

Some figures about University Stendhal

Located in Grenoble (Saint-Martin d'Hères and Echirolles) and Valence with total premises of 44,000 square metres, Stendhal University- Grenoble 3 offers training and research activities in the following fields :

- Arts and literature
- Foreign languages and cultures
- Language sciences
- Communication and media studies

University Stendhal has 637 staff members, 392 of whom are teachers or teacher-researchers.

Course Programmes

- 5 Bachelor degrees with a large range of subjects and programmes
- 6 Master degrees with 27 specialisations
- 19 languages taught
- 12,150 students, made up as follows:
 - 6,194 students (including all students registered for Stendhal degrees)
 - 1,909 students from other higher education institutions inside the LANSAD division (Languages for Specialists of Other Disciplines)
 - 3,000 students in the CUEF (University Centre for French Studies)
 - 1,047 adult students taking continuing education courses
- 1 Language Centre for autonomous learning of foreign languages

Research

10 research centres
236 teacher-researchers
22 doctorate specialities
300 theses in preparation

Research centres

- Study Centre on English-Speaking Modes of Representation (CEMRA)
- Institute of European and American Cultures (ILCEA)
- Research Centre on the Imaginary (CRI)
- Study and Research Group on Italian Culture (GERCI)
- 19-21 "Traverses" (research team on history, theories and teaching of literature and the performing arts in the 19th, 20th and 21st century)
- Literature, Ideologies, Representation (18th and 19th century)(LIRE)[joint research laboratory under the auspices of the CNRS, Universities Lyon 2, Stendhal and St.Etienne, and the Ecole Normale Supérieure in Lyon].
- Rhetoric from Antiquity to the French Revolution (RARE)
- Study & Research Group on Communication Issues (GRESEC)
- Grenoble Images/Speech/Automatic Signals (GIPSA-Lab)[joint research laboratory under the auspices of the CNRS, the Grenoble INP, Joseph Fourier University and Stendhal University].
- Laboratory on Linguistics and Didactics of Foreign and Maternal Languages (LIDILEM)

The International dimension

100 nationalities represented
18 % of foreign students
More than 100 partner universities, in 34 different countries on all continents.
Holder of UNESCO chair on "Development of Information and Communication Technologies" since 1997

Student life

The campus is an urban landscape park of 180 hectares on the Saint Martin d'Hères site.

16 student associations
A theatre, l'Amphidice, and 55 scheduled shows each year.
1 free-access student centre, EVE
30 individual and team sports

