Reasons for Wanting to Participate in the Cultural Academy
Applicants to Cultural Academy were invited to explain why they wanted to be part of the enterprise. Here is a summary of their responses.

MAIN REASONS

Exposure to and learning about other cultures

· Chance to know more about other cultures
· To learn more about other people’s culture and appreciate my culture even better.
· Study will help me to appreciate the deeper value of culture
· I hope I can have more chance to learn about the culture in England
· a deeper understanding of other cultures' lifestyle, religions, beliefs and customs
· platform for participants to share and learn more about others' view of culture
· opportunity to broaden my horizons and understand the traditions of other people from different backgrounds
· As well as learning about myself, I also want to know the process of other cultures affected “their people”, is it the same or different as mine?
Working more effectively with other cultures

· To work more effectively with people from other cultures
Relevance to academic programme

· I think it might be extremely relevant to my program
· be quite helpful for my study of master
Learning more about intercultural communication

· Exposure to a vast diversity of cultures while arming me with the tools necessary to optimize cross-cultural interactions.
· To learn more on the culturally sensitive issues and how to make sure nobody can be insulted by any careless remarks or actions
· I hope to learn more about how to increase intercultural communication, and about working in a multicultural setting
Help me to be a better professional

· participation ……will greatly enhance my chances of being successful in my job application, and will also make me a far more competent and culturally-aware practitioner
· it will be of great benefit to me as a future xxxxxxxxxxxx.
· it will be contributive for multicultural group job in my future.
· to enhance my ability of understanding and communicating with people from other countries, which is in a way to gain a competitive edge for myself both in social life and in the future job market.
Help me be a better person / learn about myself
· will fortify my future pursuit of an improved way of life and in turn positively impact on my contributions to the society.
· to become more cultural sensitive and be more open minded when encountering cultural difference.
· by the end of this program I can understand myself or other well.
· I hope to broaden my horizon by cultural academy and then satisfy my curiosity
· As well as learning about myself
Networking and friendship
· I would like to meet more people and be friend with them
I just want to be part of it

· I still do not know what is going on there. But I see the passion for being member.
Anonymous quotations from application forms

Beside my primary aim of getting my degree from Surrey I hope I can get a chance to know more about other cultures, which is interesting for me. I believe from my short experience of living abroad that knowing others can make our life better where we can respect other more.
I have always been fascinated by other cultures and how they adapt to fit in other countries….i believe this study will help me to appreciate the deeper value of culture. I have a strong belief that culture only enriches all and cannot be a hinderance to anyone.

To work effectively with people, you need to have some understanding and awareness of where they’re coming from. People are so fantastically diverse that no person is ever the same as the last. This means that to be as helpful as possible, you need to keep reviewing your own performance and asking the question: is this useful and relevant to the people I’m working with? This skill is what I am hoping to develop during my participation in the Cultural Academy…
I hope to learn more about other people’s culture and must probable appreciate my culture even better. The Academy will afford me the vantage opening, to draw useful understanding and invariably create a stand point from which to engage in a healthy debate on the concept of Culture and People.
the reason why I am willing to attend the Cultural Academy is I think it might be extremely relevant to my program. Also, I think it is important to consider multicultural element in our daily communication. What I hope to gain is the knowledge of what is multicultural theory associate with globalization and I want to make some good sense in culturally aware and know how to understand different culture in an easy way.

The idea of a ‘Cultural Academy’ invokes ideas of possibility, discovery, and self-growth. Being part of the Cultural Academy would provide me with exposure to a vast diversity of cultures while arming me with the tools necessary to optimize cross-cultural interactions.
As an Asian, I am scared to voice my own opinion confidently in the group. With this kind of workshop, I hope I can have more chance to learn about the culture in England
Therefore, I am very keen to learn more on the culturally sensitive issues and how to make sure nobody can be insulted by any careless remarks or actions.

Students that experience diverse culture through a determined effort to make sure they are exposed to diversity (through projects based on the diversity of the group for example or through international partnerships) can then return back to their homes having established networks and with a greater understanding with people who they will undoubtedly be working with in the future…….. Lastly, the job of a university is not only to teach students about their particular subject area but it is to help make their students world citizens. Learning and working for a better world is something that all universities have in common ….
By participating in the Cultural Academy, I hope to learn more about how to increase intercultural communication, and about working in a multicultural setting. I am excited to hear and learn about other people’s experiences. I think that this opportunity will be a great learning experience as I hope to make a career in multicultural training programmes for companies and organizations, in order to increase cultural sensitivity and understanding, and thus decrease conflicts in the world.
I would like to participate in the Cultural Academy for a great number of reasons. I am very interested in why and how people define their ‘culture’, what it means to them and how their behaviour, hobbies, social interaction and traditions are similar to, or different from, other cultures. …….I see the Cultural Academy as an excellent opportunity to massively enhance my knowledge of what cultures exist, and to gain an insight into the vast number that are in attendance at Surrey University. I hope to join the xxxxxxxx on completion of my degree and believe that participation in a superb scheme like the Cultural Academy will greatly enhance my chances of being successful in my application, and will also make me a far more competent and culturally-aware xxxxxxxxxxx. The Cultural Academy will enable me to get a detailed understanding of cultures, allowing me to form fair and enlightened opinions.

I still do not know what is going on there. But I see the passion for being member.

I am a person fascinated by others' cultures, habits and customs. Asking people from other countries about their life, language, traditions, beliefs and religion and observing them in their everyday activities is to me an extremely interesting process that teaches me many things about other people and countries, but also many things about me and my own country. What I hope I will gain from the Cultural Academy is a deeper understanding of other cultures' lifestyle, religions, beliefs and customs because I believe that being culturally aware, in the era of globalisation, is not just important, but vital.
I would like to participate in the Cultural Academy as l feel that it will be of great benefit to me as a future xxxxxxxxxxxx. My field of work involves meeting people from diverse cultural backgrounds, and learning how to communicate with them would help in my care delivery and also provide job satisfaction. Since l also come from an ethnic minority, l feel l have a lot to learn and also to share with the rest of the group. I am hoping that by the end of the programme, l will be confident in communicating and having a better understanding of different cultures.
Since no knowledge is waste, I strongly believe that the adaptations and results from the learning process inculcated through the interaction from the cultural academy will fortify my future pursuit of an improved way of life and in turn positively impact on my contributions to the society.
I believe Cultural Academy has provided an excellent platform for participants to share and learn more about others' view of culture. Besides I would like to learn how to apply my cultural understanding into my communication skills through dialogues and I also view this as a chance to be observant of the society I am in.
I believe that a qualification shouldn’t be the only goal or objective for students at university. The opportunity to interact with other students and appreciate other backgrounds offers a life long lesson no amount of academics can provide. Being a foreigner forces me to always appreciate how difficult it is to integrate in a new environment as well as practice your culture amongst friends and colleagues. On so many occasions I have to remind myself of where I am, whom I am interacting with as well as ‘alter’ my mindset to effectively communicate. I would welcome the opportunity to broaden my horizons and understand the traditions of other people from different backgrounds because I believe it is an essential skill to have. I hope to gain a better understanding of other ways of life and appreciate other cultures.

I would like to have a chance to attend this course…….I hope I can gain more knowledge about different cultural in order to widen my view and understand variety cultural values as well. I suppose that will be quite helpful for my study of master in school of Intercultural Communication and International business. Apart from this, it will be contributive for multicultural group job in my future. Actually, have an awareness of different cultural could reduce cultural shock and more bravely to work in multicultural enterprise. It is vital to have this kind of awareness and skills for multicultural circumstance to communicate well.

By participating in this program, it is hoped that I can systematically review my own experience in this cultural diverse environment in the University. The most important thing is that I can relate these experiences to my daily experience and life, which capable me to become more cultural sensitive and be more open minded when encountering cultural difference. Interacting with other students in the program also enhances my understanding of other culture, which I think is a very interesting and valuable experience.

Although I come from an international city, Hong Kong, it is not very multicultural at all. Above 90% of population there is Chinese. With the help of my past experience of being exchange student in the Netherlands, I still impressed by the multicultural society in the University. Sometimes, I was annoyed by some trivial things said or done by other people I met here. This motivated me to be more cultural sensitive and hope that by the end of this program I can understand myself or other well.
I also believe that being culturally aware is vital in making a more peaceful and harmonic world. Through better understanding on others’ beliefs, you can make sense on what others doing and better communicate or interact with them. As I planned to work here as a xxxxxxx after graduation, I think I can offer better care with better cultural sensitivity.

the world is more and more like a global village owing to the economic globalization as well as the most frequent personnel exchanges throughout the world’s history. In this circumstance, one who is ignorant of culture difference may not be integrated in this diversified world successfully. Fortunately, the Culture Academy of the University of Surrey offers a wonderful opportunity for those----like me, who is interested in the experimental learning of culture awareness---- to explore the importance of culture in daily social interactions. Therefore, I hope to seek this opportunity to enhance my ability of understanding and communicating with people from other countries, which is in a way to gain a competitive edge for myself both in social life and in the future job market.

It is very important for me to know how to communicate properly with people from different cultural backgrounds, especially when I have the opportunities of working in a international hotel. As globalization emerged everywhere in the world, it is difficult to avoid working with colleagues from different countries as well. Additionally, I would like to meet more people and be friend with them. It would be very interesting for learning those skills of managing various kind of people
I hope to broaden my horizon by cultural academy and then satisfy my curiosity. I hope I can be able to adapt myself to my new surroundings better by means of appropriate and interesting workshops. I believe that being culturally aware is important. On the one hand, everyone should be clear that people can not live in an isolated environment forever. Having a good sense of multi-culture is a useful way to communicate with one another. On the other hand, the different culture may bring some unnecessary troublesome due to people’s misunderstanding.
As a psychology student, I am very thrilled to notice that there is actually a particular organization that has an aim to study about culture and their effects in learning. Researches about this have been conducted through years, but I personally think, that it would not be enough, because culture itself is evolving, it’s always changing. Therefore, continuous discussions about different specific aspects of culture should never stop. I want to know what has “culture” gave me as my learning strength, and what do I learn as barriers for gaining knowledge. Despite that, I also notice that I am, definitely, not the only person in this world affected buy cultures. Each person is the same product of culture as I am. As well as learning about myself, I also want to know the process of other cultures affected “their people”, is it the same or different as mine. I would bring this hope if I could participate in SCEPTrE.
PAGE
2

