

HALO, TUKAJ SLOVENSKI MEDITERAN!

21.

21st

Poletni
tečaji
slovenskega
jezika
na slovenski
Obali

KOPER, 14. julij–25. julij 2014
KOPER, 14th July–25th July 2014

Summer
Courses
of the Slovene
language
on the
Slovene Coast

Univerza na Primorskem/University of Primorska
Fakulteta za humanistične študije/Faculty of Humanities

HELLO, THIS IS THE SLOVENE MEDITERRANEAN!

Halo, tukaj slovenski Mediteran!

Tako bomo tudi letos odgovorili vsakemu, ki se nam bo oglasil. Javite se nam lahko vsi, ki bi radi spoznali Slovenijo in njene prebivalce, njihov jezik in kulturo, hkrati pa preživeli dva lepa počitniška tedna v prepoznavnem sredozemskem mestu Koper.

Letos namreč že enaindvajsetič pripravljamo Poletne tečaje v slovenski Istri, kjer se ob starih sredozemskih mestih Izoli in Piranu, znanem slovenskem obmorskem letovišču Portorožu in slikovitem podeželju razvija tako industrijsko in turistično kot tudi univerzitetno mesto Koper. In prav tu se boste letos srečali vsi, ki ste prepričani, da vas modro morje lahko popelje v svet slovenskega jezika in kulture. Če se mu boste seveda prepustili!

Hello, this is the Slovene Mediterranean!

This is our welcoming reply to whoever calls us. Let us know if you are interested in getting to know Slovenia and its inhabitants, their language and culture, and in spending two pleasant holiday weeks in the well-known Mediterranean town Koper.

This is the twenty-first year of organising Summer Courses in the Slovene Istria where Koper, the industrial, tourist as well as university town develops, among the ancient Mediterranean towns of Izola, Piran, the well-known seaside resort Portorož and a picturesque countryside. If you would like to combine the useful – learning Slovene – with the pleasant – two weeks of sun, sea and fun, then you should come and visit us!

UDELEŽENCI

Poletni tečaji so namenjeni vsem, ki bi se radi naučili slovenskega jezika, tako popolnim začetnikom kot tistim, ki osnove slovenskega jezika že znajo, pa bi radi svoje znanje še izpopolnili. Zaželeno je, da so udeleženci stari najmanj 15 let.

JEZIKOVNI TEČAJI

Jezikovni tečaji na več nivojih, od začetnih do nadaljevalnih izpopolnjevalnih, trajajo 2 tedna. Obsegajo 40 šolskih ur (po 45 min.) oziroma 4 šolske ure na dan (od 9.00 do 12.30). Na vseh nivojih sta prvi dve ure namenjeni predvsem spoznavanju jezikovnih struktur, drugi dve pa konverzacji.

Vsak dan pa se lahko odločite tudi za dodatno, individualno razlagi pri reševanju jezikovnih problemov in za ure individualne konverzacije.

RAZVRSTITEV

Udeleženci prvi dan opravijo razvrstitveni test. Glede na rezultat so razvrščeni v eno izmed začetnih, nadaljevalnih ali izpopolnjevalnih skupin. Skupino sestavlja največ 12 udeležencev.

LEKTORJI IN UČBENIKI

Tečaje vodijo strokovno usposobljeni lektorji, ki se že več let ukvarjajo s poučevanjem tujcev. Vsak udeleženec dobi učbenik in drugo gradivo za tečaj na ustrezem nivoju.

POTRDILA IN SPRIČEVALA

Ob koncu uspešno opravljenega tečaja udeleženci dobijo potrdilo o udeležbi in 3 kreditne točke (ECTS).

PARTICIPANTS

The Summer Course is intended for all who wish to learn Slovene, from absolute beginners to those who want to improve their language knowledge. It is preferred that the participants are at least 15 years of age.

LANGUAGE COURSES

Two-week language course is held on different levels: elementary, intermediate and advanced. The course comprises 40 periods. The duration of each period is 45 minutes, and there are 4 periods a day (from 9.00 a.m. to 12.30 p.m.). On all levels the first two morning lectures are devoted to language structures, and the next two to conversation.

Participants can also attend additional individual classes, intended to help sort out any problems related to language structures or classes of individual conversation in Slovene.

PLACEMENT IN CLASSES

On the first day the participants take the classification paper testing their knowledge of Slovene. According to the results of their test, they are allocated to the teaching group corresponding to their level. Each group consists of a maximum of 12 participants.

LECTURERS AND TEXTBOOKS

The classes are taught by professional lecturers with years of experience in teaching foreigners. Each participant is supplied with a textbook and all additional material needed on his level.

CERTIFICATES AND REPORTS

At the end of the course, participants are awarded a Certificate of Attendance and 3 ECTS credit points.

POPOLDANSKE DEJAVNOSTI IN VEČERNI PROGRAM

Ob dopoldanskih jezikovnih tečajih sta vsak popoldan na voljo dodatna, individualna razlaga jezikovnih problemov in individualna konverzacija. Tudi večerni program je zelo bogat, in sicer z delavnicami, kjer udeleženci spoznavajo Slovenijo in njenu kulturo v najširšem smislu, poleg tega pa ob ustvarjalnem delu lahko še dodatno izpopolnjujejo svoje znanje slovenskega jezika. Na voljo bodo predvidoma delavnice na naslednje teme: slovenska folklora, slovenska ljudska glasba, slovenska književnost in slovensko gledališče ter film. Nekateri večeri so namenjeni kulturnim dogodkom, npr. ogledu gledališke predstave, slovenskega filma, srečanju s slovenskim pisateljem, režiserjem, igralcem, drugi pa predvsem zabavi (spoznavni večer, razni sprejemi, ogled vinske kleti, zaključni večer ...).

EKSURZUE

V programu Poletnih tečajev je tudi ekskurzija v eno od slovenskih pokrajin.

PROSTI ČAS

Udeleženci lahko prosti čas v popoldanskih urah izkoristijo za počitek in rekreacijo (kopanje, surfanje, jadranje, tenis ...), večere pa za zabavo v Kopru ali bližnjem turističnem naselju Žušterna ali za sprehode po ulicah koprskega mestnega jedra.

NASTANITEV

Udeležencem nudimo možnost nastanitve v Motelu Port – študentskem domu Univerze na Primorskem, ki je od starega mestnega jedra oddaljen le nekaj minut. Nudi prenočišča z zajtrkom v dvo-, tri- ali štiriposteljnih apartmajih (www.motel-port.si).

Udeleženci pa se lahko odločijo tudi za bivanje v Hostlu Museum (www.hostel-museum.sloveniaholidays.com) ali za kakšno drugo obliko bivanja (v bližnjih hotelih, zasebnih sobah, pri sorodnikih ...).

Središče večine dejavnosti Poletnih tečajev (jezikovni tečaji, delavnice ...) bo v prostorih UP Fakultete za humanistične študije.

AFTERNOON ACTIVITIES AND EVENING ENTERTAINMENT

In addition to morning language courses, there are various activities every afternoon: additional individual classes, intended to help sort out any problems related to language structures, or classes of individual conversation in Slovene. The evening entertainment offers a variety of choices. There will be workshops enabling the participants to perfect their Slovene and get more familiar with Slovenia and its culture. There will be workshops on the following topics: Slovene folklore, Slovene folk music, Slovene literature and Slovene theatre and film. Some evenings will be devoted to cultural events (for example: a theatre performance, a projection of a Slovene film, evening with a Slovene writer, film director or actor), and some others to pure entertainment (welcome party, various receptions, visit to a wine cellar, farewell party ...).

EXCURSIONS

As part of the Summer Course programme there is an excursion to one of the Slovene regions.

FREETIME

Participants can spend their afternoon free time as they please: they may rest or get some physical exercise (swimming, surfing, sailing, tennis ...). The evenings can be devoted to entertainment in Koper or in the nearby tourist settlement Žusterna or to strolls along the streets of Koper city centre.

ACCOMMODATION

Participants can find accommodation in Motel Port – the students residence of the University of Primorska, which is located near the old city centre of Koper. It offers accommodation with breakfast in double-room, triple-room and quadruple apartments (www.motel-port.si/en).

Participants may also opt for the accommodation in Hostel Museum (www.hostel-museum.sloveniaholidays.com/en/hostel-museum) or for another kind of accommodation (in hotels nearby, with relatives, in private rooms ...).

Most of the Summer Courses activities (language courses, workshops ...) take place in the premises of UP Faculty of Humanities.

PRIJAVNICA APPLICATION FORM

Poletni tečaji slovenskega jezika na slovenski Obali 2014

Slovene Language Summer Courses on the Slovenia Coast 2014

Prijavnico izpolnite z
VELIKIMI TISKANIMI ČRKAMI!
Complete the form in
BLOCK LETTERS!

Ime/First name:

Priimek/Family name:

Datum rojstva/Birth date:

Spol/Gender:

Naslov/Mailing address:

E-pošta/E-mail:

Telefon/Telephone no.:

Poklic/Profession:

Država/Country:

Materni jezik/Mother tongue:

Znanje tujih jezikov/Knowledge of foreign languages:

Kako obvladate slovenski jezik?/Your knowledge of Slovene.

- a) Ne obvladam./None.
- b) Slabo./Low.
- c) Srednje./Intermediate.
- d) Dobro./Advanced.

Kdaj in koliko časa ste se ga učili?/Studied when and how long?

Kje?/Where?

Poletni tečajji slovenskega jezika na slovenski Obali 2014

Slovene Language Summer Courses on the Slovene Coast 2014

Želite stanovati v Motelu Port?/I wish board & accommodation in Motel Port.

- a) Da./Yes.
- b) Ne./No.

Prosimo, navedite svoje posebnosti v prehranjevanju./Please list any particular eating habits you have.

Prilagam/Enclosure:

- potrdilo o plačilu 80 EUR prijavnine na račun UP FHŠ (Ostanek šolnine 379 EUR plačate na isti račun najkasneje do **4. julija 2014.**)
- receipt of 80 EUR registration fee payment to the account of UP FHŠ (The rest of the tuition fee 379 EUR is to be paid to the same account number not later than **4th July 2014.**)

Kje ste dobili informacije o Poletnih tečajih slovenskega jezika na slovenski Obali?/
How did you find out about Slovene Summer Courses on the Slovene Coast?

Datum/Date:

Podpis/Signature:

PRIJAVNICA MODULO DI ISCRIZIONE

Poletni tečaji slovenskega jezika na slovenski Obali 2014

Corsi estivi della lingua slovena nel Litorale sloveno 2014

Prijavnico izpolnite z
VELIKIMI TISKANIMI ČRKAMI!
Compilare in STAMPELLO
MAIUSCOLO!

Ime/Nome:

Priimek/Cognome:

Datum rojstva/Data di nascita:

Spol/Sesso:

Naslov/Indirizzo:

E-pošta/E-mail:

Telefon/Telefono:

Poklic/Professione:

Država/Stato:

Materni jezik/Madrelingua:

Znanje tujih jezikov/Conoscenza di lingue straniere:

Kako obvladate slovenski jezik?/Quanto conosce la lingua slovena?

- a) Ne obvladam./Niente.
- b) Slabo./Poco.
- c) Srednje./Abbastanza.
- d) Dobro./Bene.

Kdaj in koliko časa ste se ga učili?/Quando e quanto tempo l'ha studiata?

Kje?/Dove?

Poletni tečajji slovenskega jezika na slovenski Obali 2014

Corsi estivi della lingua slovena nel Litorale sloveno 2014

Želite stanovati v Motelu Port?/Desidero alloggiare allo Motel Port.

- a) Da./Sì.
- b) Ne./No.

Prosimo, navedite svoje posebnosti v prehranjevanju./Per favore indichi le Sue abitudini alimentari.

Prilagam/Enclosure:

- potrdilo o plačilu 80 EUR prijavnine na račun UP FHŠ (Ostanek šolnine 379 EUR plačate na isti račun najkasneje do **4. julija 2014.**)
- receipt of 80 EUR registration fee payment to the account of UP FHŠ (The rest of the tuition fee 379 EUR is to be paid to the same account number not later than **4 luglio 2014.**)

Kje ste dobili informacije o Poletnih tečajih slovenskega jezika na slovenski Obali?/

Dove ha appreso le informazioni sui Corsi estivi della lingua slovena nel Litorale sloveno?

Datum/Data:

Podpis/Firma:

CENA

ŠOLNINA: 459 EUR

NASTANITEV:

Motel Port: 295 EUR

V ceno šolnine so všetki dopoldanski lektorati z učbeniki in drugim ustreznim gradivom, popoldanski tečaji, večerni program in dve ekskurziji. Udeleženci, ki so se Poletnih tečajev že kdaj udeležili, imajo pri plačilu šolnine 10 % popusta.

Cena nastanitve v Motelu Port vključuje 14-dnevno bivanje z zajtrkom v dvoposteljnih apartmajih. 14-dnevno bivanje v triposteljnih apartmajih stane 262 EUR, v štiriposteljnih apartmajih pa 236 EUR.

Udeleženci, nastanjeni v Motelu Port, Hostlu Museum ali kje drugje, lahko kosijo ali večerjajo v bližnji restavraciji po vnaprejšnjem naročilu (kosilo, večerja: približno 6 EUR).

COSTS

TUITION FEE: 459 EUR

ACCOMMODATION:

Motel Port: 295 EUR

The tuition fee includes morning lectures with textbook and other materials, afternoon courses, evening entertainment and two excursions. Those participants who have previously attended the Summer Courses are entitled to a 10 % reduction in tuition fees.

The price for the accommodation in Motel Port includes double-room appartments with breakfast for 14 days, whereas triple-room appartments for 14 days cost 262 EUR. The accommodation for 14 days in quadruple appartments cost 236 EUR.

Those accommodated in Motel Port, Hostel Museum or elsewhere may have lunch or dinner in restaurants nearby (lunch, dinner: approximately 6 EUR).

ŠTIPENDIJE

Organizatorji bomo tudi letos podelili nekaj štipendij za udeležbo na Poletnih tečajih slovenskega jezika na slovenski Obali. Prošnjo za štipendijo s spodaj navedeno dokumentacijo ter izpolnjeno prijavnico pošljite do **1. julija 2014** na naslov UP FHŠ. Prednost bodo imeli udeleženci, stari do 25 let, slovenskega rodu v zamejstvu in po svetu, ki nimajo slovenskega državljanstva in ki bodo priložili naslednjo dokumentacijo:

- lastnoročno napisano prošnjo z utemeljitvijo ter življenjepisom z opisom dosedanjega šolanja in dela v slovenskih organizacijah in ustanovah,
- priporočilo slovenskega društva, v katerega je včlanjen kandidat ali njegovi starši v izseljenstvu, ali dokazilo/-a o izvenšolski/-h dejavnosti/-h v enem izmed slovenskih društev oz. priporočilo ene izmed krovnih slovenskih organizacij v zamejstvu,
- ostala priporočila (učitelj slovenskega jezika v tujini, lektorji slovenskega jezika v tujini, diplomatsko-konsularna predstavništva RS v tujini ...),
- fotokopijo potrdila o državljanstvu ali fotokopijo potnega lista.

SCHOLARSHIPS

The Organizing Committee grants scholarships to students attending the Slovene Language Summer Courses on the Slovene Coast. Requests for scholarships using application form below and accompanied by the required documentation should be submitted before **1st July 2014** to UP FHŠ. Priority will be given to participants aged 25 years or under, of Slovene origin living in countries, bordering Slovenia and in the world, without Slovene citizenship, who enclose the following documentation:

- handwritten reasoned request with Curriculum Vitae including a description of previous schooling and/or work with Slovene organizations and institutions,
- recommendations from Slovene emigrants association to which either the candidate or his/her parents are affiliated – or a certificate/-s of participation in extra curricular activities in a Slovene association, or recommendations from one of the more important Slovene organizations in a country bordering Slovenia,
- other relevant recommendations (from Slovene teachers abroad, diplomatic and consular missions of the Republic of Slovenia in foreign countries ...),
- a photocopy of attestation of Slovene citizenship or a photocopy of the passport.

PRIJAVE IN PLAČILO REGISTRATION AND PAYMENT

PRIJAVE IN PLAČILO

Če ste se odločili, da se boste udeležili Poletnih tečajev slovenskega jezika na slovenski Obali, morate:

- izpolniti priloženo prijavnico,
- plačati 80 EUR prijavnine.

Prijavnino plačate na spodnji naslov:

UP FHŠ

Bank: Bank of Slovenia d.d.

Adress: Slovenska 35, 1505
Ljubljana, Slovenija

Swift code: BSLJSI2X

Bank Account No.:

01100-6030724094

IBAN: SI 56011006030724094

s pripisom »Poletni tečaji«.

Izpolnjeno prijavnico in potrdilo o plačilu prijavnine pošljite do **4. julija 2014** na naslov UP FHŠ.

Prijavnina je del šolnine. Ostanek šolnine (379 €) plačate na isti račun najkasneje do **4. julija 2014**. Nastanitev plačate na recepciji Motela Port ali v Hostlu Museum.

REGISTRATION AND PAYMENT

If you have decided to join our Summer Courses, you are required to:

- fill in the application form,
- pay an 80 EUR registration fee.

The registration fee is to be paid to the address below:

UP FHŠ

Bank: Bank of Slovenia d.d.

Adress: Slovenska 35, 1505
Ljubljana, Slovenija

Swift code: BSLJSI2X

Bank Account No.:

01100-6030724094

IBAN: SI 56011006030724094

with a note »Poletni tečaji«.

Send the application form and payment receipt by **4th July 2014** to the UP FHŠ. Registration fee is a part of the tuition fee. The rest of the tuition fee (379 €) is to be paid to the same account number before the beginning of the course not later than **4th July 2014**.

Accommodation is to be paid at the reception of Motel Port or Hostel Museum.

ODPOVED

V primeru odpovedi prijavnine ne vrnemo. Lahko pa jo na vašo željo prenesemo na naslednje leto.

O morebitni odpovedi obvestite UP FHŠ s telegramom ali priporočenim pismom najmanj 15 dni pred pričetkom tečaja. Če do odpovedi pride kasneje, šolnina ne vrnemo.

Tudi udeleženci, ki bi se morebiti v tečaj vključili kasneje ali ga predčasno zapustili, šolnino in nastanitev plačajo v celoti.

Organizacijski odbor Poletnih tečajev si pridružuje pravico do morebitnih nujnih sprememb programa.

CANCELLATION

If you have to cancel your application the registration fee is not refunded, but it can be transferred to the following year if you desire.

If you can not attend the course you are requested to notify UP FHŠ by telegram or by registered letter at least 15 days before the beginning of the course. If the cancellation is made later, tuition is not refunded.

Participants who might join the course after its beginning or wish to leave the course before the end are required to pay full tuition and accommodation fee.

The organizer reserves the right to make any necessary changes to the course programme.

Poletni tečaji slovenskega jezika na slovenski Obali 2014

Uredili/Redattori/Editors: Mojca Butinar Mužina, Tea Bažon

Naslovница/Copertina/Front page: Dušan Podgornik

Izdajatelj/Editore/Publisher: UP Fakulteta za humanistične študije, UP Faculty of Humanities

Koper, 2014

PRIREDITELJ/ORGANIZZATORE/ORGANIZER

Univerza na Primorskem
Fakulteta za humanistične študije

*Università del Litorale
Facoltà degli studi umanistici*

University of Primorska
Faculty of Humanities

Programski in organizacijski odbor
Comitato organizzatore
Programme and Organizing Committee

dr. Irina Makarova Tominec, Mojca Butinar Mužina,
Boštjan Debelak, Darja Rakušček

NASLOV/INDIRIZZO/ADDRESS

UP FHS – Poletni tečaji
Titov trg 5, 6000 Koper, Slovenija
Tel.: +386 5 663 77 40; Fax: +386 5 663 77 42
E-pošta: mojca.butinar@fhs.upr.si, irina.mt@fhs.upr.si
<http://www.fhs.upr.si>

HALO, TUKAJ SLOVENSKI MEDITERAN!

HELLO, THIS IS THE SLOVENE MEDITERRANEAN!