

The motivation letter for scholarship program EMECW

I am putting forward my motivation letter for you, to make general idea about me and my concern about getting the scholarship.

Who am I

My name is Radek Pospisil and I'm 21 years old student of Masaryk University, The Faculty of economics and administration. My field of study is Economic information systems. Well, IT and economics belongs to my hobbies too. What can be more pleasant than joining hobby and duty together? :)

Why do I want to get the scholarship

The idea about making attempt to get some scholarship has been in my eye since I have got to the university. But just few weeks ago, my schoolmate told me about this opportunity and I started to wonder about this more concretely.

My temper is naturally curious and adventurous so the fact that the destination is in the area of The Middle East was quite surprising and pleasant for me. Moreover, there is another aspect I'd like to point out. Let's imagine, I would be offered two scholarships. The first one to the United States and the other one to Jordan. Despite the fact I've never been to USA, I would choose the second mentioned. Why? I'm quite fed up with "consumer" society so visiting states like USA wouldn't improve my cultural knowledge. That is one of reasons why I'm interested in your offer.

What do I expect

As mentioned above my interests lays in cultural and social spheres too. In my opinion, the main gain for a student who get a scholarship, shouldn't be the studium itself. Discovering habits and ways of living of various people is the way how to make a detached view on the society. So the answer to the question „What do I expect“ is clear. Of course I'm not saying I don't want to get new skills on the field of my academic aim. I'm quite a lot interested in economics and informatics so this is an ideal way for my knowledge to be widen. What's more, I believe I could be a benefit for the other students too. It depends on the level of the contact with them. And I believe that your kindness will make my wish come true.

Best regards

Radek Pospisil