-ルライフ!

鶴岡市にある10校の高等学校と高等専門学校。 その学校ならではの取り組みや活動を生徒・学生が紹介します。

目指せ!グローカルエンジニア/鶴岡高専

[学校概要] ○創立…昭和38年 ○5年間の一貫した技術教育で 準学士(工学)の学位を取得でき、その後2年間の専攻科を経て学 士(同)の取得も可能 ○平成27年度に、全員が「創造工学科」に入 学し、2年生で専門コースに分かれる新制度がスタート ○地域


貢献活動の一環として「飛島テクノパラメ ディック(技術の救急隊)」を毎年実施。酒 田市飛島の住民の生活用品を修理している


紹介者 池田 尚平さん

☆実験・実習プログラム ~次世代の技術者を目指して~

物質工学科では、物質の成分 や元素の種類の分析、DNAを 使うバイオの実験などをします。 実験には結果を予測して臨みま すが、予測と違った結果になった 場合はレポートを作成して、原 (物質工学科2年生) 因をしっかり分析することが大

事です。また、実験では危険な薬品を扱うことが多いの で、先生の指示をきちんと聞くように心掛けています。

私の夢は、Spiber㈱が開発した「QMONOS」

のような、世界に通用する新素 材を開発することです。いろい ろな実験をすることでレベル アップして、夢を叶えるために 頑張っていきます。


私には、月面の環境に対応する ロボットを創りたいという夢があ り高専に入りました。

機械工学科では、旋盤やフライ ス盤など、たくさんの機械を使っ た実習をします。学年が上がるに つれて使える機械が増えていくの (機械工学科2年生)


紹介者 足達 瑛さん

で楽しいです。でも、操作を誤るとけがにつながること もあるので、注意して実習に臨んでいます。

高専の卒業生の就職率が高いのは、企業のニーズに応


えられる技術者が多いからだと 思います。私も先輩たちのよう な技術者になれるように、更に 技術を磨いて、夢に向かって進 んでいきたいです。


紹介者(左から) 本間 海斗さん (物質工学科2年生) 伊藤 千紗さん (物質工学科2年生)

☆国際交流 ~世界で活躍できるエンジニアを目指して~

今年3月、私たちはシンガポールに16 日間の語学研修に行って、協定校での英語 の授業や学生との交流、現地の日本企業の 見学などをしました。授業では、自分たち で決めたテーマについて発表するのです が、伝えたいことを英語で発表するのは大 変でした。でも、現地の学生とのコミュニ ケーションはとても楽しかったです。

この研修に参加したことで、もっと英 語の力を身に付けたいと思いました。そ して、将来、世界で活躍できるエンジニ

アになるため に、これから も海外のこと を勉強してい きたいです。

円を乗じた額


築課 が補助 ●申込み 診断費用13

12月28日 のまで本所建 万円のうちり 割を市

先着15戸 るため、 以下の戸建住宅(その他要件あり 在来軸組工法による木造2階建て 前に着工されたことを証明できる。 個人負担額 補助対象 震に 強 本市では も実施しています。 いまちづくりを推進 昭和 方3、 56年5月31日以 「木造住宅耐震 0 0 0

築課へ 者の責任で管理するのが基本です。 申込み 協力をお願いします。 頃から危険箇所がないか点検す め ブロック塀等の私有財産は所有 期限 (予算の範囲内で実施する 地域の安全を守るために 前に終了する場合あり) 12月28日 町まで本所

する工事費の2分の ック塀等の解体面積に 額 E 金額 限8万円) 次のうち 1 ▽解体 0 4 ずれ 額 マブ に要 か低 0

してある場合は60m 断されたブロック塀等で、 補助対象 調査にお cm (擁壁上に設置 を超えるも 道路