

The Faculty of Polish and Classical Philology

The Ministry of Science and Higher Education
ranked the faculty as **A+**, which is given to the
best philological faculty in Poland.

This should be also read as the recommendation
of the faculty as the **strategic partner for
Polish philologies abroad.**

ul. Fredry 10, 61-701 Poznań

TRADITION

The tradition of philological studies at Adam Mickiewicz University dates back to 1919. During the twenty years of the interwar period and after the year 1945, the Faculty of Polish and Classical Philology became one of the most important centres of literary scholarship, literary criticism and linguistics in Poland.

Collegium Maius

The Faculty of Polish and Classical Philology at the Adam Mickiewicz University is located in Collegium Maius, a building built between 1908 and 1911 as a part of the Imperial Quarter. The building is located between three streets: Fredry, Al. Niepodległości and Kościuszki. What distinguishes the building from the surrounding structures is its semicircular projection topped with a dome. Since 2008, the building has been the seat of the Faculty of Polish and Classical Philology at the Adam Mickiewicz University.

MODERNITY

The Faculty of Polish and Classical Philology -
where tradition meets modernity:

- modern teaching rooms in an historical and monumental building,
 - a neo-modernist library,
 - a wide range of specialized courses,
 - development of pioneering scholarly projects,
 - wide array of educational options for foreign students.
-

Polish and Classical Philology Faculty Library

Polish and Classical Philology Faculty Library is located in the heart of Poznan - in the close proximity to historical buildings from the beginning of twentieth century, in the immediate vicinity of the Poznan Opera House and the Prussian Imperial Castle. It is a functional and modern building, restrained in form and yet adjusted to the historical function and context. Architects concentrated on the future building users – the students – the design was dictated by their taste and responded to their needs.

The structure of the Faculty

The Faculty of Polish and Classical Philology has a following structure:

- The Institute of Polish Philology,
- The Institute of Classical Philology,
- The Institute of Slavic Philology,
- The Institute of Film, Media and Audiovisual Arts,
- The School of Polish Language and Culture for Foreign Students at the Adam Mickiewicz University,
- Humanistic and Interdisciplinary Research Group.

The Institute of Polish Philology

Polish Philology Institute is the best and one of the oldest centres of Polish philology studies in Poland. It provides education especially in the fields of literature studies and linguistics. During education process students are given an opportunity to gain comprehensive knowledge concerning different aspects of Polish culture (it's history and latest tendencies): theatre, cinema, opera. Polish philology students conduct numerous cultural and educational projects, as well as they cooperate with their future employers (e.g. banks, media, educational and cultural institutions).

The Institute of Polish Philology

Polish Studies for International Students is an innovative programme for foreigners who want to learn Polish language and culture. It offers:

- six semesters of intensive courses to acquire high communication skills
 - classess with experienced lecturers and language teachers
 - a wide range of optional courses suited to individual needs
 - practical knowledge of Polish at C1/C2 level
-

The Institute of Classical Philology

The Institute of Classical Philology is one of the best centers of classical philology in Poland. We gather an eminent team of the scholars devoted to various disciplines of Greek and Roman literature and culture. Our approach is innovative and fresh, built on the international relations with many universities in Europe.

The Institute of Classical Philology

Mediterranean Studies offers:

- a hands-on experience in culture tourism,
 - unique interdisciplinary approach to theory and practice of cultural diversity in modern-day Europe,
 - MA studies for BA graduates in the Humanities, Social Studies and Education Modular studies,
 - knowledge of classical literature and culture,
 - classical tradition and the most important aspects of the Mediterranean culture,
 - cultural tourism also as a part of optional trips abroad.
-

The Institute of Slavic Philology

The Institute of Slavic Philology offers studies of the first and second degree regarding the following fields: Bulgarian, Croatian, Serbian, Czech Philology, Polish-Slavic Studies, Southern Slavic Comparative Studies, Balkan Studies, and also Balkan Studies in English as a two-year course leading to a master's degree. The students improves their lingual and translation skills, they also have an opportunity to participate in the scholarship trips organized by the foreign universities. The Institute of Slavic Philology is an organizer of two important festivals: Poznań Slavic Fest and Balkan Film Fest.

The Institute of Slavic Philology

Balkan Studies are a chance to:

- simultaneously know the two Balkan languages,
- gain knowledge and expertise in the country and the region,
- become an expert in the field of socio-cultural-political relations in the Balkans,
- gain competence in a field of political science, sociology, law, diplomacy, cultural relations, history, media, ethnology and anthropology.

The Institute of Film, Media and Audiovisual Arts

The Institute of Film, Media and Audiovisual Arts is a modern, interdisciplinary scholar unit that carries out innovative research projects. A wide interdisciplinary offer is being developed within the didactic offer and the research projects, which ensures the coherence of action and the pluralism of the search of the Department. The important aspects of the Department's activity are the editing of the scientific journal *Images*, which is dedicated to audiovisual communication, the involvement of its employees in cultural festivals, practical activities, and international cooperation.

Humanistic and Interdisciplinary Research Group

Humanistic and Interdisciplinary Research Group offers a unique and innovative form of regional European studies - **International Interdisciplinary Studies in Humanities and Society**. It gives a general knowledge of the economy, political science and culture of three different European regions: the Mediterranean Region, Central and Eastern Europe and the Balkans. ISHS are particularly dedicated to international students. Graduates gain professional qualifications and receive practical knowledge and professional skills in business, tourism and intercultural dialogue.

AMU School of Polish Language and Culture for Foreign Students

School offers students a variety of courses being taught at six major levels of language proficiency. It also organizes a one-year, intensive, preparatory course for foreigners who wish to study in Poland. The programmatic offering is tailored to meet all needs of our students. Most of lecturers are full time faculty at the Adam Mickiewicz University Institute of the Polish Language and have extensive experience teaching Polish as a foreign language. They are well prepared pedagogically to work with ethnically and culturally diverse student groups.

Central European and Balkan Studies

The degree program **Central European and Balkan Studies** is an innovative combination of philological studies with practical knowledge and skills necessary in contemporary business and cultural tourism field. Innovation concept is based on the connection with competencies and skills in studies of Central Europe with Balkan, and on intercultural communication necessary to build internal and external information cycle flow in business and tourism industry. Central European and Balkan Studies consist of three basic educational modules: polonical, slavonic and classical philology. Central European and Balkan Studies are dedicated to students from China and Philipppines.

International Cooperation

The Faculty of Polish and Classical Philology is an active international faculty engaged in collaborative projects and partnerships all over the world. Cooperation includes incoming and outgoing student mobility, staff mobility, research and development activities, regional development cooperation and development of education. The Faculty cooperates with leading universities, e.g. **University of Kiel, Northern (Arctic) Federal University in Arkhangelsk, University Paris-Est Marne-la-Vallée, University of Fribourg, Charles University in Prague.** During the recent years the Faculty became an active participant of educational and research programmes: **Erasmus+, CEEPUS, DAAD.** The students have an opportunity to participate in the scholarship trips, internships and summer schools organized by or with the foreign universities.

For further details please contact:

Adam Mickiewicz University
Faculty of Polish and Classical Philology
Collegium Maius
ul. Fredry 10, 61-701 Poznań, Poland
e-mail: fredry10@amu.edu.pl
FB: wfpik

www.wfpik.amu.edu.pl

