

FUN in the Real World

現実世界の中の未来大学

小林 一宏
Kazuhiro Kobayashi
伊藤 亜由美
Ayumi Ito

梨木 啓太
Keita Nashiki
笠井 美和子
Miwako Kasai

久保 正樹
Masaki Kubo
伊東 実
Minoru Ito

翁長 武義
Takeyoshi Onaga
川端 宇時
Takatoki Kawabata

西川 千秋
Chiaki Nishikawa
立花 稔
Minoru Tachibana

藤川 毅秋
Takeki Fujikawa
鍋内 慎
Makoto Nabeuchi

渥美 一恵
Kazue Atsumi
篠崎 太一
Taichi Shinozaki

FUN in the real worldとは? - What is "FUN in the real world"?

4グループそれぞれの成果物は、本プロジェクトのテーマ『未来大学と未来大学の外的世界との繋がり』に沿ったものになっている。私達のプロジェクト活動を通して函館圏、国内、国外の各レベルで人々との関わりを築いていくことが、「現実世界の中の未来大学」を表現することになる。

Results of each 4 groups are in accordance with our project theme 'Connecting FUN with the outside world'. Presenting "FUN in the real world" is to build relations with people in Hakodate, national wide, and foreign countries through our activities of the project.

International Exchange

留学制度発展の環境を整備し、
国際交流をもっと身近に
Develop the student exchange system at FUN

全市民参加型留学プラン提案
留学準備コース提案
留学Webサイト製作

Study abroad plan citizens can join too
Study abroad support course
Study abroad Web site

FUTURE さらなる環境の整備と学生団体の提案
プログラム実現に向けて
Other preparations of system and suggest students community. Realize program

Media @ FUN

大学広報媒体の探求
Search for new media to PR the university

広報メディアの提案
ラジオコンテンツの作成
インターネットラジオHP

Proposal of new PR media
Make radio contents
Internet Radio Web

FUTURE 大学の正式な広報活動としての採用を提案
Propose these as official PR media of FUN

3rd place

学校でも家でもない、
コミュニケーションのための場
The 3rd place where activates communication

イベント "Com-Station Vol.1 / Vol.2" 開催
来年度に向けたイベント企画書作成

Carry out "Com-Station Vol.1 / Vol.2" as test runs
Making an event plan for the next year

FUTURE 計6回のイベントの詳細決定・実施
自分達の店での3rd placeの展開
Make a detailed plan and carry out six events
Managing the 3rd place with our shop

Cultural Internship

未来大学における学生の
ボランティア参加の活性化
Activation of volunteer participation at FUN

ボランティア団体 "ボラット" のHP作成
ボラットWebと大学電光掲示板を利用したボランティア情報の発信、ボランティア参加申請システムの提案

Making "volut web", the web site of a volunteer group "volut"
Sending volunteer information using electric bulletin boards and the "volut web"
Suggestion of other systems that applies for volunteer participation

FUTURE 大学掲示板利用のために大学側へ提案・交渉
未来大学とボラットの間の情報提供のためのパイプ構築
大学内でのボランティア参加システムの普及活動
Proposal to use electric bulletin boards of the university
Making the connection for exchanged information between FUN and "volut"
PR activities to facilitate volunteer participation at FUN