


Location: Udmurt State University (city of Izhevsk, Russia)

Duration: 10.07.19 — 31.07.19

Key Concepts: Udmurt language, the Udmurts, Finno-Ugric people, history, traditions, beliefs, modern cultural environment

Number of students: between 6–10

Academics: 4 ECTS

Course Fee: 22 000 RUB (\approx 300 €) (tuition fee, breakfast, lunch)

2800* RUB (\approx 40 €) (cultural programme)

2100* RUB (\approx 30 €) (accommodation fee)

* subject to change

Travel to and from Izhevsk and dinner are not included

Application: completed “Trip to Finno-Ugria” application form, copy of international passport

Application Deadline:

EU citizens: May 30, 2019

Non EU citizens: May 15, 2019

Contacts

Coordinator - Dmitry Efremov

phone: + 7(3412) 916–197, (3412) 916–166

e-mail: dmitjef@mail.ru


Download
Application
Form:


Udmurt State University
Institute of Udmurt Philology, Finno-Ugric
Studies and Journalism
1, ul. Universitetskaya
426034 Izhevsk
Udmurt Republic, Russian Federation

Summer School of the Udmurt Language and culture 2019


Finno-Ugric Studies
at
Udmurt State University

TRIP TO FINNO-UGRIA: LANGUAGE AND VERBAL CULTURE OF THE UDMURTS

Udmurt State University offers a unique summer immersion programme for everybody who is interested in the Udmurt language and culture. The programme was first introduced in


2001 and since then has attracted participants from various countries: Hungary, Finland, Germany, USA, Japan and others.

Target Group: People from all over the world excited to acquire new cross-cultural experiences and extend their linguistic perspectives through immersion in a unique multinational social environment.

Language of instruction: English, Udmurt, Russian, Finnish, Hungarian.

PROGRAMME CONTENT

The Udmurt language is a Uralic language spoken by the Udmurt people living primarily in the Udmurt Republic of Russia.

The participants will acquire or further develop Udmurt language skills based on the level of their competence (beginner and intermediate).

Summer programme includes:

- The practical course of the Udmurt language comprises 56 teaching hours;
- Lectures on Udmurt Folklore and Literature are delivered to the students (in total 10 teaching hours);
- Visiting different museums, exhibitions, publishing houses, Udmurt towns and meeting well-known Udmurt personalities;
- Taking part in national festivals, held during the course period;
- Real professionals, masters of arts and crafts organise master-classes (in total 24 teaching hours).


5 REASONS TO APPLY FOR THIS PROGRAMME

1. You will open yourself up to new opportunities;
2. You will gain insight into a different worldview;
3. You will learn in a small group;
4. You will combine studies with leisure, entertainment and travel;
5. You will be able to immediately apply what you learn in the classroom to your everyday life while in Udmurtia.

