

国際関係学科フィールドワーク・フェスタ 2013 開催報告

2013年11月、愛知県立大学長久手キャンパスにて、外国語学部国際関係学科の学生・教員による行事「フィールドワーク・フェスタ 2013」が行われました（主催：国際関係学科フィールドワーク・フェスタ 2013 実行委員会）。

「フィールドワーク・フェスタ」は、世界中の国ぐに・地域に関心を向ける国際関係学科の学生たちと教員たちがいっしょにつくる行事です。2011年以降、秋の恒例行事となり、今年で3回目の開催となります。「旅の写真展」「旅の報告会」のふたつの事業に取り組みました。

■旅の写真展

国際関係学科の学生・教員が、最近（2012～2013年）、国内外の訪問先で撮影してきた写真のパネルを作成し、展示しました。

【とき・ところ】2013年11月8日（金）-22日（金）、
長久手キャンパス H棟地下ホール

【展示作品数】74点（39人の学生・教員による25カ
国・地域での撮影作品）

【出展作品のおもな撮影地】日本（北海道、宮城、静
岡、長野、岐阜、兵庫、広島、島根、長崎）、韓国、朝
鮮、中国、台湾、フィリピン、インドネシア、マレー
シア、タイ、カンボジア、インド、セネガル、南アフ

リカ、イギリス、スペイン、フランス、ベルギー、オランダ、ドイツ、オーストリア、アメリカ
（ハワイ、グアムを含む）、カナダ、オーストラリア、ニュージーランド、ツバル


■旅の報告会・茶話会

国際関係学科の学生・教員たちが、この1年間（2012～2013年）の間に、国内外の訪問先で撮影してきた写真や動画を持ち寄って話をする、旅の報告会を行いました。また、旅先のお土産を持ち寄って茶話会を開催し、食文化を通じた異文化理解・交流の機会としました。

【とき・ところ】2013年11月20日（水）16:30-20:30, 長久手キャンパス H309

報告会の部 16:30-19:20 / 茶話会の部 19:20-20:30

【参加者数】約35人


【発表数】11件（11人による）、10カ国に関する報告

【留学報告の部】「イギリス」「フィリピン」「マレーシア」「アメリカ」「カナダ」

【旅行・インターンシップの部】「朝鮮」「アメリカ（ディズニーランドでのインターンシップ）」「日本各地（東京、大阪、神戸、山陰）」「ハワイ旅行」「アメリカ（在外研究）」「セネガル・コートジボワール・イギリス・インド（調査）」

■主催者・協力者

【主催】国際関係学科フィールドワーク・フェスタ 2013 実行委員会（国際関係学科の学生たち

により構成)

【助言】 亀井伸孝 (国際関係学科) 【協力】 愛知県立大学多文化共生研究所

■成果と展望

学生たちが楽しみながら、意欲的に準備に取り組みました。出展作品数、撮影した国・地域の数ともに昨年度を上回り、盛大な開催となりました。旅の報告会は、1～5期生のすべての学年が集まる交流の場となりました。


成果として、異文化への関心を相互に高めあう機会となったこと、学生たちが自ら表現することにより留学や海外インター

シップなどへのモチベーションを高めたこと、学年の違いをこえた交流の機会となったこと、国際関係学科の特色・魅力を発信できたことなどが挙げられます。

3年にわたるフィールドワークと写真表現、コンテンツ収集の取り組みにより、オープンキャンパスの学科紹介での写真活用、「ワールド・コラボ・フェスタ 2013」への学科ブース出展、ウェブ上の写真展「ASIA Photo Gallery」(主催:なんとかしなきゃ!プロジェクト)への参加など、学外からも評価される教育実践活動へと育ちつつあります。これから入学する学生たちの参加も促しながら、国際関係学科らしい行事として受け継がれていくことが期待されます。

文責: 亀井伸孝 (国際関係学科)

執筆協力: 河島健太、石井俊、山村真智子、山田冴香、山本紗矢、橋本真美
鈴木瑞菜、柴田紗愛、齋藤陽奈子 (実行委員、国際関係学科学生)

※行事の詳細は、国際関係学科公式学生ブログでも紹介しています。

<http://kendaikokusai2012.blog.fc2.com/>

国際関係学科「フィールドワーク・フェスタ 2013」

作品のおもな撮影地

