベントへ参加できる環境

:: 展望 ::

ポラットという市民団体の情報が学内掲示板に載る点がポイントである。
未来大学内掲示板は、今後函館市と未来大学とが関係をより強めていく上で
重要なパイプとなる発展性を秘めていると私たちは考える。

このシステムを活用することによって

今後、未来大学と函館市がより密接に連携していくことを狙いとする。

Cultural Internship

未来大では「函館」という単語をよく耳にする。
なぜなら私たちが未来大生であると同時に函館人だからである。

大学生の間に函館のことを知っておけば
後で「地元」がキーとなった時に色々と都合が良い。

函館を知るにはどうすれば良いのか？

それはつまり、市民イベントへの参加である。

授業やアルバイトのような仕事上の関係ではなくて、

地元のイベントに一市民として参加すること、

つまり文化的インターンシップを経験することで

函館のシブい部分が見えてくる。

ポラットWEBの制作

参加するための足がかりとなるwebサイトを制作した。

webサイトの制作に当り、重要だったのは

- ・ポラットは簡単に運営できる
- ・利用者は情報を簡単に探せる

ポラットWEBは「ポラット」の情報をWEB上で配信するために制作したものである。

来年以降、管理・運営をポラットに任せるため

「ポラット」の決定稿をそのままHTMLに変換するソフトをperlで開発した。

このスクリプトにより、ポラット編集部は決定稿のテキストデータをアップロードするだけで

整形されたHTMLをデータベースとして配信することができる。