

Group Submission: Survey Question Draft

1. List 5 adjectives which would describe your Venice term.

We have selected the word choice question as the first question to prepare the participant and introduce them into the topic.

2. Why did you want to come to Venice?

The question was taken due to the fact that people perhaps were less interested in the art than in the experience of living abroad.

3. Has the experience in the Venice term had an impact towards your attitude about living in foreign countries?

The question has been receiving useful responses during the focus group session.

4. Has the Venice term experience affected your work life?

To provide fundamental data of the long term effects of the Venice term.

5. Would you say that the Venice term gave you confidence to engage with new cultures?

The question aimed to retrieve data regarding the long term effects possibly gained from the Venice term.

6. Did your experience in the Venice term had an impact towards the attitude about your home country?

The participant often brought up their home countries as a comparison.

7. Did you feel that Venice gave you self-confidence in your communication?

8. What was the most rewarding aspect of your Venice experience? Academic, Personal or Social.

9. What were the challenges of living abroad? What advice would you give to Venice undergraduates?

10. In retrospect, would you do anything differently? Please explain.

11. Did your experience inspire you to continue learning foreign languages?

The question chosen to explore the possibility of the Venice term in the long-term effects and whether it has measures of the cultural competency.

12. What drawbacks if any, did the Venice term have?

13. How did Venice impact on your academic life?

During the academic staff interview, the participant mentioned that he observed the Venice experience to have an influential impact on academic life.

14. Did living in Venice affect your perception of Renaissance art?

The question chosen particularly for art history students in seeing the degree of effect towards the student academically.

15. Would you recommend it to future undergraduates? Please explain.

The answer has been informed by the alumni evening.