

*UPV/EHUko Euskararen Erabileraren
Normalizaziorako II. Plangintza.*

Euskara Errektoreordetza

Aurkibidea

0. Aurkezpena	7
1. Euskararen Erabileraren Normalizazioaren Beharra Unibertsitatean	11
1.1. Euskararen Normalizazioan Unibertsitateak duen Betebeharra	13
1.2. Lege Araudia	14
1.2.1. Euskal Herriko Autonomia Erkidegoaren Oinarrizko Lege Araudia	14
1.2.2. Euskal Herriko Unibertsitateko Estatutuak	14
1.2.3. Unibertsitatea Antolatzeari Buruzko Legea	16
1.3. Euskarazko Ikasketen Eskaria	17
1.3.1. Batxilergoaren Zenbakiak	18
1.3.2. Unibertsitatean sartzeko Hautaprobentzen Zenbakiak	18
1.3.3. Unibertsitateko Lehen Mailako Matrikulen Zenbakiak	19
2. Euskararen Egoera Euskal Herriko Unibertsitatean	21
2.1. Irakaskuntza	23
2.2. Irakasleak	24
2.2.1. Irakasle Euskaldunen Kopurua	24
2.2.2. Irakasle Euskaldunen Akademia Gradua	24
2.2.3. Irakaslegai Euskaldunak	26
2.3. Testu Liburuak	27
2.4. Ikerkuntza	29
2.4.1. Ikerkuntza Taldekideen Arteko Hizkuntzaren Erabilera	29
2.4.2. Zientzia eta Jakintza Argitalpenak	29
2.4.3. Doktore Tesiak	30
2.4.4. Ikerkuntza Lanak Euskaraz Idaztearen Garrantzia	31
2.5. Administrazioa eta Zerbitzuak	32
3. Irakats Eskaintzari Dagozkion Helburuak	55
3.1. Unibertsitateak Eskaintzen dituen Ikasketetan	57
3.1.1. Helburuen Mailakaketa	57
3.1.2. Irizpideak	58
3.1.3. Ikasketa Guztietarako Helburuak	60
I. Farmazia Fakultatea	61
II. Filologia, Geografia eta Historia Fakultatea	63
III. Enpresa Ikasketetako Unibertsitate Eskola	71
IV. Magisterioko Unibertsitate Eskola. Gasteiz	73
V. Industria eta Topografia Ingeniaritza Teknikoko Unibertsitate Eskola	75
VI. Gizarte Laneko Unibertsitate Eskola	79
VII. Kimika Fakultatea	81
VIII. Zuzenbide Fakultatea	83
IX. Informatika Fakultatea	85
X. Filosofia eta Hezkuntza Zientzien Fakultatea	87
XI. Psikologia Fakultatea	93
XII. Arkitekturako Goi Eskola Teknikoa	95
XIII. Enpresa Ikasketetako Unibertsitate Eskola. Donostia	97
XIV. Erizaintzako Unibertsitate Eskola. Donostia	99
XV. Magisterioko Unibertsitate Eskola. Donostia	101
XVI. Industria Ingeniaritza Teknikoko Unibertsitate Eskola. Donostia	105
XVII. Industria Ingeniaritza Teknikoko Unibertsitate Eskola. Eibar	107

XVIII. Zientzia Fakultatea	109
XIX. Arte Ederretako Fakultatea	115
XX. Ekonomia eta Enpresa Zientzien Fakultatea	117
XXI. Gizarte eta Komunikazio Zientzien Fakultatea	121
XXII. Medikuntza eta Odontologia Fakultatea	127
XXIII. Industria eta Telekomunikazio Ingeniarrien Goi Eskola Teknikoa	129
XXIV. Enpresa Ikasketetako Unibertsitate Eskola. Bilbo	131
XXV. Erizaintzako Unibertsitate Eskola. Leioa	133
XXVI. Magisterioko Unibertsitate Eskola. Bilbo	135
XXVII. Lan Harremanetako Unibertsitate Eskola	141
XXVIII. Industria Ingeniaritza Teknikoko Unibertsitate Eskola. Bilbo	143
XXIX. Meatze Ingeniaritza Teknikoko Unibertsitate Eskola	145
XXX. Hiritar Itsasketaren Goi Eskola	147
3.1.4. Laburpen Orokorra	149
3.1.5. Aukera Askeko Kredituak	152
3.1.6. Ikasketen Antolakuntza	153
3.1.7. Hautazko Irakasgaien Eskaintza gehitzeko Mugak	153
3.1.8. Ikasketen Amaiera Proiektuak eta Tesinak	154
3.1.9. Hirugarren Zikloa eta Doktorego Programak	154
3.2. Ikasketa Berrietan	155
3.3. Irakaskuntza Esparru Berrietan	156
3.4. Irakasle Elebidunak	157
3.4.1. Sortu Beharko diren Lanpostu Berrien Kopurua finkatzeko Bidea	157
3.4.2. Beharrak	158
3.4.3. Irakasleak lortzeko Bideak	158
3.4.4. Irakasleen Hizkuntza Birziklaketa	158
3.4.5. Irakasleen Lan Baldintzak	159
3.4.6. Lanpostu Berrien Trataera	160
3.4.7. Arlo Defizitarioetarako Formazio Programa	160
3.4.8. Laguntzaile Euskaldunen Programa	160
3.4.9. Lankidetzaren Bekadunen Hizkuntza Soslaiak	161
3.5. Euskara Institutuaren Zeregina	161
4. Testu Liburuaren Alorrari dagozkion Helburuak	163
5. Ikerkuntzaren Alorrari dagozkion Helburuak	167
5.1. Ikerkuntza Taldekideen Arteko Euskararen Erabilera	169
5.2. Doktore Tesiak eta Zientzia eta Jakintza Argitalpenak	169
6. Administrazio eta Zerbitzuetako Alorrari dagozkion Helburuak	171
6.1. 86/1997 Dekretuaren Edukiaren Laburpena	173
6.1.1. Sarrera	173
6.1.2. Hizkuntza Eskakizunak	174
6.1.3. Administrazio Atalak	174
6.1.4. Helburuak	175
6.1.5. Hizkuntza Normalizaziorako Planak	175
6.1.6. Derrigortasun Daten Esleipena	176
6.2. Euskal Herriko Unibertsitateko Atalen Sailkapena	177
6.2.1. Zerbitzu Orokorretan	177
6.2.2. Ikastetxeetan	177
6.2.3. Atal Elebidunak eta Euskarazko Atalak	178

6.3. Derrigortasun Datak	178
6.3.1. Derrigortasun Datak Esleitzeko Irizpideak	178
6.3.2. Derrigortasun Daten Banapena	179
6.3.3. Derrigortasun Data Gainditua duten Lanpostua betetzen duten Behin-behineko Funtzionarioek	200
6.3.4. Lanpostuen Zerrendan ez dauden Langileak	201
6.3.5. Lan Poltsetan dauden Langileak	201
6.4. Administrazio eta Zerbitzuetako Langileen Hizkuntza Prestakuntza	202
6.4.1. Administrazio eta Zerbitzuetako Langileen Euskalduntzea	202
6.4.2. Administrazio eta Zerbitzuetako Langileen Etengabeko Prestakuntza	205
6.5. Baliabide Informatikoak	205
6.6. Erabilera Planak	205
6.7. Unibertsitatean Zerbitzua ematen duten Kanpo Enpresa edo Erakundeen Trataera	205
7. Eremu Desberdinetarako Euskararen Erabilera Irizpideak	209
7.1. Unibertsitatearen Irudia eta Argitalpen Ofizialak	211
7.1.1. Irudia	211
7.1.2. Argitalpen Ofizialak	211
7.2. Barne Harremanetan	211
7.3. Web Orria	212
7.3.1. Eskainitako Informazio Orokorra	212
7.3.2. Liburutegiaren Katalogoa	212
8. Plangintzaren Ezarpen Planak eta Ebaluazioa	215
8.1. Plangintzaren Ezarpen Planak	217
8.2. Plangintzaren Ebaluazioa	218
9. Plangintzaren Dirulaguntza	221
9.1. Programa Kontratuaren Helburuak	223
9.2. Indarraldia	224
9.3. Beharrak	224
9.4. Egutegia	225

0. Aurkezpena

Euskal Herriko Unibertsitateko Euskararen Normalizaziorako I Plangintza 1990etik dago indarrean. Beraz, 8 urte igaro dira II. Plangintza honen aurkezpena egin arte. Duela hilabete batzuk aurkeztu eta argitaratu den txosten batean eskaini ditugu I Plangintza haren ondorioz gaur dugun euskarazko ikasketen egoeraren deskribapena eta Plangintzaren betetze maila. Beraz, hau ez da I Plangintzaren nondik norakoak arakatzeko tokia, azterketa hori egin baitago jadanik. Hala eta guztiz, txosten horretan egin diren hausnarketa batzuek oso irizpide lagungarriak eskaini dizkigute II. Plangintza hau gauzatzeko unean. Izan ere, ondorengo orrietan aurkeztuko den Plangintza, lehenengoaren jarraipentzat har daiteke, bien arteko alde nabariak egon arren. Txosten honetan zehar desberdintasun horiek ikusteko aukera izango dugu zuzen-zuzenean edo zeharka.

Txosten honek zenbait atal ditu, aurkibidean ikus daitekeen moduan. Plangintza prestatzeko hautatu dugun prozedura, datozen lerroetan laburbilduko da. Lehenengo atal batean Unibertsitatean euskararen normalizazioa bultzatzeko dauden arrazoiak eztabaidatuko dira. Azken batean, arrazoi horiek irizpide ere badira edo irizpideak definitzeko baliagarri samar suertatuko zaizkigu. Geroago, oraingo egoeraren deskribapena laburbilduko da, horretarako lau alor bereiziz. Lau alor horien arteko banaketa mantendu egingo da datozen ataletan: a) Irakaskuntza edo irakats eskaintzarena. b) Testu liburuen. c) Ikerkuntzarena eta d) Administrazio eta zerbitzuetakoa.

Egoeraren analisi laburra egin ondoren, datozen urteetarako helburu eragingarriak aurkeztu eta proposatuko dira. Horretarako, lehenago egindako alorren banapenera itzuliko gara, helburu eragingarriak alor espezifikokoak baitira. Helburuak lortzeko aurrera eraman behar diren ekintzak eta hartu beharreko neurriak proposatuko dira. Bestalde, ezarpen planei buruzko argibideak emango dira eta bai plangintzaren ebaluazio prozedura azalduko ere.

Epe laburrerako helburuak finkatu baino lehen, behar beharrezkoa da Unibertsitatearen helburu estrategikoa ondo definitzea. Euskararen erabilerearen normalizazioaren bila gabiltzalarik, hizkuntza baten normalizazioa du helburu azken batean. Hitzak berak dioenez, hizkuntza normaltasun osoz erabili ahal izatean datza normalizazioa. Definizio hori, hala ere, subjektibotasun handikoa da, normaltasun berbak esangura desberdinak izan baititzake. Dokumentu honen helburuei dagokienez, beste modu batean defini dezakegu hizkuntzaren erabilera normalizatua. Definizio horren arabera, euskararen erabilera normalizatua egonez gero, euskaldunak erdaldunak bezain eroso sentituko lirateke Euskal Herriko Unibertsitatean, beti ere hizkuntzari dagokionean, jakina. Euskal gizartean bi hizkuntza ofizialen arteko egoera desorekatua dela eta, gaztelania erabiltzeko dugun erraztasunak eta ditugun aukerak erreferentzia izan behar behar dute erosotasuna aipatzen denean. Beraz, gaur Euskal Herriko Unibertsitatean gaztelania duen egoerara eta erabilera maila berberetara heltzea izango litzateke helburu estrategiko hori.

Aipaturiko egoera horretara heltzeko neurri mota desberdinak har daitezke, Unibertsitatearen esku daudenak: Neurri horien arauketa eta ordenamendua izango da plangintza honen edukinaren alderik garrantzizkoena. Neurri horiek, bestalde, ez dira nahiko izango helburu estrategiko hori bete ahal izateko. Azken batean, Unibertsitatearen inguruneak sekulako eragina du, batez ere hizkuntzaren erabileraren esparruan. Aipatua dugu dagoeneko ingurunearen eragina, hemen aurkeztuko den Plangintzaren eragile nagusietako bat. Berez, gizartearekiko elkarrekintzaren menpean egongo da euskararen erabileraren helburua bete ahal izatea. Hortaz, Unibertsitateak uharte bat izan behar ez duelako baieztapenak bi alde ditu: Batetik horrek ematen digu Unibertsitatean euskararen normalizatu nahiaren arrazoi nagusia eta, bestetik, prozesu hori egoki bideratzea, neurri handi batean, gizartearen beste alorretan gertatzen denaren menpe egongo da.

Behin helburu estrategikoa definituz gero, Plangintza honek epe laburrerako helburuak ezarri beharko ditu. Helburu horiek helburu nagusiranzko urrats modura ulertu behar dira. Horrek honakoa esan nahi du: Batetik, hemen definituko diren helburuak koherenteak izan behar dira helburu nagusiarekiko eta, bestetik, bere bideragarritasuna neurtua izan behar du eta arrakasta izateko nolabaiteko berma behar da. Hurrengo ataletan epe laburrerako helburu horiek edo helburu eragingarriak zehaztuko dira. Horretarako, lehenago definitu diren lau alorren sailkapena mantenduko da eta alor bakoitzari dagozkionak zehaztuko dira.

Hemen aurkezten den II. Plangintzaren helburuak beteko diren ala ez eta zein neurritan beteko diren, Unibertsitateetik kanpoko alorretatik etorriko diren ekonomia baliabideen menpean egongo da, zer esanik ez. Baina, era berean, oso garrantzitsu deritzegu Unibertsitate barruan egingo den ahalegin eta indarrari, bai euskaldunen aldetik eta baita euskaldunak ez direnen aldetik ere. Honen oinarria argia da. Gero eta argiago dago euskarazko irakaskuntza ezin dela hartu Unibertsitate barruko uhartetzat. Kontu honekiko egin behar den plangintza lana, erabat lotuta dago beste alor batzuetan egin behar diren plangintzekin. Honen adibide argia urtero ikusi ahal izaten dugu *Prozedura Bateratua* delakoari ekiten diogun bakoitzean.

Bestalde, begi bistakoa da Unibertsitateak dituen betebeharrak guztiontzat direla. Horrela, kalitatezko irakaskuntza eta ikerkuntza, kudeaketa eraginkorra eta transparentea, gure lanaren gizarterako proiektzioa eta gure jardueren beste balioak, Unibertsitateko kideon ardura eta helburu dira. Modu berean, euskararen erabileraren zabalkuntzak eta normalizazioak, guztion ardura eta helburua izan behar dute eta hori, hurrengo atalean ikusi ahal izango dugun moduan, hiru arrazoi nagusirengatik. Batetik, Unibertsitatearen goreneko araudiak diren Estatutuek horrelaxe agintzen digutelako; bestetik, Unibertsitatea txertatuta dagoen gizartearen atala izanik, euskararen erabileraren normalizazioa gure erantzunkizun zuzena delako; azkenik, euskarazko irakaskuntzaren eskaria handia delako.

Guztion ardura izanik, euskaldunoi dagokigu alderik garrantzizkoena. Euskaldunon azpian dago, neurri handi batean, txosten honetan finkatuko diren helburuak betetzea.

1. Euskararen Erabileraren Normalizazioaren Beharra Unibertsitatean

1.1. Euskararen Normalizazioan Unibertsitateak duen Betebeharra.

Hizkuntzalaritzaren inguruko jakintza esparruetan, hizkuntzaren normatibizazioa eta normalizazioa direlako adigaiak bereizi ohi dira eskuarki. Lehenengoa hizkuntzaren lexiko eta morfosintaxiaren batzeari dagokiolarik, bigarrenak hizkuntzaren erabilera gizarte esparru eta hizkuntza maila guztietara eraman, hedatu eta finkatzea dakar. Izan ere, Euskal Herriko Unibertsitateak ez du bere betekizun berezien artean euskara batzeko arau ageriak ematearena. Beraz, Plangintza honen helburuei dagokienez, bigarren adigaia da aztertu eta landu beharrekoa.

Lehenago esan den moduan, Unibertsitateak berebiziko garrantzia du euskararen normalizazioan. Garrantzi hori, funtsean, bikoitza da, beti ere hizkuntza jakin batek izan dezakeen edo izan behar duen estatusaz ari garelarik: alde batetik, txertaturik dagoen gizartearen islada izan behar du eta, bestetik, gizarte horren gorenko kultur erreferentzia bereganatu behar du.

Euskal Herriko Unibertsitateak, euskal gizartearen osagaietako bat izanik, ez du gainontzeko osagai guztietatik bakandua egon behar. Gainontzeko esparru guztietan euskararen erabileraren zabalpenaren eta normalizazioaren alde egin den apustua, Unibertsitateak ere bere egin behar du. Horixe zor dio Unibertsitateak gizarteari, are gehiago hezkuntza eta ikerkuntza erakunde hori publikoa delarik. Azken batean, euskal gizarteak babestu eta garatu du Euskal Herriko Unibertsitatea.

Gune honetara helduta, aipatu beharrekoa da oinarrizko maila eta maila ertaineko irakaskuntzan ikasketa guztiak euskaraz eskaini ahal izateko egin den ahalegina. Ahalegin horri esker, hezkuntza eremuko euskara normalizazio egoerara hurbildu da. Unibertsitatea eremu horren alde garaia da zalantzarik gabe eta ideia horri eutsi behar zaio plangintza honetan, euskararen erabilera hezkuntzaren azken eta gorenko atalean normalizatzeko asmoz.

Ikusia dugu hortaz Euskal Herriko Unibertsitatea euskal gizartearen ataletako bat dela eta, areago, hezkuntza eremuaren gorenko maila dela ere. Gauzak horrela, garden-gardena dugu unibertsitate mailako euskarak hizkuntza orokorraren corpusean izan dezakeen eragin onuragarri eta aberasgarria. Gainera, unibertsitate mailan euskararen erabilera normalak (normalizatuak) prestigioa ematen dio hizkuntzari berari eta ospe hori hizkuntzaren ezaugarri jakin batzuen ondorioa izango da. Gorenko pentsamendua adierazteko tresna duin, txukun eta egokiaren ezaugarriak bereganatu behar dituelarik, hizkera landuaren eredu izatera heltzera lortu behar du.

1.2. Lege Araudia

1.2.1. Euskal Herriko Autonomia Erkidegoaren Oinarrizko Lege Araudia.

Unibertsitatean Hizkuntza Plangintza eratzean, guri dagokigun eremuan zuzen sartu baino lehen, aintzat hartu behar da hizkuntzeekiko neurriak orokorrean ezarritako lege izaeraren arabera erabat baldintzaturik daudela.

Gurean, Autonomia Estatutuak euskara eta gaztelania hartu ditu hizkuntza ofizial gisa. Hizkuntza ofizial bien egoerak erabat desberdinak dira eta horrek dakartzan ondorioak, bereziki, euskararen inguruan sortzen direlarik, lege arautze oso bat sortu da. Aipatutako helburua betetzeko sortu zen 10/1982ko Legea, azaroaren 24koa, Oinarrizko Euskararen erabilera arautzen duena, non ofizialtzat hartzearen ondorioak zehazten eta bilakatzen diren. Oinarrizko Lege honek ondorio ugariak ekarri ditu, baina guk, bereziki, hari edo hildo bat dugu interes gune: administrazio egitura egokitzeko sortu diren araudiak. Horietan zehaztu da guri dagokigun eremuan eragin zuzena eta sakona duen administrazioko langileen hizkuntza eskakizunen arautzea, alegia. Arautze honetan zehaztutakoaren arabera egituratu behar dugu euskara hizkuntza ofizialtzat hartzeak sortzen dituen administrazio egituraren egokitze prozesua. Iraganeko araudi funtsezkoenak honako hauek izan dira: 250/1986ko Dekretua, azaroaren 25ekoa; 224/1989ko Dekretua, urriaren 17koa; 264/1990ekoa, urriaren 9koa; 238/1993ko Dekretua, abuztuaren 3koa; azken hau aldatzen duen 89/1994ko Dekretua, otsailaren 15ekoa; 517/1995eko Dekretua, abenduaren 19koa. Azkenik, prozesua egun arautzen duena, 86/1997ko Dekretua, otsailaren 15ekoa da.

1.2.2. Euskal Herriko Unibertsitateko Estatutuak.

Euskara ofizialtzat hartu izanak ekarri dituen ondorioak zehazki jaso dira Unibertsitateko Estatutuetan. Bide horretan barrena, (oinarri gisa euskara gaztelaniarekin batera ofizialtzat hartu delarik), Unibertsitateak bere jardura eremuaren barnean hizkuntza ofizial bien erabilera normalizatzearren eta bermatzearren betekizunak ditu.

Hizkuntza bat ofizialtzat hartzeak ondorio zuzenak dakartzalarik, gizabanakoen eskubideak sortzen ditu, hain zuzen ere. Gure Unibertsitateko Estatutuak oso argibide zehatzak eman dituzte 243. artikuluan jaso diren eta adierazpen horietatik sortu diren eskubideei buruz. Alde batetik, unibertsitate erkidegoko edozeinek edozein hizkuntza ofizial erabiltzeko duen eskubidea dago, bai erakundearen atalekiko harremanetan sartzen denean, bai horietan parte hartzen duenean ere. Baina hizkuntza eskubideak ñadministrazioi harremanak bideratzean ez ezik, Unibertsitateak propio dituen eremuetan ere bideratzen dira;

hots, irakaskuntzan eta ikerkuntzan. Hala, irakaskuntza edozein hizkuntza ofizialez jasotzeko eta eskaintzeko eskubideak edo lanak, azterketak eta edozein frogara berean egiteko eta baita ikerlanak aurrera eramateko ere.

Unibertsitateko Estatutuetan, beraz, unibertsitate erkidegoaren gizabanako bakoitzak eremu desberdinetan dituen hizkuntza eskubideak onartzen dira. Baina erraz kontura gaitezkeenez, bertan aipaturiko eskubideak -edo horietako asko, bederen-, berez eta egunetik egunera, ezin berma daitezke eta guztiak ez dira izaera berekoak. Beraz, betegarri eta bermatuak izateko, aldezturik, mota askotako neurriak hartu behar dira eta baliabideak ezarri ere.

Unibertsitateko Estatutuak honetaz jabetu dira. Horregatik zehaztu dute -244. artikuluan, hain zuzen ere-, irakaskuntzan zein ikerketan edota unibertsitate zerbitzuetan "*euskara pausoka normalduz*" joan behar dela.

Unibertsitateak egokitze prozesu bat bizi behar du, beraz, euskara, gaztelaniarekin batera, mota guztietako unibertsitate jardueretan -eta horren erkidegoaren edozein gizabanakok eskatutakoaren neurrian-, erabilgarri bihurtzeko eta horren inguruko eskubideak, edozein egoeratan, bermatu ahal izateko. Estatutuetan bertan zehaztu denez, helburuak betetzeko bete behar diren neurri egokiak zehaztuko dituen plangintza bat gauzatu behar da egokitze prozesu hori ahalbidetzeko.

Unibertsitatean, eta arazo honi dagokionez behintzat, bi mota nagusiko eremuak bereiz ditzakegu, administrazioarena eta akademia alorrarena, hain zuzen ere. Agerian dago aipatutako eremuetan hizkuntza eskubideak bermatzeko hartu behar diren neurriak eta erabili behar diren baliabideak izaera arras desberdinekoak direla, batzuk besteen aldean. Ez baitira mota bereko edozein hizkuntza ofizial edozein unibertsitate atalen barruan (edo horren aurrean) erabiltzeko eskubidea, kasu, eta edozein hizkuntza ofizialez irakaskuntza jasotzeko eskubidea. Batak eta besteak, betetzat edo bermatutzat hartu ahal izateko, administrazio egitura edo antolaketa barnean neurriak ez ezik, mota desberdineko baliabideak ere eskatzen dituzte, askotan -irakaskuntzari dagokionez bereziki- Unibertsitatearen esku ez daudenak edo gizarteak Unibertsitatearen eskura ipintzen ez dituenak.

Plangintza da, beraz, aipatu eremu bakoitzaren barruan denbora epe jakin batean zehaztutako xedeak edo helburuak lortzeko hartu behar diren neurriak eta erabili behar diren baliabideak zehaztu behar dituenak.

Unibertsitateak, dagoeneko, aipaturiko bidea jorratua du eta Euskararen Erabileraren Normalizaziorako I Plangintzaren ondorioz jasotako emaitzak aztertzean atera daitezkeen ondorioek arras garbi adierazi digute eremu batean eta bestean hartu behar diren neurriak eta ezarri behar diren baliabideak, askotan, ezin har daitezkeela pixkanaka ez bada. Horren zergatiak erraz aurkituko ditugu gure aurrean: Betetzeko helburuak ez daude behar bezain mugatuak eta ondo zehaztuak, neurruak eta jatorrizko egoerarekiko arakatuak; diru baliabideak

mugatuak dira; azkenik, zenbait kasutan ez dago lanpostuak betetzeko gauza den hautagai nahikorik.

Aintzat hartu behar dugu egoera hau ez dela Unibertsitateak (areago gure Unibertsitateak) soilik pairatu duen egoera berezia. Izan ere, egoera hori arrunta da hizkuntza eskubideen eremuaren lege antolamendu guztietan. Bereziki, gurean bezala, oinarritzko bi ezaugarri batera gertatzen direnean, bata Unibertsitateari - Unibertsitatea den heinean- dagokiona eta bestea, aldiz, Euskal Herriaren hizkuntzarekiko gizarte egoerari dagokiona. Egia esanda, argi dago Unibertsitatearen akademia jarduera betetzeko jende bereziki jantzia behar dela, euskaraz betetzen den irakaskuntzaren kalitate maila apalegia izan ez dadin. Era berean, ezin ahaztuzkoa dugu, bestalde, euskal herriaren urritasuna, hots, euskara erabiltzen duen jendearen urritasuna. Ezaugarri hauek biak batera gertatzen direnean, gure kasuan bezala, bata eta bestearen eragina areagotu egiten da eta edozein plangintzari mugak ezartzen zaizkio, edo hobe esanda, plangintzaren bilakaeraren lastertasuna baldintzatzen da; eta hau aintzat hartzekoa da ezarririkoa xedeak eta helburuak betetzea nahi dugun edozein hizkuntza plangintza zehaztean. Borondate hutsa ez baita aski aipatu helburuak lortzeko; edo Mitxelenak esana duen bezala "*gogo bizia eta nahi sutsua, zein ere goragarriak diren, ez baitira aski izaten*"; nahiz eta Estatutuek, noizbait, aurkako iritzikoak direla diruditen.

Azkenik, irakaskuntza eta ikerkuntzari dagokionez bederen, Unibertsitatean hizkuntza plangintza ezartzean ez da baztertzekoa eginkizun horiek ondo beteak izateko eskatzen duten erritmo berezia ere, ezin baita Sail batean, bapatean -edo "uholdeka"-, irakasle eta ikertzaile ugari sartu eta horretan betetzen ari den lanaren bilakaeran desoreka arriskugarriak sortu.

Beraz, aurreko guztia aintzat hartuz eratu behar da bigarren hizkuntza plangintza. Xedeak eta helburuak zehaztu behar dira, baina baldintza guztiak ondo neurtu ondoren horiek betegarriak izan daitezten. Beti ere unibertsitate erkidegoaren gizabanakok dituen hizkuntza eskubideak, ahalik eta beteena eta ahalik eta egokien berma daitezten.

1.2.3. Unibertsitatea Antolatzeari buruzko Legea.

1998ko uztailaren 16ko E.H.A.A.n argitaratu zen 19/1998 Legea, ekainaren 29koa, Euskal Autonomia Erkidegoko Unibertsitatea Antolatzekoa. Lege horrek hainbat kontu garrantzitsu arautu ditu hizkuntza normalizazioari dagokionez. Beraz, Legeak dioena aintzat hartu behar izango da Plangintza hau prestatzerakoan. Horregatik, atal honetan, hitzez hitz jasoko da Legean adierazitakoa.

Bere bosgarren artikulua honelaxe dio:

1.- Unibertsitate publikoak behar diren neurriak hartuko ditu unibertsitate-irakaskuntzan, zientzia-ikerketan eta administrazio- eta zerbitzu-jardueran euskararen erabilera berdintasun eta kalitatezko baldintzetan normalizatzeko, betiere Universidad del País Vasco/Euskal Herriko Unibertsitatean hizkuntza-arraioengatik soilik zatiketarik ez sortzeko irizpidea errespetatuz.

2.- Unibertsitate publikoak euskalduntze-programak egingo ditu Unibertsitate-Planean jasoko diren titulazioetarako. Programa horiek programa-kontratuen kontura finantzatuko dira.

3.- Euskalduntze-programek honako irizpide hauekin bat etorri beharko dute:

a) Euskarazko unibertsitate-okasketen eskaintza ikasleen eskaerari egokitu behar zaio.

b) Gutxienezko ikasle-kopuru bat finkatu behar da euskarazko ikasketak ematen hasteko edo aurretik daudenei eusteko. Era berean, euskaldundu beharreko titulazio eta jakintzagaiak zehaztuko dira, bai eta horien derrigorrezko edo aukerazko ardaztasuna ere.

c) Ondo prestatutako irakasleak egoteko bideak jarri eta alde horretatik izan daitezkeen beharrak aurreikusi beharko dira.

4.- Unibertsitate publikoaren administrazio eta zerbitzuetako langileei Euskeraren Erabilpena Arauzkotzeko azaroaren 24ko 10/1982 Oinarrizko Legean administrazio publikoen zerbitzuetako langileentzat zehaztutakoa ezarriko zaie.

1.3. Euskarazko Ikasketen Eskaria.

Aurreko atalean esan den moduan, Euskal Autonomia Erkidegoko hezkuntza sisteman sekulako ahalegina egin da euskararen erabilera bultzatzeko eta normalizatzeko. Unibertsitateari dagokionez, ahalegin horren ondorioak garrantzi handikoak dira. Batetik, Unibertsitatea sistema horretako partaidea izanik, kontraesan handia gertatuko litzateke beste mailetan egindako ahalegina unibertsitate mailan jarraikortasunik gabe gertatuko balitz.

Beste alde batetik, gero ete ikasle gehiagok bukatu dituzte beren lehen eta bigarren mailetako ikasketak euskaraz. Horren ondorioz, euskarazko ikasketen eskaria modu esangarrian igo da azken urteotan eta gertu ditugun datuek, igoera hori mantendu egingo dela aurreikusten dute. Argi dago euskarazko ikasketen eskaria gora doala baina horrekin batera, garrantzi handiko beste gertaera bat antzeman daiteke: gero eta ikasle gutxiago etortzen dira Unibertsitatara. Gaur zaila da aurreikuspen zehatzik egitea, baina gertu ditugun datuetatik ondoriozta daitekeena hurrengo da: Euskaraz ikasteko prest egon daitezkeen ikasleen kopurua gehitu edo mantendu egingo da datozen urteotan baina horrekin batera, gaztelaniaz ikasi nahi izango duten ikasleen kopurua nabariki beheratuko da.

Beste atal batean aztertuko den moduan, horrek erabat baldintzatuko du etorkizunean egin beharko den irakasleen kudeaketa.

Baliagarria izan daitekeelakoan, hezkuntza sistemaren maila desberdinetan azken urteotan hizkuntza eredu desberdinak aukeratu dituzten ikasleen kopuruen aldaketak aurkeztuko dira ondorengo tauletan.

1.3.1. Batxilergoaren Zenbakiak.

Ondoren, azken 10 ikasturteotan batxilergoa egin duten ikasleek aukeratu dituzten hizkuntza ereduaren bilakaera aurkeztuko da. Datu homogeneous erabiltzeko asmoz, batxilergo berriari dagozkion datuak bigarren taula batean sartu dira. Hori da, hain zuzen ere, lehen taulan ikus daitekeen azken ikasturteko beherapen orokorraren zergaitia. 89/90 ikasturtean iritsi zen kopuru altuenera (lehenagoko datuak aurkeztu ez arren, baxuagoak ziren) eta hortik aurrera, etengabeko beherapena gertatu da. D ereduaren, igo edo mantendu egin dira ikasleen kopuruak eta behaturiko joerak mantendu egingo direla auresateko moduan gaude.

BBB + UBI:

Eredua	Ikasturtea									
	88/89	89/90	90/91	91/92	92/93	93/94	94/95	95/96	96/97	97/98
A + B + X	70943	69764	67513	64817	62505	60716	55222	51038	46810	24188
D (kopurua)	12732	14414	15709	17172	18624	19345	19901	19646	20348	10191
Orotara	83765	84178	83222	81989	81129	80061	75123	70684	67158	34379
D (%)	15,2	17,1	18,9	20,9	22,9	24,2	26,5	27,8	30,3	29,6

HSAOL Batxilergoa:

Eredua	Ikasturtea									
	88/89	89/90	90/91	91/92	92/93	93/94	94/95	95/96	96/97	97/98
A + B + X	-	-	-	-	-	-	2962	4300	4552	18183
D (kopurua)	-	-	-	-	-	-	1454	2783	3498	9223
Orotara	-	-	-	-	-	-	4416	7083	8050	27405
D (%)	-	-	-	-	-	-	32,9	39,3	43,4	34,0

1.3.2. Unibertsitatean sartzeko Hautaprobak Zenbakiak.

Unibertsitatean sartzeko hautaprobak azken urteotan euskaraz egin duten ikasleen kopurua eta portzentaia ondorengo taulan daude:

Aukeratutako hizkuntza	1994	1995	1996	1997	1998
Hautaprobak orotara (ikasle kopurua)	13339	15400	15174	14674	14508
Hautaprobak gaztelaniaz (ikasle kopurua)	9980	11159	10738	10093	9687
Hautaprobak euskaraz (ikasle kopurua)	3359	4241	4436	4581	4821
Hautaprobak euskaraz (portzentaia)	25	27	29	31	33

Taula horretan argi ikus daitekeenez, hautaprobak euskaraz egin dituzten ikasleen kopurua etengabeki hazi da azken urte hauetan, hazkuntza hori gero eta apalagoa bada ere. Hautaprobak euskaraz egin duten ikasleen portzentaia urteko % 2ko tasan igotzen ari da eten gabe, batxilergoa euskaraz egin dutenen

portzentaietan ikusi denaren antzera. Azpimarratzekoa da, dena den, hautapropa egiteko euskara aukeratzen duten ikasleen portzentaia batxilergoa euskaraz egiten dutenena baino altuagoa suertatzen dela.

1.3.3. Unibertsitateko Lehen Mailako Matrikularen Zenbakiak.

Unibertsitateko ikasketen lehen mailatan gaztelaniaz eta euskaraz ikasten duten ikasleen kopuruak eta portzentaia hurrengo taulan ageri dira:

	Ikasturtea				
	1993/94	1994/95	1995/96	1996/97	1997/98
Diplomatura edo Ingen. Teknikotan					
Orotarako ikasle kopurua	7347	7556	7263	7708	7532
Gaztelaniaz ikasten dutenen kopurua	5984	6133	5765	6085	5910
Euskaraz ikasten dutenen kopurua	1363	1423	1498	1623	1622
Euskaraz ikasten dutenen portzentaia	18,6	18,8	20,6	21,1	21,5
Lizentziatura edo Goi Ingeniaritzatan					
Orotarako ikasle kopurua	9607	10181	10566	9770	8968
Gaztelaniaz ikasten dutenen kopurua	8043	8407	8566	7798	7046
Euskaraz ikasten dutenen kopurua	1564	1774	2000	1972	1922
Euskaraz ikasten dutenen portzentaia	16,3	17,4	18,9	20,2	21,4
Ikasketa guztietan					
Orotarako ikasle kopurua	16954	17737	17829	17478	16500
Gaztelaniaz ikasten dutenen kopurua	14027	14540	14331	13883	12956
Euskaraz ikasten dutenen kopurua	2927	3197	3498	3595	3544
Euskaraz ikasten dutenen portzentaia	17,3	18,0	19,6	20,6	21,5

Aurreko taula honetan dauden datuak lehen mailako taldeetan matrikulatuta dauden ikasleen kopuru ertainei dagozkie. Beraz, sartu berriak diren ikasleak eta errepikatzen dutenak batera zenbatu dira. Ikasleen euskaldun eta erdaldunen arteko proportzioa ez da ikasturte horretan hautapropa egin dutenena soilik, zeren eta hizkuntza banapen desberdina zuten aurreko promozioetako ikasleekin nahastuta baitaude. Hala ere oso deigarria da hautapropa euskaraz egin duten ikasleen portzentaia eta lehen mailatan euskaraz ikasi duten ikasleen portzentaia arteko aldea. Datu horien arabera, hautapropa euskaraz egin duten 1500 ikasle inguruk gaztelania aukeratu dute goi mailako ikasketetarako. Gertaera horren eragileak aztertuta daude jada eta ez dira hemen eztabaidatuko. Edozein kasutan ere, berriro ikusi dugu gaztelaniaz ikasten duten ikasleen kopurua nabarmenki beheratzen ari dela.

2. Euskararen Egoera Euskal Herriko Unibertsitatean

2.1. Irakaskuntza.

Gaurko euskarazko eskaintzaren azterketa egina dago joan den ikasturtean Euskara Errektoreordetzak argitaratu duen txosten batean. Txosten horrek *ñEHUko euskarazko irakats eskaintzaren egoera* izenburua du eta dokumentu honekin batera banatuko da eranskin gisa. Bertan, azterketa orokorra egiteaz gain, I Normalizazio Plangintzaren helburuen betetze maila ere aintzat hartu da. Beraz, hor azterturikoa ez da miatuko hemen berriro. Bestalde, titulazio bakoitzerako helburuak aurkeztuko diren atalean, joan den ikasturtean ikasketa bakoitzean eginiko euskarazko eskaintzaren berri zehatza emango dugu. Hala ere, zenbait datu interesgarri laburbil daiteke, hemen aurkeztuko diren moduan orain arte inon argitaratu ez baitira eta gainbegirada orokorra egiteko aukera emango baitigu.

Beste kontuetarako egingo den era berean, orain aurkeztuko diren datuak, zientzia eta jakintza arlo nagusien arabera sailkatuko dira. Laburpen honetarako, ikasketa plangintza berria ez duten ikasketak ez dira sartu. Hori dela eta, txosten honetan bildu ditugun kreditu kopuruei, Natur eta Saio Zientzien arloan beste 1000 kreditu gehiagoren baliokide diren euskarazko eskola orduak gaineratu beharko litzaizkieke (Biologia, Kimika, Geologia eta Fisikako Lizentziaturatan), Gizarte Zientzien kasuan, beste 350 kreditu gehiago (Zuzenbidean) eta Ikasketa Teknikoetan, beste 120 kreditu (Arkitekturatan). Zenbaki absolututetan, beraz, benetako eskaintza zabalagoa da hemen aurkeztuko dena baino, euskaraz egiten den eskaintzari dagokion proportzioa oso antzekoa bada are.

Arlo Nagusia	Giza Jakintzak	Gizarte Zientziak	Osasun Zientziak	Natur eta Saio Zient.	Ikasketa Teknolog.	Orotara
Halabeharrezko kredituak (orotara)	4396	3082	1653	470,5	4541	14142,5
Halabeharrezko kredituak (euskaraz)	3344,5	2123,5	421,5	145,5	1366,5	7401,5
%	76	69	25	31	30	52
Bete behar diren hautazko kr. (orotara)	1141	764,5	133,5	139,5	839,5	3132
Euskaraz eskaintzen diren hautazko kred.	1499	687	79,5	33	216	2514,5
Euskaraz eskaintzen diren kred. (orotara)	4843,5	2810,5	501	178,5	1582,5	9916

Taula honetan eskaini diren datuek iruzkin laburra behar dute. Batetik, halabeharrezko irakasgaien kredituetarako eskaintzaren balio absolutuak emateaz gain, euskaraz eskaintzen denaren proportzioa ere aurkeztu da. Hori ez da horrela

egin hautazko irakasgaien kasuan. Hauetan, taulan dagoena ez da Unibertsitateak duen eskaintza osoa, ikasleek ikasketak amaitzeko bete behar dituzten kredituak baizik. Beraz, ez luke zentzurik izango euskaraz ematen denaren proportzioa emateak, bi balio horiek (ikasleek bete behar dutena eta euskaraz eskaintzen dena) esangura desberdinak baitituzte. Izan ere, ikasketa gutxi batzuetan euskaraz eskaintzen diren hautazko kredituen kopurua, ikasleek ikasketak amaitzeko bete behar dutena baino gehiago da. Ikasketa gehienetan, berriz, ez da hautazko krediturik eskaintzen euskaraz, Euskara Teknikoari dagozkionak izan ezik.

Taularen datuak adierazgarri samarrak dira eta ez dute azalpenik behar. Lehen esan den moduan, haien azterketa zehatza Euskara Errektoreordetzak argitaratutako txostenean aurki daiteke.

2.2. Irakasleak.

2.2.1. Irakasle Euskaldunen Kopurua.

Euskal Herriko Unibertsitateko irakasle lanpostuen zerrendan, 764 lanpostuk dute hizkuntza eskakizuna, baina irakasle euskaldunen kopurua altuagoa da, zeren irakasle euskaldun batzuek betetzen duten lanpostua elebiduna ez baita.

Azken sei ikasturteotan zehar irakasle elebidunen kopuruan gertatutako bilakaera hau izan da:

Ikasturtea	92/93	93/94	94/95	95/96	96/97	97/98
Irakasle elebidunak	481	586	620	686	726	764

Hurrengo taulan, lanpostu elebidunen banapena aurkeztuko da arduraldia eta kategoriaren arabera:

Lanpostu mota	Arduraldia				Osoa	Orotar a
	3 ordu	4 ordu	5 ordu	6 ordu		
Unibertsitate Eskolako Irakasle Lagunak	8	3	1	12	64	88
Unibertsitateko Irakasle Lagunak	11	10	-	30	215	266
Unibertsitate Eskolako Irakasle Titularrak	-	-	-	-	194	194
Unibertsitateko Irakasle Titularrak	-	-	-	4	180	184
Unibertsitate Eskolako Katedradunak	-	-	-	-	9	9
Unibertsitateko Katedradunak	-	-	-	-	23	23
EHU guztira	19	13	1	46	685	764

2.2.2. Irakasle Euskaldunen Akademia Gradua.

Interesgarria izan daitekeelakoan, ondorengo tauletan irakasle euskaldunen maila akademikoari buruzko datuak aurkeztuko dira. Izan ere, aurreko tauletatik ondorio partzialak atera daitezke ikuspegi honi dagokionez. Hala eta guztiz, osagarria izan daitekeen doktore eta ez doktoreen arteko proportzioen azterketak laguntza eman diezaguke egoera ondo ulertzeko unean. Nahiz datuak 1996/97 ikasturteari dagozkion, ondorioak estrapolagarriak dira. Doktore titulua izateak Eskola eta Fakultateetan esangura desberdina duenez, bereizkuntza hori mantendu da tauletan.

Fakultateko irakasleak:

	Doktoreak	Ez doktoreak	Orotara
Funtzionarioak	207	35	242
Kontratatuak	71	185	256
Orotara	278	220	498

Eskolako irakasleak:

	Doktoreak	Ez doktoreak	Orotara
Funtzionarioak	28	128	156
Kontratatuak	3	69	72
Orotara	31	197	228

Guztira:

	Doktoreak	Ez doktoreak	Orotara
Funtzionarioak	235	163	398
Kontratatuak	74	254	328
Orotara	309	417	726

Irakasle guztiak kontuan hartuta, % 43ak doktore titulua lortua du, baina Fakultatekoei begira, portzentaia % 56ra igotzen da. Portzentaia horiek, hala ere, txikiak dira, batez ere Fakultateko irakasleei dagokienez. Nahiz eta irakasle guztiei buruzko daturik gertu ez izan, irakasle erdaldunei dagozkien balioak garaiagoak dira seguruenik. Horren eragile nagusia irakasle euskaldunen adin egitura da, irakasle erdaldunen adin ertaina euskaldunena baino altuagoa baita.

Aztertzen ari garen ikuspegi hau dela eta, oso datu adierazgarria da honako hau: 1992/1993 ikasturtean irakasle euskaldunen doktoreen portzentaia % 30a zen. Kontuan hartzen badugu lau ikasturte horien artean 481 irakasle elebidunetik 726ra iritsi dela, 96/97 ikasturtean 165 irakasle euskaldun doktore gehiago dago eta 80 irakasle gehiago, doktore ez direnen artean. Horren zergaitia, gure aburuz, bitan banan liteke: Batetik, gero eta irakaslegai gaituagoak betetzen ari dira sortzen diren lanpostu elebidunak eta bestetik, 92/93 doktore ez ziren irakasle askok beren doktore gradua lortu dute. Seguraski, bi kontu horiek izan dira eragile nagusiak.

Akademia kualifikazioan adinak duen garrantzia agerian jartzeko, hona hemen beste datu hauek:

Fakultate eta Goi Eskoletako irakasle euskaldunen adin banapena eta akademia gradua (parentesien artean dauden balioak Unibertsitate Eskolako Titularren kopuruei dagozkie):

Jaiotze urtea	Ez doktoreak	Doktoreak	Guztira	Doktoreen %
1930 baino lehen	0	1	1	100
1930-1934	0	1	1	100
1935-1939	0	4	4	100
1940-1944	3	13	16	81
1945-1949	4	24	28	86
1950-1954	12 (1)	37	49	77
1955-1959	36 (16)	59	95	62
1960-1964	52 (10)	94	146	64
1965-1969	99 (9)	43	142	30
1970-1974	16	0	16	0

Eskoletako irakasle euskaldunen adin banapena eta akademia gradua:

Jaiotze urtea	Ez doktoreak	Doktoreak	Guztira	Doktoreen %
1930 baino lehen	0	0	0	-
1930-1934	1	3	4	75
1935-1939	1	1	2	50
1940-1944	1	0	1	0
1945-1949	8	3	11	27
1950-1954	30	4	34	13
1955-1959	63	7	70	10
1960-1964	30	8	38	21
1965-1969	47	5	52	10
1970-1974	16	0	16	0

Adina ez da aintzat hartzeko faktorea eskoletako irakasleen kasuan, doktore gradua duten irakasleen portzentaiari dagokionez. Fakultate eta Goi Eskoletako kasuan, aldiz, berebiziko eragina du akademia graduan. Beraz, lehen aurkeztutako portzentaiak txikiak badira ere, denbora aurrera joan ahala normalizatu egingo direla espero daiteke, oro har, irakasle elebidunak, erdaldunak baino gazteagoak baitira. Azaldutako datuek, hala ere, aintzat hartzeko kontu bat utzi dute agerian: Orain arte irakasle elebidun asko sartu dira Fakultate eta Goi Eskoletan doktore gradua eskuratu gabe.

2.2.3. Irakaslegai Euskaldunak.

Azken urteotan esperientziak adierazi digunez, zenbait arlotan zailtasun bereziak daude sortu diren lanpostu elebidunak betetzeko. Zailtasun hauek osasun zientzien arloan eta, batez ere, ikasketa tekniko edo ingeniartzetan sortu dira

gehien bat, beste arloetako zenbait lanpostutan antzeko arazoak egon badira ere. Zoritxarrez, hutsik geratu diren lanpostuen kopuruari buruzko informazio historiko zehatzik ez dugu. Mota horretako arazoak izan direnean, lanpostuak hutsik geratu dira kasu batzuetan baina ez guztietan. Irakasle lanpostu bat hutsik ez geratzeak duen abantaila, eskolak eman ahal izatea da, baina hutsik ez geratzeagatik hautagaien arteko hautespen ahalmena oso txikia bada, abantaila arazo bihur daiteke epe ertainera begira. Arazo hauen inguruko datu zehatzik ez dago, baina hurbilketa bakun baten bidez, hautagai gutxi dituzten arloak ondo finka daitezke.

Euskara Errektoreordetzak eskuragarri dauka euskara proba gainditu duten hautagaien zerrenda. Azalpenik merezi ez duten zenbait arrazoirengatik, zerrenda hori ez da hautagaiena, gainditutako probena baizik. Desberdintasuna garrantzizkoa da baina ez hemengo azterketari dagokionez. Izan ere, hautagai berberak euskara proba bat baino gehiago gainditu ahal izaten zuen probetarako prozedura berria ezarri gabe zegoenean. Informazio hori guztia, ondorengo taulan bilduko dugu eta jakintzaren arlo nagusien arabera sailkatu. Gainera, arlo nagusi bakoitzari dagokion irakasle kopurua ere sartu da, kopuru hori erreferentzia gisa erabiltzeko asmoz.

Jakintzaren arlo nagusia	Gainditutako euskara proben kopurua	Irakasle euskaldunen kopurua	Gainditutako probak/ /Irakasle kopurua
Giza Jakintzak	1740	284	6,1
Gizarte Zientziak	1331	200	6,7
Osasun Zientziak	251	50	5,0
Natur eta Saio Zien.	814	101	8,1
Ikasketa Teknol.	476	129	3,7

Berriro gogorarazi behar da hautagai batek proba bat baino gehiago gaudituta edukitzea gerta daitekeela. Edozein kasutan, taularen azken zutabearen balio absolutuak ondo interpretatu ezin diren arren, erkaketarako egokiak izan daitezke. Horrela, argi dago oso hautagai euskaldun gutxi dagoela Ikasketa Teknologikoetan eta apur bat gehiago Osasun Zientzietan. Natur eta Saio Zientzien alorrean ugariagoak dira hautagai euskaldunak. Datu horiek interesgarriak dira, arlo desberdinen egoera zein den ondo adierazi baitigute.

2.3. Testu liburuak.

Dagoeneko, Euskara Institutuak, 65 liburu argitaratu ditu, gehienak testu liburuak. Beste 10-15 liburu daude argitaratzean eta batzuk inprentan. Euskal Herriko Unibertsitateko Euskara Institutuaz gain beste erakunde eta argitaletxe batzuek garrantziko argitalpen ekoizpena izan dute aspalditik, batez ere Udako Euskal Unibertsitateak. Beste erakunde eta argitaletxe horiek eginikoak oso ezberdinak dira elkarrengandik, baina kasu gehienetan, euren helburua ez da izan unibertsitate ikasketetarako testu liburuak ekoiztea, jakintza arlo desberdinetako goi mailako liburuak kaleratzea baizik. Liburu horiek, zer esanik ez, garrantzi handiko zeregina dute, ñGaiakî edo ñKlasikoakî izeneko bildumetan ateratzen direnak horren adibide argia izanik. Udako Euskal Unibertsitateak atera duen ekoizpena, oro har, hurbilago dago testu liburuaren ezaugarrietatik baina oso heterogeneoa izan dela esan daiteke era berean.

Euskal Herriko Unibertsitateak Euskara Institutuaren bildumaren barruan argitaratutako liburu askoren ezaugarri nagusia zabalpen handiko testu liburuaren itzulpenak izatea izan da. Horixe da, hain zuzen ere, Udako Euskal Unibertsitateak egindako argitalpen ekoizpenaren eta Euskal Herriko Unibertsitateak egin duenaren arteko desberdintasun nabariena. Erabilera zabaleko testu liburuak euskaratzeko zioak begi bistakoak dira. Ikasle erdaldunek gehien erabiltzen dituzten esku liburuak, beste hizkuntzetatik itzultakoak diren eta mundu osoan zabalduta dauden ospe handiko testuak dira eta hori horrela da irakasleen irizpideen arabera aukerarik onena baita. Gure kasuan ere, irakasleak dira liburu horiek euskaratzeko eskaria egiten dutenak.

Euskara Institutuaren bilduman argitaratutako liburuak arlo ugariak dira baina zenbait arlotakoak nagusiak izan dira orain arte. Horrek, desoreka nabarmena sorrarazi du zeren arlo batzutan oso liburu gutxi itzuli baitira. Arlo nagusien arabera sailkatu dira Euskara Institutuak argitaraturiko liburuak eta horrelaxe aurkezten dira ondorengo taulan:

Arlo Nagusia	Giza Jakintzak	Gizarte Zientziak	Osasun Zientziak	Natur eta Saio Zient.	Ikasketa Teknolog.	Orotara
EHUk argitaratu liburuak	31 (25)	16	1	5	12	65 (59)
Euskaraz eskainitako kred.	4891,5	3404,5	563,5	1351,5	1702,5	10443,5
(Liburuak/kredituak) x 0,001	6,3 (5,1)	4,7	1,8	3,7	7,0	6,2 (5,6)

Parentesien artean dauden zenbakiak, argitaraturiko Euskal Filologia edo Euskarari berari buruz plazaratutako 6 liburuak kenduta erdietsi dira.

Agerian dago 65 testu liburu oso kopuru txikia dela eta alor honetan oso defizit handia dagoela euskararen normalizazioaren ikuspegitik. Lehen esan den moduan, UEUko ekoizpena handia izan da; hala ere bere heterogeneotasun handia

dela kausa, UEUk eta beste erakunde zein argitaletxeek argitaraturiko liburuek oso era murriztean betetzen dute dagoen defizita.

Liburuen gaiari dagokionez, eta aurreko taulan ikusi ahal izan dugunez, alde handiak daude jakintza arloen artean. Argi dago Osasun Zientziei eta Natur eta Saio Zientziei dagozkien liburuen kopuruak txiki-txikiak izan direla.

2.4. Ikerkuntza.

2.4.1. Ikerkuntza Taldekideen Arteko Hizkuntzaren Erabilera.

Giza talde baten barneko harremanetarako erabiltzen den hizkuntza, taldekideen erabakia da. Hortaz, ez dago araurik ezartzerik. Bestalde, gaur ez dugu ikuspegi honen berririk eta beraz ezin ondoriozta dezakegu ezertxo ere.

Gai honen inguruan aztergarri dugun ikuspegi bakarra honakoa da: Gero eta ikasle euskaldun gehiago heltzen ari dira Unibertsitatera. Beren ikasketak hizkuntza batean zein bestean egin arren, euskara erabiltzeko gaitasuna eten gabe sendotzen eta hedatzen ari da ikasleen artean. Izan ere, ikasle euskaldunen portzentaia % 30ekoa izanik, irakasle elebidunena % 23koa da. Beraz, desoreka nabari bat dago hor. Aztertzen ari garen gaiari dagokionez, desoreka hori oztopo bihurtzen da hirugarren ziklora iristen diren ikasleek (ikertzaile gazteek) ikerkuntza jardueretan euskara erabili nahi badute behintzat.

Helburuak finkatzerakoan itzuliko gara gai honetara baina edozein kasutan, hona hemen kontuaren gakoa: Euskararen normalizazioarena helburu integrala izanik, ikerkuntzaren munduaren barruko euskararen erabilera normala, beste alorretan aurrerapausoak ematen diren neurrian gauzatuko da. Beraz, beheargoko irakaskuntza mailetatik datozen ikasle elebidunek eta irakasle elebidunen kopuruaren emendioak bultzatuko dute Unibertsitate bizitzaren alde honen euskalduntzea.

2.4.2. Zientzia eta Jakintza Argitalpenak.

Ikerkuntzaren emaitzei hedapena emateko idazten diren lanen hizkuntza da gune honetan aztergai. Honi dagokionez, honakoa azpimarratu behar da: Argitaratzen denaren ustezko irakurlearen hizkuntza da erabili beharko litzatekeena eta hizkuntza hori zein den idazleak finkatu behar du. Horrela, gero eta gehiago dira beren ikerkuntza lanak ingelesez idazten dituzten Euskal Herriko Unibertsitateko ikertzaileak, gaur egun ingelesa baita nazioarteko esparruan erabiltzen den zientzia hizkuntza nagusia. Honek, hala ere, ez du esan nahi euskaraz idatz daitekeen zientzia eta jakintza lanik ez dagoenik. Batetik, zenbait jakintza esparrutan (adibidez, Euskal Filologiarenean) irakurle gehienak euskaldunak dira.

Beste alde batetik, hizkuntza moderno guztietan idazten dira zientzia edo jakintzaren dibulgaziorako lanak. Euskal Herrian, *Elhuyar* aldizkariak tradizio luzea du alor horretan eta beste zenbait aldizkari sortu da antzeko eginkizunei aurre egiteko nahian. Unibertsitateak berak ere bere aldizkariak argitaratzen ditu antzeko helburuei begira, *Ekaia* edo *Tantak* kasu. Hizkuntzaren normalizazioaren ikuspuntutik garrantzi handikoa da ekoizpen mota hori, batez ere hezkuntzaren

alorrean eta zehazkiago, Unibertsitate hezkuntzarenean. Lan horien irakurleari aukera ematen zaio beste komunikabide zein argitalpenetan ohikoak ez diren gaiak euskaraz irakurtzeko. Horrela, euskararen erabilera normalizatua esparru honetara ere zabal daiteke eta horrek badu bigarren eragin onuragarria. Izan ere, horrelako lanetan azaltzen diren hitzak eta egiturak euskararen hizkuntza mailaren garatze eta sendotzean oso lagungarri gertatzen ari dira. Areago, horrelako aldizkarietan Unibertsitatearen beste esparru guztien aldamenean, hizkuntzalaritza aplikatua edo eta hizkuntza aplikatuaren dibulgazioaz ere aritzen dira zenbait idazle, euskararen normalizazioan txoko berezi bat betez.

2.4.3. Doktore Tesiak.

Unibertsitateko akademia jardueren artean, berebiziko garrantzia du doktore tesiak. Euskal Herriko Unibertsitatean urteko 200 tesi inguru defenditu dira azken urteotan eta haietatik, % 10 euskaraz. Portzentaia horrek argi adierazi digu esparru honetan euskara ez dela modu normalean erabiltzen. Izan ere, Unibertsitateko irakasleen %23a (irakasle doktoregaien portzentaia altuagoa bada ere) eta ikasle doktoregaien %25a euskalduna izanik, euskaraz idatzi diren tesien kopurua ez dagokio doktoregaien hizkuntza banapenari. Azken 11 urteotan (tesietarako arautegi berria ezarri denetik) euskaraz aurkeztu diren tesien azterketa zehatza hurrengo taulan dago:

Arloa	Urtea											Guztira
	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	
Euskal Filologia	3	2	1	3	1	1	2	4	3	5	8	33
Giza Jakintzak	0	1	0	0	3	4	5	3	2	6	4	28
Gizarte Zientziak	1	1	0	0	0	2	1	1	2	1	2	11
Osasun Zientziak	0	0	0	0	1	0	0	0	0	0	1	2
Natur ZZ & ZZ Esper.	0	0	0	1	0	0	1	1	2	2	5	12
Ikask. Teknologikoak	1	1	0	0	0	0	1	2	2	2	0	9
Guztira	5	5	1	4	5	7	10	11	11	16	20	95

Euskal Filologiakoak sail berezi batean jarri dira. Dagokien balio akademikoa ahantzi gabe, euskararen normalizazioaren ikuspegitik ezin har daitezke adierazle egokitzat. Adierazle hobeak dira beste arloetan aurkezturikoak. Taula horretatik atera daitekeen ondorioz faboragarria, gertatzen ari den hazkuntza etengabea da. Honetan, seguruenik, eragin nabaria izan du lehen eta bigarren zikloetan azken 10 urteotan gertatu den ikasle euskaldunen kopuruaren emendioak. Arlo nagusien arteko desberdintasun handiak egotea da taula horretan aurkeztu diren datuek adierazi diguten ikuspegi ezkorra. Izan ere, alde handia dago Osasun Zientzietako 2 tesien eta Giza Jakintzetako 28 tesien artean. Arlo bakoitzean dauden

doktoregaien kopuru oso desberdinak egotea izan daiteke desberdintasun horien sorrarazle nagusietako bat. Horregatik, eragin hori deuseztatzen duen prozedura bat jarraitu da hemen. Horrela, hurrengo taulan, tesi kopuruaren datuaren ondoan Fakultateko eta Goi Eskoletako irakasle kopuruaren datua ere azalduko da. Arlo bakoitzean euskarazko tesiak egiteko dagoen joeraren adierazle egokia da bi balio horien arteko zatidura.

Arlo nagusia	Euskaraz aurkeztu diren tesien kopurua	Irakasle euskaldunen kopurua	Tesiak euskaraz/ Irakasle euskaldunak
Euskal Filologia Saila	33	29*	1,10
Giza Jakintzak	28	146	0,19
Gizarte Zientziak	11	146	0,08
Osasun Zientziak	2	38	0,05
Natur eta Saio Zientzi.	12	97	0,12
Ikasketa Teknologiko.	9	58	0,16

* 29 da sailaren irakasle kopurua, ez Fakultateko irakasleen kopurua bakarrik. Dena den, gehienak Fakultatekoak direnez, azken zutabearen balioa ez litzateke askoz handiagoa izango.

Euskal Filologia Saileko datuek, euskararen egoera normalizatuaren adierazle direla onar badaiteke, beste guztiak egoera normalizatutik oso urrun daude, batez ere, Gizarte Zientzien eta Osasun Zientzien alorretan.

Bi izan daitezke euskaraz horren tesi gutxi aurkeztu izana azal lezaketen gakoak:

- a) Batetik, ikerkuntza taldeak heterogeneoak dira hizkuntzari dagokionez. Horregatik, gaztelania da lan taldeetan gehien erabiltzen den hizkuntza eta baliteke horrek euskaraz idatzitako zenbait tesiri naturaltasun apur bat kentzea. Azken batean, tesien zuzendariak erdaldunak izaten dira gehienetan eta horrek gaztelania erabiltzera behartzen du. Ikuspegi honi dagokionez, normalizazioa prozesu orokorraren emaitza izango da, euskaldunen proportzioaren emendioak ekarriko duena. Hemen emandako hipotesiaren alde, Euskal Filologia Saileko datua dago.
- b) Tesia euskaraz idazteak ez dio doktoregaiari inolako onurarik ekartzen, norberarentzat berez baliagarria ez bada. Adibidez, irakasle lanpostuetarako lehiaketetan ez da aintzat hartzen eta akademia promoziorako ere ez du ezer ekartzen. Aldiz, horretarako erabili behar den denbora eta ahalegina beste edozein akademia edo ikerkuntza jardueratan erabiltzen bada, ñetekin hobeak lor daitezke ikuspuntu horretatik.

2.4.4. Ikerkuntza Lanak Idaztearen Garrantzia.

Ikerkuntzaren emaitzak argitaratzeko aukeratzen den hizkuntzaz aurreko atal batean aritu gara eta ez gara orain kontu horretaz berriro hitz egiten hasiko.

Azpimarratzekoa da, dena den, beste era batzuetako ikerkuntza lanak euskaraz idaztearen garrantzia. Tesia euskaraz idazteak dibulgazio lanak euskaraz idaztea errazten du, askotan tesiarekin zerikusi zuzena duten gaiak dibulgaziorako egokiak izan baitaitezke. Horrek ukaezinezko eragina du beste alorretan, hala nola, testuliburuenean edo ikasmaterialenean. Azken batean, dibulgazio lanak edo tesia euskaraz idazten denean lortzen den trebakuntzak eta formazioak laguntza handia eman dezake bai irakaslearen prestakuntza orokorrean eta bai idatzizko beste edozein lana idazteko ahalmenean ere. Idatzizko lan horien artean, zer esanik ez, testuliburuaren itzulpenak eta jatorrizko ekoizpenak daude.

2.5. Administrazioa eta Zerbitzuak.

Euskalduntze prozesuari dagokionez, Euskal Herriko Unibertsitateko administrazio eta zerbitzuetako pertsonalari ezartzekoak dira Euskal Autonomia Erkidegoko Herri Administrazioetako langileei aplikatzen zaizkien araudiak. Ezaguna denez, Herri Administrazioetako lanpostu guztiei hizkuntza eskakizun bat dagokie. Hizkuntza eskakizunak lau mailatan antolatuta daude euskararen jakite mailaren arabera. Gehienetan, lanpostu bakoitzari dagokion hizkuntza eskakizuna lanpostua betetzen duen langilearen funtzioen arabera finkatzen da.

Euskal Herriko Unibertsitatean burutua da euskalduntze prozesuaren lehenengo aldia eta 1997ko apirilean bigarren fasea arautzen duen dekretua argitaratu zen Euskal Herriko Agintaritzaren Aldizkarian. Dekretu horren eraginak II. Plangintza hau onartzen denean sartuko dira indarrean. Beraz, administrazio eta zerbitzuetako kideei dagokienez, euskalduntze prozesuaren bigarren aldia II. Plangintza honetan arautuko da.

Alor honetan orain dugun egoera, euskalduntze prozesuaren lehen plangintzaldiaren emaitzen ondorioa da. Administrazio eta zerbitzuetako pertsonalari ezartzekoa zen lehen plangintza onartu zenean 281 lanposturi ezarri zitzairen derrigortasun data. Lehen aldi hori amaitutakoan hizkuntza eskakizunen egiaztapenen egungo egoera honakoa da:

45 urtetik gorakoak izateagatik, dagokien eskakizuna egiaztatu behar ez dutenak:	44
Dagokion hizkuntza eskakizuna egiaztatu dutenak:	74
Dagokiona baino hizkuntza eskakizun altuagoa egiaztatu dutenak:	39
Dagokiona baino hizkuntza eskakizun baxuagoa egiaztatu dutenak:	6
Hizkuntza eskakizuna egiaztatu dutenen orotarako kopurua:	119
Finkoak ez diren langileek betetzen dituzten lanpostuak:	116
Bete gabe dauden lanpostuak:	2
Orotara:	281

Goian azaldutako egiaztapenen egoera hizkuntza eskakizuna zuten lanpostuei dagokie. Horietaz gain, derrigortasun datarik gabeko lanpostuetan dauden langile batzuek egiaztatua dute dagokion eskakizuna:

Dagokion hizkuntza eskakizuna egiaztatu dutenak:	33
Dagokiona baino hizkuntza eskakizun altuagoa egiaztatu dutenak:	6
Dagokiona baino hizkuntza eskakizun baxuagoa egiaztatu dutenak:	46
Hizkuntza eskakizuna egiaztatu dutenen orotarako kopurua:	85

Aurreko bi lauki horietan aurkezturiko datuak sintetiko samarrak dira eta nahiz eta Unibertsitatearen egoera orokorraren irudi egokia eman, ez dute inolako zehaztasunik eskaintzen. Egoeraren deskribapen zehatzagoa komenigarria da, datozen urteotarako helburuak ezartzeko orduan.

Atalez ataleko egoera ondoko tauletan aurkeztu da. Taula horietan administrazio atalak desberdindu dira errektoreordetza, gerenteordetza, zerbitzu, gune eta ikastetxe bakoitzean. Tauletan eskaintzen den informazioa ondoko laukian azalduta dago kode baten bidez.

Kodea:

HE: Hizkuntza eskakizuna.
a: Hizkuntza eskakizuna egiaztatu duten funtzionarioak
b: Hizkuntza eskakizuna egiaztatu duten behin-behinekoak
c: 45 urtetik gorako funtzionarioak
d: Betetzen duten lanpostuari dagokion hizkuntza eskakizuna egiaztatu ez duten behin-behinekoak
Eg: Hizkuntza eskakizuna egiaztatu duten langile kopurua
Kop: Atal bakoitzean dagoen lanpostu kopurua.
Oharra: Ikastetxe bakoitzeko Sailak batera aurkeztu dira atal bakarra izango balitz.

Errektorearen bulegoa

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkaria	2	1				2	2

Idazkaritza Orokorra

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkari	2	1				1	1
Idazkaritz.	Burua	3					0	1
	Neg. Buru	2	1	1			2	2
	Adm. Lag.	2		1	1		1	3
	Artxibo ar.	2	1				0	1
Aholkular.	Aholkula.	4					0	2

Teknikari	3				0	2
Adm. Lag.	2		1		1	1

Arabako Campuseko Errektoreordetza eta Gerenteordetza

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Bulegoa	Idazkaria	2					0	2
---------	-----------	---	--	--	--	--	---	---

Campus	Adm	3					0	1
	Adm. Tek.	3					0	1
	Adm. Lag.	2					0	6
	Atezain N	2					0	2
	Menpeko	1					0	2

Kirola	Teknikari	3					0	1
--------	-----------	---	--	--	--	--	---	---

Gipuzkoako Campuseko Errektoreordetza eta Gerenteordetza

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkaria	2	2				2	2
Campus	Adm	3					0	1
	Adm. Tek.	3					-	1
	Nego.	2	1				1	1
	Buru							
	Adm. Lag.	2	1			1	1	13
	Menpeko	1					2	3
Kirola	Teknikari	3					0	1
	Adm. Lag.	2					0	1

Bizkaiko Campuseko Errektoreordetza eta Gerenteordetza

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkaria	2	1				1	2
Campus	Adm	3					0	1
	Adm. Tek.	3					0	1
	Adm. Lag.	2					0	2
Kirola	Teknikari	3			1		0	2
	Arduradu	2					0	1
	n							
	Adm. Lag.	2					1	1
	Instalazio.	1					0	1

Euskara Errektoreordetza

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkari	2	1				1	1
	Adm. Lag.	2	1				1	1
Hizkuntza Normaliz.	Teknikari	3		1			1	1
	Adm. Lag.	2		1			1	1
Gab. Tekn.	Itzultzaile	TP						3

Kultur hedakuntzarako errektoreordetza

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Bulegoa	Idazkari	2	0	1
	Administr.	2	0	1

Enpresa-Unibertsitatea Harremanetarako Errektoreordetza

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkari	2					0	1
	Zuzendari	3					0	1
	Burua	3					0	1
	Adm. Lag.	2					0	2

Akademia Antolakuntzarako Errektoreordetza

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkaria	2			1		0	1
	Adm. Lag.	2					0	1

Akademia Kudeaketa

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Burua	Zerb.	3					0	1
	Buru.							
	Idazkaria	2					0	1
Ikasleak	Atal Buru.	3					0	1
	Adm. Lag.	2					1	1
(Sarrera)	Neg. Buru	2		1			1	1
	Adm. Lag.	2	1				2	5
(Dirulag)	Neg. Buru	2						1
	Adm. Lag.	2	1				2	4
Akad. Kud.	Atal Buru.	3					0	1
(Matrikul.)	Neg. Buru	2					0	1
	Adm. Lag.	2		1			0	4
(Ikasketa	Neg. Buru	2					0	1
Plangintz.)	Adm. Lag.	2					0	2
Tituluak								
(Doktoreg.)	Neg. Buru	2					0	1
	Adm. Lag.	2					1	2
(Titulu	Neg. Buru	2	1				1	1
arruntak)	Adm. Lag.	2	1		1		1	2
(Titulu	Neg. Buru	2	1				1	1
propioak)	Adm. Lag.	2					0	1

Irakasleen Errektoreordetza

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkaria	2	1				1	1
IUB	Idazkaria	2					1	1

Ikerkuntza eta Nazioarteko Harremanetarako Errektoreordetza

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkari	2						1
Ikerkuntza.	Burua	3						1
laguntza	Adm. Lag.	2	1	1			2	5
Nazioarte.	Arduradu	3					0	1
	n							
Harreman.	Administr	2	1				1	1
	Adm. Lag.	2			1		0	2
	Laguntzai.	2					0	1

Irakaskuntza Plangintzarako Errektoreordetza

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkaria	2		1			1	1

Ekonomia Gaietarako Errektoreordetza

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkaria	2					0	1
Barne	Zerb.	3					0	1
	Buru.							
Kontrola	Auditorea	3					1	2
	Adm. Lag.	2					0	1

Ikasleen Errektoreordetza

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkaria	2	1				1	1

Gerentzia

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Bulegoa	Idazkaria	2	1				1	1
---------	-----------	---	---	--	--	--	---	---

Arkitektur.	Zerb.	3					0	1
	Buru.							
eta Lanak	Aparejad	3					0	1
	Idazkaria	2					0	1
(Eraikuntz.	Atal Buru	3					0	1
& Kontser.)	Marratz.	2					0	2
(Mantenua)	Arduradu	2					0	1
	n							
	Ofizialak	2					2	17
	Biltegi Ar	2					0	1
	Biltegi La.	2					0	1
	Peoiak	1					0	5

Kontrataz.	Zerb.	3					0	1
	Buru.							
&	Teknikari	3				1	0	1
Erosketak	Adm. Lag.	2	1				1	1
(Erosketa.)	Atal Buru	3				1	0	1
	Arduradu	2			1		0	2
	n							
(Kontrat.)	Atal Buru	3			1		0	1
	Administr	2		1			2	5

Pat. & Z.O.								
(Haurtza.)	Haurtzain	2					0	1
(Patrimoni.	Atal Buru.	3				1	0	1
Kudeaket.)	Teknikari	3					0	1
	Arduradu	2	1				1	1
	n							
	Adm. Lag.	2					0	1
(Zerb Oro.)	Burua	2					0	1
(Zerb. Oro.:	Arduradu	2					0	1
n								
Posta)	Laguntzai.	1					0	2
(Zerb. Oro.:	Atezain N	2		1			1	2
Atezaintz.)	Menpeko	1					2	5

Kontabilitate eta Aurrekontu Gerenteordetza

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkaria	2	1				1	1
Kontabilit.	Zerb. Buru.	3					0	1
(Kontabili. Orokorra)	Atal Buru	3					0	1
	Neg. Buru	2					0	2
	Habilita.	2					0	1
	Kont. Lag.	2			1		0	4
	Adm. Lag.	2					0	5
(Kontabili. Analitiko.)	Atal Buru	3					1	1
	Teknikari	3					0	1
	Adm. Lag.	2					0	1
Aurrekontu	Zerb. Buru	3					0	1
	Teknikari	3					1	1

Pertsonalaren Gerenteordetza

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkaria	2	1				1	1
Gabinetea	Gab. Burua	3						1
Prebentzio.	Teknikari	3						1
Kudeaketa	Zerb. Buru.	4					1	1
	Legelaria	3					0	1
	Teknikari	3					1	1
(Deialdi & Lehiaket.)	Atal Buru	3					0	1
	Neg. Buru	2	1				1	2
(Nominak)	Adm. Lag.	2	1			1	1	6
	Gune Buru	2					0	1
	Laguntzai.	2				1	0	4
	Adm. Lag.	2				1	1	2
(Administ. & Zerbitz. Pertsonala)	Atal Buru	3					0	1
	Neg. Buru	2		1			2	2
	Adm. Lag.	2		1			1	2
(Irakasle.)	Atal Buru	3					1	1
	Neg. Buru	2					0	2
	Adm. Lag.	2		1		1	1	5
Lan	Zerb. Buru	4					0	1

Harreman.	Medikua	3		0	1
	OLT	3		0	1
	Adm. Lag.	2	1	0	1

Kudeaketarako Informatika Gunea

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Informatik. Kudeaketa	Zuzendari	3					0	1
	Idazkaria	2					0	1
	Menpeko	1					0	1
(Sistemak & Komunik.)	Arduradu	3					0	1
	Teknikari	3	1				2	3
	Kontsulto.	2					0	1
(Aplikaz.)	Operador.	2	1				1	2
	Arduradu	3					0	2
	n							
	Teknikari	3					1	5
	Analista	3					1	3

Irakaskuntza, Ikerkuntza eta Sarerako Informatika Guneak

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Araba	Zuzendari	3					0	1
Gipuzkoa	Zuzendari	3					0	1
	Arduradu	3					0	2
	n							
	Teknikari	3					1	1
	Adm. Lag.	2		1			1	1
Bizkaia	Zuzendari	3					0	1
	Arduradu	3	1				1	2
	n							
	Analista	3					0	1
	Kontsulto.	2					1	1
	Operador.	2	1			1	0	1
	Adm. Lag.	2					0	1

Argitalpen Zerbitzua

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Argitalpen	Burua	3					0	1
	Idazkari	2					0	1
	Zuz. Tekn.	3					0	1
	Adm. Lag.	2					0	1
	Biltegi	2					0	2
Ekoizpena								
(Fotokopi.)	Menpeko	1	1				1	2
(Ekoizpen)	Burua	2					0	1
	Arduradu	2					1	1
	n							
	Inpresorea	1					1	1

Miguel de Unamuno Egoitza

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Egoitza	Adm	3					0	1
	Mantenua	2					0	1
	Garbiketa	1					0	6

Estabularioa

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Estabulario	Arduradun	3					0	1
	Ofizialak	2	1	1			1	3

Telefono Komunikazioak

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Telefono	Arduradun	3					0	1
	Adm. Lag.	2					0	1
	Telefonari	2	4		3		7	16

Gizarte Kontseilua

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Gizarte Kontseilua	Teknikari	3				1	0	1
	Administr	2					0	1
	Adm. Lag.	2					0	1

Liburutegi Zentrala

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Zuzendari.	Zuzendari	3					0	1
	Campus	3				1	0	2
	Zu							
Liburutegia	Zuz. orde	3					0	2
	Laguntzai.	3	2			1	3	9
	Adm. lag.	2		1		2	1	6
Katalogaz	Menpeko	2					0	1
	Arduradu	3					0	1

	n					
	Laguntzai	3	1		2	3
	Menpeko	2			0	1
Dokument.	Arduradu	3			0	1
	n					
&	Laguntzai	3			0	2
Telekomun.	Menpeko	2			1	1
Irakurketa	Burua	3			0	1
	Laguntzai.	3			0	2
	Arduradu	2	1		1	4
	n					
	Atezain N	2			0	1
	Menpeko	2		1	2	1
					1	9

Farmazia Fakultatea

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Dekanoa	Idazkaria	2					0	1
Idazkaritz	Adm	3					0	1
	Neg. Buru	2					0	1
	Adm. Lag.	2					0	2
Atezaintza	Atezain N	2			1		0	2
	Menpeko	1					0	2
Ikus & Kop	Ikusent Of	2					0	1
	Kopiagin	2					0	1
Gai Ekon.	AL-AAEE	2					0	1
Laborategi	Teknikari	2	2				2	8
	Ofizialak	2	1			1	1	4
Bereziak	Garbiketa	1					0	2
	Mantenua	2					0	1
Biblioteka	Arduradun	3					0	1
	Lag. Adm.	2					0	2
Sailak	Lantegi M	3					0	1
	Idazkaria	2					0	3
	Lab Ofizi.	2					0	1

Filologia, Geografia eta Historia Fakultatea

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Dekanoa	Idazkaria	2					1	1
Idazkaritz	Adm	3					0	1
	Neg. Buru	2	1				1	1
	Adm. Lag.	2	1			1	1	4
Atezaintza	Atezain N	2				1	0	2
	Menpeko	1					0	3
	Mantenua	2					0	1
Biblioteka	Laguntzai	3					0	3
	Lag. Adm.	2					1	2
	Menpeko	2					0	1
Sailak	Idazkaria	2	2			1	2	7

Enpresa Ikasketetako Unibertsitate Eskola

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Dekanoa	Idazkaria	2					0	1
Idazkaritz	Adm	3					0	1
	Neg. Buru	2	0				1	1
	Atezaintza	2					0	1
	Menpeko	1					1	1
Biblioteka	Arduradun	3					0	1

Magisterioko Unibertsitate Eskola- Gasteiz

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Dekanoa	Idazkaria	2	1				1	1
Idazkaritz	Adm	3	0				1	1
	Neg. Buru	2	0				0	1
	Adm. Lag.	2					0	1
Atezaintza	Atezain N	2				1	0	2
	Menpeko	1					0	1
Mantenua	Mantenua	2					0	1
Biblioteka	Arduradun	3					0	1
Sailak	Idazkaria	2		1		1	1	2

Gizarte Laneko Unibertsitate Eskola- Gasteiz

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Dekanoa	Idazkaria	2				1	0	1
Idazkaritz	Adm	3	0			1	0	1
	Neg. Buru	2	0				0	1
	Adm. Lag.	2					0	1
Atezaintza	Atezain N	2					1	2

Industria eta Topografia Ingeniaritza Teknikoko Unibertsitate Eskola

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Dekanoa	Idazkaria	2	1				1	1
---------	-----------	---	---	--	--	--	---	---

Idazkaritz	Adm	3					0	1
	Neg. Buru	2					0	1
	Adm. Lag.	2	1				1	2
Atezaintza	Atezain N	2				2	0	2
	Menpeko	1				2	0	3
Laborategi	Lantegi M	3	1				1	1

Biblioteka	Arduradun	3					0	1
	Lag. Adm.	2					1	1

Sailak	Lantegi M	3					0	3
--------	-----------	---	--	--	--	--	---	---

Kimika Fakultatea

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Dekanoa	Idazkaria	2					0	1
---------	-----------	---	--	--	--	--	---	---

Idazkaritz	Adm	3					1	1
	Neg. Buru	2	1				1	1
	Adm. Lag.	2					1	2
Atezaintza	Atezain N	2		1			1	2
	Menpeko	1	1				1	1
Laborategi	Lantegi M	3					0	1
	Teknikari	2					1	2
	Peoia	1		1			1	1

Biblioteka	Arduradun	3	1				1	1
	Lag. Adm.	2					1	2

Sailak	Idazkari	2	2			1	2	4
--------	----------	---	---	--	--	---	---	---

Zuzenbide Fakultatea

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Dekanoa	Idazkaria	2	1				1	1
---------	-----------	---	---	--	--	--	---	---

Idazkaritz	Adm	3					0	1
	Neg. Buru	2	1				1	1
	Adm. Lag.	2	1	1		2	2	8
Atezaintza	Atezain N	2	1				1	2
	Menpeko	1				1	0	5

Biblioteka	Arduradun	3					0	1
	Laguntzai.	3				1	0	1
	Lag. Adm.	2				1	0	2

Sailak	Idazkari	2	1	1		2	2	5
--------	----------	---	---	---	--	---	---	---

Informatika Fakultatea

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Bulegoa	Idazkari	2					1	1
---------	----------	---	--	--	--	--	---	---

Idazkaritz	Adm	3					0	1
	Neg. Buru	2					0	1
	Adm. Lag.	2		1		2	1	3
Atezaintza	Atezain N	2					0	2
	Menpeko	1					1	2

Biblioteka	Arduradun	3					0	1
------------	-----------	---	--	--	--	--	---	---

Sailak	Idazkari	2	2			1	2	3
--------	----------	---	---	--	--	---	---	---

Filosofia eta Hezkuntza Zientzien Fakultatea

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Bulegoa	Idazkari	2	1				1	1
---------	----------	---	---	--	--	--	---	---

Idazkaritz	Adm	3					0	1
	Neg. Buru	2					1	1
	Adm. Lag.	2					0	3
Atezaintza	Atezain N	2					0	2
	Menpeko	1					1	2
Ikusentzun.	Ofiziala	2					0	1

Sailak	Idazkari	2	4	2	6	6
--------	----------	---	---	---	---	---

Psikologia Fakultatea

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkari	2					1	1
Idazkaritz	Adm	3					1	1
	Neg. Buru	2	1				1	1
	Adm. Lag.	2		1		1	1	3
Atezaintza	Atezain N	2					2	2
	Menpeko	1					1	1
Mantenua	Mantenua	1					0	1
Sailak	Idazkari	2	2			2	2	4

Filosofia eta Hezkuntza Zientzien Fakultatea eta Psikologia Fakultatea

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Liburutegia	Arduradun	3	1				1	1
	Laguntzai	3					2	2
	Lag. Adm.	2					0	3

Arkitekturako Goi Eskola Teknikoa

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkari	2					1	1
Idazkaritz	Adm	3					0	1
	Neg. Buru	2	1				1	1
	Adm. Lag.	2				1	0	2
Atezaintza	Atezain N	2					0	2
	Menpeko	1					0	2
Liburutegia	Arduradun	3					0	1
Sailak	Idazkari	2	1				1	1

Enpresa Ikasketetako Unibertsitate Eskola- Donostia

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkari	2					0	1
Idazkaritz	Adm	3					0	1
	Neg. Buru	2	1				1	1
	Adm. Lag.	2					0	1
Atezaintza	Atezain N	2					0	2
	Menpeko	1					0	2
Liburutegia	Arduradun	3					0	1
	Adm. Lag.	2	1				1	1

Erizaintzarako Unibertsitate Eskola- Donostia

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkari	2					1	1
Idazkaritz	Adm	3					1	1
	Neg. Buru	2					0	1
	Adm. Lag.	2	1				1	1
Atezaintza	Atezain N	2		1			1	1
Sailak	Idazkari	2	1				1	1

Magisterioko Unibertsitate Eskola- Donostia

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkari	2	1				1	1
Idazkaritz	Adm	3	1				1	1
	Neg. Buru	2					0	1
	Adm. Lag.	2					0	2
Atezaintza	Atezain N	2	1				1	2
	Menpeko	1		1			2	2
Liburutegia	Arduradun	3					0	1
Sailak	Idazkari	2		2			2	2

Industria Ingeniaritza Teknikoko Unibertsitate Eskola- Donostia

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Dekanoa	Idazkaria	2					0	1
---------	-----------	---	--	--	--	--	---	---

Idazkaritz	Adm	3					0	1
	Neg. Buru	2	1				1	1
	Adm. Lag.	2		1		1	2	3
Atezaintza	Atezain N	2		1			1	2
	Menpeko	1			1		0	2
(Mantenu)	Mantenu	2					0	1
(Laborate.)	Lantegi M	2				2	0	2

Biblioteka	Arduradun	3					1	1
------------	-----------	---	--	--	--	--	---	---

Sailak	Lantegi M	3					0	3
	Teknikari	2			1		1	4

Industria Ingeniaritza Teknikoko Unibertsitate Eskola- Eibar

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

	Adm	3				1	0	1
	Neg. Buru	2				1	0	1
	Adm. Lag.	2		1		1	1	2

Sailak	Teknikari	2				1	0	1
--------	-----------	---	--	--	--	---	---	---

Zientzia Fakultatea

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Bulegoa	Idazkari	2					0	1
---------	----------	---	--	--	--	--	---	---

Idazkaritz	Adm	3					0	1
	Neg. Buru	2					1	1
	Adm. Lag.	2	1				3	7
Atezaintza	Atezain N	2		1	1		1	3
	Menpeko	1					0	3
Kopiagintz	Kopiagin	2					0	1
Multimedion	Arduradun	2		1			1	1

Sailak	Idazkari	2	3				4	15
	Lantegi M	3					0	1
	Teknikari	2					0	4

Ofiziala	2	0	1
----------	---	---	---

Arte Ederretako Fakultatea

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkari	2					0	1
Idazkaritz	Adm	3					0	1
	Neg. Buru	2					1	1
	Adm. Lag.	2					0	5
Atezaintza	Atezain N	2			1		0	2
	Menpeko	1					1	3
Kopiagintz (Modelo)	Kopiagile	1					0	1
	Ofizialak	1					1	8
Liburutegia	Arduradun	3					0	1
	Laguntzai	3	1				1	1
	Adm. Lag.	2					0	2
Sailak	Idazkari	2	1	1			3	4
	Ofiziala	2					1	1

Ekonomia eta Enpresa Zientzien Fakultatea

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkari	2					0	1
Idazkaritz	Adm	3					0	1
	Neg. Buru	2					0	1
	Adm. Lag.	2	2				4	5
Atezaintza	Atezain N	2			1		0	2
	Menpeko	1	3				5	10
Telefonoa	Telefonari	1	2				2	3
Dokumenta	Dokument	3					0	1
Mantenua	Mantenu	2					0	1
Liburutegia	Arduradun	3					0	1
	Laguntzai	3					1	1
	Adm. Lag.	2					0	2
	Menpeko	2	1				0	3
Sailak	Idazkari	2	2				2	7
	Laguntzai	2		1			1	1

Gizarte eta Komunikazio Zientzien Fakultatea

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Bulegoa	Idazkari	2	1				1	1
---------	----------	---	---	--	--	--	---	---

Idazkaritz	Adm	3					0	1
	Neg. Buru	2					0	1
	Adm. Lag.	2	4	1		1	5	9
Atezaintza	Atezain N	2	1				1	2
	Menpeko	1	2		1		2	10
Ikusentzun.	Teknikari	3					0	1

Sailak	Idazkari	2	2	3	1		5	7
	Ofiziala	2					0	1

Medikuntza eta Odontologia Fakultatea

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Bulegoa	Idazkari	2	1				1	1
---------	----------	---	---	--	--	--	---	---

Idazkaritz	Adm	3					0	1
	Neg. Buru	2	1				1	1
	Sail Idaz	2					0	3
Atezaintza	Adm. Lag.	2	2	1			4	9
	Atezain N	2	1			1	1	5
	Menpeko	1				1	0	4

Sailak	Lantegi M	3					0	1
	Teknikari	2			1		0	8
	Idazkari	2	1	1			2	9
	Laguntzai	2					0	3
	Adm. Lag.	2	1				2	2
	Ofiziala	2					0	2
	Menpeko	1		1			1	5

Industria eta Telekomunikazio Ingeniarien Goi Eskola Teknikoa

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Dekanoa	Idazkaria	2	1				1	1
---------	-----------	---	---	--	--	--	---	---

Idazkaritz	Adm	3		1			1	1
	Neg. Buru	2					0	1
	Adm. Lag.	2		1		1	1	6
Atezaintza	Atezain N	2		1			1	2
	Menpeko	1				2	0	5
Telefonia	Telefonari	2		1			1	3
Laborategi	Teknikari	2		1			1	2

Biblioteka	Arduradun	3					0	1
	Laguntzai	3					0	1
	Lag. Adm.	2	1				1	1

Sailak	Lantegi M	3					0	1
	Teknikari	2					0	1
	Idazkari	2	2				2	10
	Laguntzai						1	2

Hiritar Itxasketaren Goi Eskola

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Dekanoa	Idazkaria	2					0	1
---------	-----------	---	--	--	--	--	---	---

Idazkaritz	Adm	3					0	1
	Neg. Buru	2					0	1
	Adm. Lag.	2					0	1
Atezaintza	Atezain N	2					0	2
	Menpeko	1					0	2
Telefonia	Telefonari	2					0	1
Laborategi	Teknikari	2					0	2
Itxaketa	Peoia	1					0	1
Garbiket	Garbiketa	1					0	2

Biblioteka	Arduradun	3					0	1
------------	-----------	---	--	--	--	--	---	---

Sailak	Idazkari	2					0	1
--------	----------	---	--	--	--	--	---	---

Enpresa Ikasketetako Unibertsitate Eskola- Bilbao

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Dekanoa	Idazkaria	2					0	1
---------	-----------	---	--	--	--	--	---	---

Idazkaritz	Adm	3					0	1
	Neg. Buru	2					0	1
	Adm. Lag.	2				1	0	3
Atezaintza	Atezain N	2					0	2
	Menpeko	1	1				1	2
Telefonia	Telefonari	2	1				1	2
Kopiagintz	Arduradu n	2					0	1

Biblioteka	Arduradu n	3					0	1
------------	---------------	---	--	--	--	--	---	---

Sailak	Idazkari	2	1				1	2
--------	----------	---	---	--	--	--	---	---

Erizaintzarako Unibertsitate Eskola- Leioa

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Dekanoa	Idazkaria	2					0	1
---------	-----------	---	--	--	--	--	---	---

Idazkaritz	Adm	3					0	1
	Neg. Buru	2					0	1
	Adm. Lag.	2				1	0	3
Atezaintza	Atezain N	2	1				1	2

Sailak	Lantegi M	3					0	3
	Idazkari	2					0	1

Magisterioko Unibertsitate Eskola- Bilbo

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Bulegoa	Idazkari	2	1				1	1
---------	----------	---	---	--	--	--	---	---

	Adm	3					0	1
	Neg. Buru	2					0	1
	Adm. Lag.	2					1	2
	Atezain N	2	1				1	2
	Menpeko	1	2			1	2	4
	Telefonari	2	1				1	2
Ikusentzun	Ofiziala	2	1				1	1
Mantenua		2					0	1

Liburutegia	Arduradun	3	1			1	1
	Adm. Lag.	2	1			1	1

Sailak	Idazkari	2	2			2	2
--------	----------	---	---	--	--	---	---

Lan Harremanetako Unibertsitate Eskola- Leioa

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Bulegoa	Idazkari	2	1				1	1
---------	----------	---	---	--	--	--	---	---

Idazkaritz	Adm	3					0	1
	Neg. Buru	2					0	1
	Adm. Lag.	2		1		1	1	3
Atezaintza	Atezain N	2					0	2

Industria Ingeniaritza Teknikoko Unibertsitate Eskola- Bilbao

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Bulegoa	Idazkari	2					1	1
---------	----------	---	--	--	--	--	---	---

Idazkaritz	Adm	3					1	1
	Neg. Buru	2				1	0	1
	Adm. Lag.	2			1		0	2
Atezaintza	Atezain N	2	1	1			2	2
	Menpeko	1	1		1		1	6
Kopiagintz	Telefonari	2	1				1	2
	Arduradun	2					0	1

Biblioteka	Arduradun	3					0	1
	Adm. Lag.	2	1				1	1

Sailak	Lantegi M	3					0	1
--------	-----------	---	--	--	--	--	---	---

Meatze Ingeniaritza Teknikoko Unibertsitate Eskola

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
-------	-----------	----	---	---	---	---	----	-----

Bulegoa	Idazkari	2					0	1
---------	----------	---	--	--	--	--	---	---

Idazkaritz	Adm	3					0	1
	Neg. Buru	2		1			1	1

Atezaintza	Adm. Lag.	2	1	0	2
	Atezain N	2	1	0	2
	Menpeko	1		0	2
	Telefonari	2	1	1	1

Biblioteka	Arduradun	3		0	1
------------	-----------	---	--	---	---

Sailak	Lantegi M	3		0	1
--------	-----------	---	--	---	---

Hezkuntza Zientzien Institutua

Atala	Lanpostua	HE	a	b	c	d	Eg	Kop
Bulegoa	Idazkari	2					0	1
	Adm	3					0	1
Idazkaritz	Adm. Lag.	2			1		2	5
Atezaintza	Atezain N	2					0	1
Ikusentzun.	Teknikari	2					0	2

3. Irakats Eskaintzari dagozkion Helburuak

3.1. Unibertsitateak eskaintzen dituen Ikasketetan

Ikasketa plangintza berrien ezarpenak erabateko aldaketa ekarri die Unibertsitatean eskaintzen diren ikasketei. Euskararen Erabileraren Normalizaziorako I Plangintzan, 1990ean ikasketa plangintzek zuten egituraren arabera ezarri ziren euskarazko eskaintzari zegozkion helburuak. Horrela, maila edo zikloa hartu ziren euskarazko irakats eskaintzari zegozkion helburuak finkatzeko. Helburuak finkatzeko modu hura –horizontala” dela esan genezake.

Oraingo ikasketa plangintzek duten egitura dela eta, unitate horiek erabiltzea zail samarra da. Batetik, irakaskuntza oso banatuta dago irakasgai askoren artean eta bestetik, irakasle baten arduraldia ziklo edo maila bakar bateko irakasgaien bitartez betetzea ezinezko suertatzen da. Beraz, bigarren plangintzari begira era horizontal horri jarraitu beharrean, emankorragoa izango da modu –bertikal” bati jarraitzea. Horren bidez, euskarazko irakats eskaintzaren nondik norakoak finkatzeko ez da maila edo zikloa erabiliko. Horren orde, ikasleak ikasketak amaitzeko bete behar dituen kredituen portzentaiak erabiliko dira helburuen adierazle gisan.

3.1.1. Helburuen mailakaketa

Azaldutako ereduari jarraituz, ikasleek ezinbestez bete behar dituzten kredituen kopuru osoa erabili da erreferentzia nagusi gisa. Beraz, horixe hartu da gutxieneko helburutzat titulazio gehienetarako. Geroago azalduko diren arrazoiengatik, zenbait titulaziotarako helburuak hori baino xumeagoak izango dira. Xumeagoak izango diren horiek bi mailatakoak dira. Gutxieneko mailari dagokion helburua, halabeharrezko kredituen heren bat euskaraz eskaintzea izango da eta hurrengo mailan, halabeharrezko kredituen bi heren eskaintzea. Bestalde, beste titulazio batzuetan, garaiagoak izango dira helburuak, eta maila horietan halabeharrezko guztiak euskaraz eskaintzeaz gain ikasketak amaitzeko behar diren hautazko kredituak eskainiko dira euskaraz. Azkenik, zenbait titulazio berezitarako mailarik garaiena ezarri da; horren arabera, hautazkoen eskaintza 2z biderkatua izango da. Horrela, bete behar den hautazko kreditu bakoitzeko bi eskainiko dira. Hala ere, azpimarratzekoa da zenbait ikasketatan mailarik garaiena lortu dela dagoeneko. Beraz, horietan ez da proposamen berririk egingo. Hemen azaldutako mailakaketaren laburpena hurrengo taulan aurkeztu da:

Helburua		
Maila	Lehen zikloko eta bi zikloko ikasketetan	Bigarren zikloko ikasketetan
A+	Halabeharrezkoak + (Hautazkoak x 2)	Halabeharrezkoak + (Hautazkoak x 2)
A	Halabeharrezkoak + (Hautazkoak x 1)	Halabeharrezkoak + (Hautazkoak x 1)
B	Halabeharrezkoak	Halabeharrezkoak x 0,66

C	Halabeharrezkoak x 0,66	Halabeharrezkoak x 0,33
D	Halabeharrezkoak x 0,33	

Hona heldu garelarik, komenigarria izan daiteke A+ mailari buruz zenbait argibide ematea. Lehen Normalizazio Plangintzarekin erkatzerakoan, horretan ezarri zen A ereduaren parekoa izan beharko luke Plangintza honetan definitu den A+ mailak. A eredu haren arabera, gaztelaniaz eskaintzen zen beste euskaraz eskaini behar zen. Atal honen hasieran azaldu den moduan, erabateko aldaketa ekarri du ikasketa plangintzen berrikuntzak. Izan ere, oraingo ikasketa plangintzak askoz ere -malguagoak" dira aurrekoak baino, eta horren ondorioz, irakats eskaintza askoz ere malguago eta aldakorrago izan daiteke. Hori dela eta, gaztelaniaz egiten denaren pareko eskaintza ezartzea helburu garaien bezala ez litzateke egokia izango. Hala ere, Unibertsitatearen helburu estrategikoa ikasle euskaldun zein erdaldunei pareko aukerak eskaintzea izanik, horrelaxe defini daiteke A+ maila hori. Beraz, hainbat kasutan (Magisterioko Unibertsitate Eskolek eskaintzen dituzten ikasketena, kasu), A+ mailaren neurriak ez du ezinbestez izan behar lehenago adierazitakoa (halabeharrezkoak + hautazkoak x 2). Hala ere, horrek ez du esan nahi A+ maila hartuko duten ikasketa guztietan modu berean joka daitekeenik. Izan ere, lor daitekeen eskaintza maila garaienera dagokionez, ikasketa guztietarako muga 3.1.6. atalean azaldutakoa izango da. Beraz, hautazkoak x2ko mailara iritsi ahal izateko, hautazko irakasgaien taldeek tamaina egokia izan behar dute. Azken batean, hizkuntza eskubideak bermatzearen helburuaz gain, Unibertsitate ikasketetarako prestatzen den edozein akademia plangintzak honako irizpidea izan behar du: plangintzaren ezarpenaren ondorioz gertatzen den talde egitura, orekatua izatea, giza eta bestelako baliabideen erabilera ahalik eta eranginkorren izan dadila.

Aurkezturiko mailen esangurari buruzko azken argibide bat eman behar da: Maila horiek ez dira mugatzat hartu behar, erreferentziatzat baizik.

3.1.2. Irizpideak

Lau irizpide nagusi erabili dira helburuak ezartzeko orduan. Lehenengo irizpidea, eta irizpide nagusia, ikasle kopurua izan da eta zehazkiago, ikasle euskaldunen kopurua. Izan ere, euskaraz ikasten duten edo (hala nahi izanez gero) ikas lezaketen ikasleen portzentaiak ez dira berdinak ikastetxe guztietan. Hori ezaguna da eta aztertuta dago jada. Euskarazko eskaintzaren emendioak ekartzen duen kostu altua dela kausa, komenigarria dirudi eskaintza hori nolabait eskaeraren menpe egitea. Bestalde, helburuak definituta dauden modua dela eta, maila garaiak izango dituzten ikastetxeek ikasle kopuru garaiak behar izango dituzte helburu horiek bete ahal izateko, zeren, bestela, ez baitugu hautazko irakasgaietarako talderik osatzerik izango.

Bigarren irizpidea titulazioaren gaurko egoera da. Helburu berriak finkatzerakoan, ezin dira helburu berdinar jarri oso egoera desberdinetan dauden titulazioetan. Horretarako arrazoiak bi motatakoak dira. Batetik, ez dirudi oso erraza denik epe labur batean arlo bereko aditu euskaldun asko Unibertsitateko irakasleak izateko prest egotea. Bestetik, helburuak betetzeko beharrezkoak izango diren irakasle berri asko Sail batera epe labur batean sartzeak hainbat motatako arazoak sorraraz ditzake, batez ere irakasle berri horien prestakuntza, promozio eta egonkortasunari begira eta, horren ondorioz, garatuko duten irakaskuntza eta ikerkuntza jarduerari begira ere. Hori horrela izanik, irakasle berrien apurkako sarrera bultzatu behar da eta hori bateraezina izan daiteke lastertasun handiko euskarazko ikasketen eskaintzaren emendioarekin.

Hirugarren irizpidea ikasketen eskaintzaren banapen geografikoari dagokio. Plangintza honen helburua, euskarazko eskaintza sendoa eta duina egitea da, baina eskaintza hori muga daiteke ikastetxe bitan edo gehiagotan ematen denean. Honen adibidea Ingeniaritza Tekniko edo Enpresa Ikasketetakoak izan daiteke. Irizpide honetarako arrazoiek zerikusi handia dute bigarren irizpidearen arrazoiekin. Izan ere, ikasketa jakin bat ikastetxe batean baino gehiagotan eskaintzen denean, sail eta jakintza arlo berberak dira irakaskuntzaren ardura dutenak eta horrela irakasle berrien sarrera biz edo hiruz biderka daiteke bi edo hiru ikastetxetan euskarazko irakaskuntzaren eskaintza emendatzen bada. Bestalde, ikasleen sakabanaketak ere badu eraginik. Izan ere, ikasketa bat toki desberdinetan eskaintzen denean ikasleak banatu egiten dira eta horrek murriztu egiten du, berez, egin daitekeen eskaintza (ikus lehen irizpidea).

Laugarren irizpidea, ikasketen motari dagokio. Izan ere, Unibertsitateak hiru eratako titulazioak eskaintzen ditu graduondoko titulu eta doktorego programetatik at. Batetik, lehen zikloko titulazioak ditugu. Hauek 3 urteko iraupena dute. Bestetik bi ziklokoak daude, lau, bost edo sei urtekoak. Eta azkenik, bigarren zikloko titulazioak ere ematen dira. Titulazio hauetan, halabeharrezko irakasgaiak ez dira beste titulazioetako halabeharrezkoak bezalakoak. Izan ere, beste titulazioetan, oso halabeharrezko irakasgai gutxi izaten dira bigarren zikloetan. Eskuarki, hautazkoak izaten dira nagusi. Bigarren zikloetako halabeharrezkoen proportzioa altuagoa izaten da eta horren arrazoa honakoa dugu: Titulazioari ezaugarri bereizgarriak ematearen beharra. Bestalde, bigarren zikloko titulazioa egiten duen ikasleak, beste ikasketa batzuen lehen zikloa egina du. Beraz, bere formazio prozesuaren %40a edo %50a da bigarren zikloko titulazio hori. Helburuak finkatzerakoan hori guztia kontuan hartu behar da, lehen zikloaren halabeharrezkoak euskaraz egiteko aukera izan baitu ziuraski. Hori dela eta, beste titulazioetan erabili diren maila berdinar erabiliko dira hauetarako, baina euskarazko eskaintzaren proportzioaren esangura oso desberdina da. Horrela, kasu gehienetan, bigarren zikloko titulazio baten halabeharrezko irakasgaien heren bat euskaraz eskaintzen bada, bi zikloko titulazioetako B mailari dagokion eskaintzatik hurbil legoke eta bi heren edo halabeharrezko guztiak euskaraz

eskaintzen badira, A eta B mailen artean legoke. Beraz, era honetako titulazioetarako A+ eta A mailek esangura berdina izango dute. Halabeharrezkoen bi herenak eskaintzen badira B maila erabiliko dugu erreferentzia modura eta heren bat eskaintzen bada, C maila.

Azkenik, zenbait titulaziotarako gutxieneko eta gehieneko helburuak proposatuko dira eta irakaskuntzaren antolakuntzaren arabera gauzatuko da lortuko den eskaintza. Datozen orrietan, irizpide hauek nola ezarri diren ikusi ahal izango da. Atal bakoitzean sartu den ikasketa plangintzaren egituraren taulan, zenbaki etzanaz adieraziko da lortu nahi den kredituen eskaintza.

3.1.3. Ikasketa Guztietarako Helburuak.

Ondoren aurkeztuko den Ikastetxe bakoitzari buruzko informazioa, honelaxe dago antolatuta:

Lehenengo, gaur Unibertsitateak egiten duen euskarazko irakats eskaintzaren berri zehatza aurkeztu da eta, horrekin batera, II. Plangintza honen bitartez lortu nahi diren helburuak. Datu horiek ikasketa guztietarako aurkeztu dira.

Ikastetxe bakoitzean ematen diren titulazioen ikasketa plangintzen kreditu banaketa taula batean aurkezten da. Halabeharrezko, hautazko eta aukera askeko kredituak bereizten dira eta bi zikloko ikasketak direnean, zikloaren arabera aurkezten dira. Taula horietan, hizki lodiz agertzen diren zenbakiak euskaraz eskaintzen diren kredituak adierazten dituzte. Hizki arruntez agertzen direnak ikasleek bete behar dituzten kredituak dira. Salbuespenak, Filologia, Geografia eta Historia Fakultate, Arte Ederretako Fakultate eta Ekonomia eta Enpresa Zientzien Fakultateetako taulak eta ikasketa plangintza zaharretan dauden titulazioak dira. Horiek beren ataletan azalduko dira. Ikasketa plangintzaren datuez gain, ikasle kopuruei buruzko zenbakiak ere emango dira, bai joan den ikasturtekoak eta bai lehen mailtako azken bost urteetakoak. Bestalde, eta aukera egonez gero, euskaraz ikasiko duten ikasleen talde egituraren proposamena aurkeztuko da. Talde egitura horietan oinarritu da plangintzaren bideragarritasuna.

I. Farmazia Fakultatea

I.I. Farmazia

Ikasle kopuruaren aldetik, titulazio honi B maila dagokio. Hala ere, oraingo euskarazko eskaintza ahul samarra da. Beraz, egokia dirudi B maila helburu maximo modura jartzeak, baina jakintza arloen arteko irakaskuntza banaketak oztopa lezake helburu hori lortzea eta horregatik, C maila ezar liteke gutxieneko helburu modura. C maila honetara helduz gero, gaurko eskaintza bikoiztu egingo litzateke datozen urteetan. Beraz, Farmaziarako B-C tarteko helburua proposatuko dugu.

<u>Irakasgai mota</u>	<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
	<u>Orain</u>	<u>II. Plang</u>	<u>Orain</u>	<u>II. Plang</u>	<u>Orain</u>	<u>II. Plang</u>
<u>Halabeharrezkoak</u>	157		106		263	
	92,5	157	0	53-106	92,5	210-263
<u>Hautazkoak</u>	23		24		47	
	6	6-12	6	6-12	12	12-24
<u>Aukera askea</u>	20		15		35	
<u>Orotara</u>	200		145		345	
	98,5	169	6	118	104,5	222-287

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

<u>Ikasturtea</u>	<u>1993/1994</u>	<u>1994/1995</u>	<u>1995/1996</u>	<u>1996/1997</u>	<u>1997/1998</u>
Ikasle kopurua	-	-	41	37	40

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

<u>Maila</u>	<u>1?</u>	<u>2?</u>	<u>3?</u>	<u>4?</u>	<u>5?</u>
Ikasle kopurua	40	33	-	-	-

Talde egitura: Teoria talde bakarra maila guztietan. Praktikako bi talde lehen zikloko Halabeharrezkoetan.

I.II. Elikagaien Zientzia eta Teknologia

Ikasketa hauetan ez da ezer eskaintzen euskaraz. Bestalde, sarrera-muga oso murriztailea da eta, beraz, ikasle euskaldunen kopurua ezin daiteke garaia izan. Gure aurreikuspenen arabera, 15 ingurukoa izango da seguruenik. Beraz, honi bigarren ziklotako titulazioei dagokien gutxieneko helburua ezarri beharko litzaioke, C maila. Datozen 2 urteotan ikasle kopurua nabarmenki igoko balitz (20tik gora bi urte jarraituetan), helburua birdefinitu beharko litzateke eta B eta C ren arteko mailan ezarri.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	119 0	40
<u>Hautazkoak</u>	12 12	12
<u>Aukera askea</u>	15	
<u>Orotara</u>	146 12	52

Talde egitura: Teoria eta praktika talde bakarra maila guztietan.

I.III. Dietetika eta Giza Elikapena

Joan den ikasturtean titulazio honen ikasketa plangintza berria onartu du Gobernu Batzarrak. Plangintza berriaren txostenean aipatu bezala, euskarazko eskaintza ezin zen mantendu plangintza berrian. Horregatik ez da sartu orain arteko euskarazko eskaintza. Eskaintza hori 75 kreditukoa zen, 58 kreditu halabeharrezko irakasgaietan eta 17 hautazkoetan. Orain proposatuko dugun helburua **C mailari** dagokio, hots, halabeharrezko kredituen bi heren eskainiko dira euskaraz.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	168	112
<u>Hautazkoak</u>	18	12
<u>Aukera askea</u>	21	
<u>Orotara</u>	207	124

Talde egitura: Teoria eta praktika talde bakarra maila guztietan.

II. Filologia, Geografia eta Historia Fakultatea

Fakultate honetako ikasketa plangintzen aurkezpena desberdina da. Hemen, A, B eta C irakasgaien arteko bereizketa egin daiteke. A: Irakasgai arruntak. B: Beste titulazioetarako eskaintzen direnak (komunak). C: Hizkuntz espezifikoak dira, normalean filologiari dagokion hizkuntzaz ematen direnak. Atal desberdinetan aztertu dira filologien taldea eta Geografia, Historia eta Artearen Historiaren taldea.

Hautazkoen lerroetan aurkezten diren kredituak eskaintzari dagozkio -A-, -B-, -C- laukietan, baina -Orotara- laukian aurkezten dena ez da eskaintza, ikasleak gainditu behar duena baizik. Begi-bistakoa denez, halabeharrezkoen laukietan bat datoz eskaintza eta ikasleak bete behar duena.

Filologiak

Filologia guztiak batera aztertuko dira eta helburuak ezartzerakoan, filologia desberdinen arteko elkarrekintzak kontuan hartuko dira. Ingeles eta Euskal Filologietan izan ezik matrikulatuta dauden ikasle kopuru txikiak aintzat hartuta, irakasgai arruntetan (A) euskarazko eskaintza gehitzeak ez luke eragin handiegirik izango. Beraz, titulazio hauetan eskaintza emendatzerakoan, komunak diren irakasgaietan egin behar da gehien bat.

Bestalde, beste ikasketetan ezarri diren helburuen esangura desberdina da filologien kasuan. Horregatik, finkatutako mailen baliokideak diren helburuak proposatuko ditugu. Beste ikasketekin alderatuta, badira euskalduntzerik ez duten irakasgaiak, hizkuntz espezifikoak direnak hain zuzen ere. Hala ere, irakasgai horiek irakasle euskaldunek emateko aukera dagoenean horixe bultzatu behar da. Horrela, erreferentzia hizkuntza gaztelania izan beharrean, euskara izango da.

II.I. Filologia Klasikoa

Ikasketa hauen ezaugarri bereziak aintzat hartuz, helburuak ez dira finkatu beste kasuetako prozedurari jarraituz. Euskarazko eskaintza gehitzea helburua izan bada ere, modurik emankorrena bilatu da helburu hori bete ahal izateko. Proposatutako **A** eta **B** mailen arteko helburua izan da.

<u>Irakasgai mota</u>		<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
<u>Halabeharrezkoak</u>	A	57 + 30	78	84 + 3	3	141 + 33	81
	B	18	18	9	9	27	27
	C	12 + 12	12			12	12
	Orotara	129 60	108	96 12	12	225 72	120
<u>Hautazkoak</u>	A	33 + 6	6	153 + 0	0	186 + 6	6
	B	33 + 12	12	33 + 12	12	66 + 24	24
	C	6	6	6	6	12	12
	Orotara	18		57		75	

		24	24	18	18	42	42
<u>Aukera askea</u>						33	
<u>Orotara</u>		180		153		321	
		84	132	30	30	114	162
				30			

Oharra: Helburu hauek betetzeko beharko diren baliabideak, orain dauden irakasleen edo irakasle lanpostuen hizkuntza eskakizunen aldaketaren bidetik etorriko beharko dira. Matrikulatuta dauden ikasle kopuru txikiak nekez justifika lezake A irakasgaien eskaintza gehitzeko iraksle berriak kontratatu behar izatea.

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua	0	1	4	3	5

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
Ikasle kopurua	5	3	4	1	

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskaraz ikas daitekeen hautazko irakasgai bakarra 2 ikaslek hartu dute 1997/1998 ikasturtean.

Talde egitura: Teoria eta praktika talde bakarra maila guztietan.

II.II. Frantses Filologia

Frantses Filologiarako A mailaren baliokidea den helburua proposatuko dugu. Benetako A mailara ez iristeko arrazoia hizkuntza espezifikoak diren irakasgaien ugaritasunean datza.

Irakasgai mota		Lehen Zikloa	Bigarren Zikloa	Orotara			
		Orain	II. Plan.	Orain	II. Plan.	Orain	II. Plan.
<u>Halabeharrezkoak</u>	A						
	B	27	27	6	0	27	27
	C	72 + 24	52	69	24	24	96
	Orotara	117		96		213	
		51	79		24		103
						57	
<u>Hautazkoak</u>	A			6			
	B	96 + 48	48	24 + 18	18	66 + 24	66
	C	33 + 24	72	48 + 12	36	12	108
	Orotara	33		39		72	
		72	120	30	54	102	174

<u>Aukera askea</u>		15		18		33
<u>Orotara</u>		155		153		318
		129	199	30	78	159 277

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua	1	2	1	3	6

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
Ikasle kopurua	6	4	-	-	

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa (I): 4

Euskara Teknikoa (II): 2

Talde egitura: Teoria eta praktika talde bakarra maila guztietan.**II.III. Hispaniar Filologia**

Hispaniar Filologiarako A mailaren baliokidea den helburua proposatuko dugu (Ikus Frantses Filologiaren azalpena).

<u>Irakasgai mota</u>		<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
		Orain	II. Plan.	Orain	II. Plan.	Orain	II. Plan.
<u>Halabeharrezkoak</u>	A			6	0	6	0
	B		33	6	0	6 + 33	33
		33					
	C	57 + 30	78	78	24	135 + 30	102
Orotara		120		90		210	
			111		24	63	135
<u>Hautazkoak</u>	A	9	0	24	0	33	0
	B	162 + 48	48	54 + 24	24	216 + 72	72
	C	6 + 33	81	57 + 12	36	63 + 45	117
Orotara		24		51		75	
			129	36	60		189
		81				117	
<u>Aukera askea</u>		15		18		33	
<u>Orotara</u>		155		153		318	
			240	36	84	228	324
		192					

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua	1	1	5	4	4

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
Ikasle kopurua	4	2	-	-	

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa (I): 4
Euskara Teknikoa (II): 2
Lehen zikloko hautazkoak: 3 ikasle (5)
Bigarren zikloko hautazkoak: 3 ikasle (3)

Talde egitura: Teoria eta praktika talde bakarra maila guztietan.

II.IV. Ingeles Filologia

Ingeles Filologiako A mailaren baliokidea den helburua proposatuko dugu dugu (Ikus Frantses Filologiaren azalpena).

<u>Irakasgai mota</u>		<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
		Orain	<i>II. Plan</i>	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	A						
	B	18	18	6	6	24	24
	C	60 + 30	78	93	24	153 + 30	102
	Orotara	108		99		207	
		48	96	6	30	54	126
<u>Hautazkoak</u>	A	6	6	12	12	18	18
	B	114 + 42	42	30 + 12	12	144 + 54	54
	C	42 + 24	72	72 + 12	30	36	102
	Orotara	30		38		68	
		72	120	36	54	108	174
<u>Aukera askea</u>		15		18		33	
<u>Orotara</u>		155		153		318	
		120	216	42	84	162	300

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua	23	43	48	47	33

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
Ikasle kopurua	33	30	-	-	

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa (I): 38

Euskara Teknikoa (II): 23

Lehen zikloko hautazkoak: 10 ikasle (8)

Bigarren zikloko hautazkoak: 12 ikasle (4)

Talde egitura: Teoria eta praktika talde bakarra maila guztietan.

Geografia, Historia eta Artearen Historia

II.V. Geografia

Ikasketa hauek berriak dira Euskal Herriko Unibertsitatean. Izan ere, lehen promozioko ikasleek 1997/1998 ikasturtean amaitu dituzte ikasketak. Bestalde, ikasle kopurua murrizta da. Bi faktore horiek kontuan hartuta, C maila legokioke titulazio honi. Hala ere, ikastetxe berean ematen diren beste titulazioekiko sinergiak eta oraingo egoera aintzat hartuta, **B** maila ezar daskioke.

	Irakasgai mota	Lehen Zikloa		Bigarren Zikloa		Orotara	
		Orain	II. Plang	Orain	II. Plang	Orain	II. Plang
<u>Halabeharrezkoak</u>	A	114	114	36 + 33	57	36 + 147	171
	B						
	C						
	Orotara	114	114	69*	33 57	183*	147 171
<u>Hautazkoak</u>	A	42	0	69	0		0
	B	6	0	18	0		0
	C	6	6	6	6		12
	Orotara	24	6 6	63	6 6	87	12 12
<u>Aukera askea</u>		12		18		30	
<u>Orotara</u>		150	120 120	150	39 63	300	159 183

* Kreditu kopuru horren barruan, ikasketen amaiera egitasmoari dagozkion 12 kredituak sartu dira.

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua	-	18	16	21	22

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
Ikasle kopurua	22	17	12	12	

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa I: 18

Bigarren zikloko hautazkoak: 17 ikasle (2)

Talde egitura: Teoria eta praktika talde bakarra maila guztietan.

II.VI. Historia

Ikasketa hauetan matrikulatuta dauden ikasleen kopurua eta oraingo egoera kontuan harturik, **A+** maila proposatuko dugu.

<u>Irakasgai mota</u>		<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
		Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	A	66	66	44	44	110	110
	B	72	72	21	21	93	93
	C						
	Orotara	138		65		203	
		138	138	65	65	203	203
<u>Hautazkoak</u>	A	6 + 6	6	276+51	126	282 + 57	132
	B	6 + 6	6	69 + 18	18	75 + 24	24
	C			6 + 12	12	6 + 12	12
	Orotara	6		78		84	
		12	12	81	156	93	168
<u>Aukera askea</u>		16		17		33	
<u>Orotara</u>		160		160		320	
		150	150	146	221	296	371

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua	33	32	50	66	46

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
Ikasle kopurua	46	58	31	20	

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa (I): 13

Euskara Teknikoa (II): 14

Lehen zikloko hautazkoak: 17 ikasle (2)

Bigarren zikloko hautazkoak: 7 ikasle (9)

Talde egitura: Teoria talde bakarra maila guztietarako. Zenbait kasutan bi praktika talde egon litezke halabeharrezko irakasgaietan.

II.VII. Artearen Historia

Geografiaren kasuan bezala, ikasketa berriak ditugu Artearen Historiarenak. Izan ere, lehen promozioiko ikasleek ez dituzte ikasketak amaitu. Oraingo egoera eta matrikulaturiko ikasleen kopurua kontuan harturik, B maila legokieke ikasketa hauei. Dena den, proposaturiko helburua A eta B mailen artekoa izango da, hautazkoen kredituen erdia jadanik eskaintzen baitira.

<u>Irakasgai mota</u>		<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>		
		Orain	<i>II. Plang</i>	Orain	<i>II. Plan</i>	Orain	<i>II. Plang</i>	
<u>Halabeharrezkoak</u>	A	30 +	54	84	54	54	111 + 27	138
	B	12 +	24	36			12 + 24	36
	C							
	Orotara	120			54		174	
		78	120		54	78	174	
<u>Hautazkoak</u>	A	30 +	6	6	114		144 + 6	6
	B	24 +	18	18	30 + 6	6	54 + 24	24
	C		12	12	12	12	24	24
	Orotara	24			72		96	
		36	36		18	18	54	54
<u>Aukera askea</u>		6			24		33	
<u>Orotara</u>		150			150		320	
		114	156		18	72	111*	228

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua			30	29	27

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
Ikasle kopurua	27	23	-	-	

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa I: 11

Lehen zikloko hautazkoak: 7 ikasle (3)

Talde egitura: Teoria eta praktika talde bakarra maila guztietan.

III. Enpresa Ikasketetako Unibertsitate Eskola

Enpresa Ikasketak

Orain arte Eskola honetan euskaraz ikasteko izena eman duten ikasleen kopurua oso txikia izan da. Euskarako taldea irekiko balitz desoreka handiegia legoke gaztelaniako eta euskarako taldeen artean. Bestalde, ikasketa hauek euskaraz eskaintzen dira osorik Donostian eta Bilboko Eskolan egiten den eskaintza ere oso zabala da. Beraz, euskarako taldearen tamaina handiagoa izan arte (25 ikasle, gutxienez), euskarako taldea ez irekitzea da proposamena. Kopuru horretara heldu gabe, dauden bi taldeez gain hirugarren taldea ireki beharko balitz, orduan euskarako taldea beharko litzateke. Bestela, euskarakoaren beharra heltzen denean lau talde egongo lirateke. Hala ere, eratu berria den Eskola horretarako sortu behar diren irakasle lanpostuak elebidunak izatea oso komenigarria da etorkizunari begira. Horrela Eskolakoak diren irakasleak izango lirateke euskarazko eskaintza gehitzeko beharko liratekeenak.

<u>Irakasgai mota</u>	<u>Kredituak</u>
<u>Halabeharrezkoak</u>	145,5
<u>Hautazkoak</u>	40,5
<u>Aukera askea</u>	21
<u>Orotara</u>	207

Orain arte ez da euskarako talderik egon. Irekitzen bada, teoria eta praktika talde bakarra egongo litzateke.

IV. Magisterioko Unibertsitate Eskola

IV.I. Kirol Heziketa

Normalizazio Plangintza honetan ezarritako helburu gorenera iritsi da jada ikasketa hauetan. Beraz, ez da beste helbururik ezarriko.

<u>Irakasgai mota</u>	<u>Kredituak</u>
<u>Halabeharrezkoak</u>	178,5 178,5
<u>Hautazkoak</u>	7,5 33
<u>Aukera askea</u>	21
<u>Orotara</u>	207 211,5

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

<u>Ikasturtea</u>	<u>1993/1994</u>	<u>1994/1995</u>	<u>1995/1996</u>	<u>1996/1997</u>	<u>1997/1998</u>
Ikasle kopurua		110	62	55	70

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

<u>Maila</u>	<u>1?</u>	<u>2?</u>	<u>3?</u>	<u>4?</u>	<u>5?</u>
Ikasle kopurua	70	53	42	-	

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Hautazkoak: 30 ikasle (4)

Talde egitura: Teoria eta praktika talde bakarra maila guztietan.

IV.II. Haur Hezkuntza

Normalizazio Plangintza honetan ezarritako helburu gorenera iritsi da jada ikasketa hauetan. Beraz, ez da beste helbururik ezarriko.

<u>Irakasgai mota</u>	<u>Kredituak</u>
<u>Halabeharrezkoak</u>	171 171
<u>Hautazkoak</u>	15 55,5
<u>Aukera askea</u>	21
<u>Orotara</u>	207

|-----| 226,5 |

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
-------------------	------------------	------------------	------------------	------------------	------------------

Ikasle kopurua	20	48	96	83
----------------	----	----	----	----

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
--------------	-----------	-----------	-----------	-----------	-----------

Ikasle kopurua	83	80	38	-
----------------	----	----	----	---

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Hautazkoak: 26 ikasle (7)

Talde egitura: Teoria eta praktika talde bakarra maila guztietan.

IV.III. Lehen Hezkuntza

Euskaraz eskaintzen ez den magisterioko berezitasun bakarra da hau. Horren ondorioz, oso ikasle gutxi matrikulatu dira berezitasun honetan orain arte. Hori horrela izanik, komenigarria dirudi Eskolan magisterioko euskarazko eskaintza osotzea. Beraz, **A+** maila proposatuko dugu berezitasun honetarako.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	<u>Orain</u>	<u>II. Plang</u>
<u>Halabeharrezkoak</u>	175,5 13,5	175,5
<u>Hautazkoak</u>	10,5	21
<u>Aukera askea</u>	21	
<u>Orotara</u>	207 13,5	196,5

Talde egitura: Teoria eta praktika talde bakarra maila guztietan.

V. Industria eta Topografia Ingeniaritza Teknikoko Unibertsitate Eskola

V.I. Topografia Ingeniaritza Teknikoa

Topografia irakasten den ikastetxe bakarra da hau eta orain arte ez da ezer ere euskaraz eman. Unibertsitateak eskaintzen dituen ikasketa guztietan zati bat gutxienez euskaraz ematea da Plangintza honen ardatz nagusietako bat. Hala ere, ikasketa hauek duten numerus clausus txikia (eta ondorioz ikasle euskaldunen kopuru txikia) batetik eta bestetik, orain arteko euskarazko eskaintzaren falta kontuan harturik, datozen urteetarako helburuak xumea behar du izan. Proposamena, beraz, D eta C mailen arteko helburua ezartzea da.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	II. Plang
<u>Halabeharrezkoak</u>	180*	60-120
<u>Hautazkoak</u>	22,5	
<u>Aukera askea</u>	22,5	
<u>Orotara</u>	225	60-120

* Kreditu horien barruan, ikasketen amaiera proiektuari dagozkion 6 kredituak sartu dira.

Talde egitura: Teoria eta praktika talde bakarra maila guztietan.

V.II. Industria Ingeniaritza Teknikoa. Elektrizitatea

Proposamena euskarazko eskaintzea **ez zabaltzea** da. Horretarako arrazoiak hiru dira:

- Ingeniaritza teknikoetarako irakasle euskaldunak kontratatzeke zailtasunak direla eta, komenigarria da eskaintzea Ikastetxe batean kontzentratzea.
- Berezitasun hau euskaraz eskaintzen da Donostiako Eskolan.
- Ikasle kopurua oso txikia izango litzateke.

Eskaintza zabaltzeko bide bakarra, beste berezitasunetan komunak diren irakasgaien bidetik etor daiteke.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	II. Plang
<u>Halabeharrezkoak</u>	172,5*	37,5
<u>Hautazkoak</u>	39,5	6
<u>Aukera askea</u>	24	
<u>Orotara</u>	236	43,5

* Kreditu horien barruan, ikasketen amaiera proiektuari dagozkion 6 kredituak sartu dira.

Talde egitura: Teoria eta praktika talde bakarra maila guztietan.

V.III. Industria Ingeniaritza Teknikoa. Industria Elektronikoa

Honetarako proposamena Elektrizitatea berezitasunerako egindako berbera da eta arrazoi berdinegatik.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	II. Plang
<u>Halabeharrezkoak</u>	174* 37,5	37,5
<u>Hautazkoak</u>	38 6	6
<u>Aukera askea</u>	24	
<u>Orotara</u>	236 43,5	43,5

* Kreditu horien barruan, ikasketen amaiera proiektuari dagozkion 6 kredituak sartu dira.

Talde egitura: Teoria eta praktika talde bakarra maila guztietan.

V.IV. Industria Ingeniaritza Teknikoa. Mekanika

Orain arte, eskola honek euskaraz eskaini duen berezitasun bakarra da hau. Horretaz gain, ikasle kopurua ere kontuan hartuta, egokia izan daiteke halabeharrezko guztiak euskaraz ematea (B maila). Hala ere, irakasle elebidunak izateko zailtasunak direla eta, bidezkoagoa izan liteke tarteko helburua jartzea. Beraz, B eta C mailen arteko helburua proposatuko dugu berezitasun honetarako.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	II. Plang
<u>Halabeharrezkoak</u>	169,5* 72	113-169,5
<u>Hautazkoak</u>	42,5 6	6
<u>Aukera askea</u>	24	
<u>Orotara</u>	236 78	118-175,5

* Kreditu horien barruan, ikasketen amaiera proiektuari dagozkion 6 kredituak sartu dira.

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua PZ	82	60	58	55	5
Mekanika					34

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
--------------	-----------	-----------	-----------	-----------	-----------

Ikasle kopurua	34	-	-		
-----------------------	----	---	---	--	--

Talde egitura: Teoria eta praktika talde bakarra maila guztietan. Praktika taldeen bikoizketa beharrezkoa izan liteke lehen maila errepikatzen dutenen kopurua altua bada.

V.V. Industria Ingeniaritza Teknikoa. Industria Kimika

Honetarako proposamena Elektrizitatea eta Elektronika berezitasunetarako egindako berbera da eta arrazoi berdinegatik.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	165 36	36
<u>Hautazkoak</u>	47 6	6
<u>Aukera askea</u>	24	
<u>Orotara</u>	236 42	42

* Kreditu horien barruan, ikasketen amaiera proiektuari dagozkion 6 kredituak sartu dira.

Talde egitura: Teoria eta praktika talde bakarra maila guztietan.

VI. Gizarte Laneko Unibertsitate Eskola

Gizarte Lana

Ikasketa hauetan euskaraz ematen den bakarra, Euskara Teknikoa da. Lehenago ikusitako kasu batzuetan bezala, ikasle euskaldunen kopurua oso murrizta da. Hala ere, Gizarte Lana eskaintzen duen bakarra ikastetxe hau denez, irakasgaien proportzio bat eman beharko litzateke euskaraz. Aurrekoa kontuan hartuta, C maila ezar liteke helburu gisa.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	165	110
<u>Hautazkoak</u>	21	
	3	3
<u>Aukera askea</u>	21	
<u>Orotara</u>	207	113

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa: 11 ikasle

Talde egitura: Teoria eta praktika talde bakarra maila guztietan.
--

VII. Kimika Fakultatea

Ondorengo laukian Lizentziatura honetan egiten den euskarazko eskaintza aurkezten da. Plan berria ez da oraindik abian ipini. Beraz, hemen emango diren zehaztasunak ikasketa plangintza zaharrari dagozkio.

Euskarazko eskaintza:

Lehen Zikloa: Osorik, 1. mailako Geologia izan ezik.

Bigarren zikloa. Petrokimika: 8 enborrezkoetatik, 3 eta 6 hautazkoetatik, 2. Gainera, Euskara Teknikoa (I) eta II. ematen dira.

Bigarren zikloa. Oinarrizko kimika: Enborrezkorik ez eta 12 hautazkoetatik, bat eta Euskara Teknikoak.

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua	89	86	91	96	97

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
Ikasle kopurua	97	58	75	37	40

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa (I): 29 ikasle

Euskara Teknikoa (II.): 18 ikasle

Ematen diren hautazko bakarrak Reologia I (22 ikasle) eta Reologia II (15 ikasle) (Petrokimika berezitasunekoak) dira.

Helburua: Ikasle kopurua kontuan hartuta, ikasketa hauetan A+ maila ezarri beharko litzateke. Ikasketa plangintza berriarekin hasi ez denez, A mailaren baliokidea den helburua ezartzea da proposamena. Ikasketa hauetarako plangintza zehatza prestatzerakoan, etorkizunean (ikasketa plangintza berriarekin hasten denean) sortuko diren beharrak kontuan hartu beharko dira. Beste modu batean esanda, datozen bost urteotan euskarazko eskaintza gehitzeko sortu beharko diren irakasle lanpostuak etorkizuneko beharrei egokitu beharko zaizkie.

Talde egitura: Teoria talde bakarra maila guztietan. Lehen eta bigarren mailetan, hiru praktika talde. Hirugarren, laugarren eta bostgarren mailetako enborrezkoetan bi praktika talde. Hautazko guztietan talde bakarra.

VIII. Zuzenbide Fakultatea

Zuzenbidea

Plan zaharra

Titulazio honetan oraindik ez da ezarri Ikasketa Plan berria. Plan zaharrari dagokionez, irakasgai bakar bat izan ezik, dena ematen da euskaraz.

Ikasketa Plan berriaren egitura honakoa da:

<u>Irakasgai mota</u>	<u>Lehen Zikloa</u>	<u>Bigarren Zikloa</u>	<u>Orotara</u>
<u>Halabeharrezkoak</u>	128	96	224
<u>Hautazkoak</u>	33	27	60
<u>Aukera askea</u>	20	12	32
<u>Orotara</u>	181	135	316

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

<u>Ikasturtea</u>	<u>1993/1994</u>	<u>1994/1995</u>	<u>1995/1996</u>	<u>1996/1997</u>	<u>1997/1998</u>
Ikasle kopurua	153	191	189	166	132

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

<u>Maila</u>	<u>1?</u>	<u>2?</u>	<u>3?</u>	<u>4?</u>	<u>5?</u>
Ikasle kopurua	132	152	150	157	109

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa (I): 112 ikasle

Euskara Teknikoa (II): 84 ikasle

1997/1998 ikasturtean, Leioako irakasgunean **40** ikasle matrikulatu dira euskaraz.

Helburua: Ikasketa hauetan hautazkorik ez dagoenez, A+ eta A helburuak berberak dira. Ikasketa plangintza berria ezartzen denean, Donostiako irakasgunean A+ maila eta Leioakoan A maila ezarri beharko lirатеke. Bitartean, irakasgai guztiak eskaini beharko lirатеke euskaraz.

Talde egitura: Teoria eta praktika talde bakarra maila guztietan, bai Donostian eta bai Leioan .

IX. Informatika Fakultatea

Informatika.

Ikasketa hauen egoera hemen definitu den mailarik altuenari dagokio (A+ maila). Beraz, horixe mantendu beharko da. Horretarako, halabeharrezko irakasgaien bikoizketari aurre egin beharko zaio. Gainera, **hautazkoen eskaintza gehitu** beharko litzateke, baina beti ere hautazkoetan matrikulatuta dagoen batzbesteko ikasle kopuruaren arabera. Izan ere, gehipen hori handiegia bada, taldeen batzbesteko tamaina txikiegi gerta liteke eta talde batzuk ezin litezke mantentzen.

<u>Irakasgai mota</u>	<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	162		78*		240*	
	162	162	63	63	225	225
<u>Hautazkoak</u>	9		48		57	
	45	?45	63	?63	108	>108
<u>Aukera askea</u>	9		24		33	
<u>Orotara</u>	180		150		330	
	207	?207	126	?126	333	>333

* 78 eta 240 kreditu horien barruan, 15 kreditutako Ikasketa Amaierako Proiektua (15 kreditu) sartuta dago. Horri dagokio eskaintzen denaren eta bete behar denaren arteko aldea.

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua	96	60	120	135	143

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
Ikasle kopurua	143	96	72	31	31

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoan: 11 ikasle

Mugatu gabeko zikloko hautazkoetan (7) 25 ikasle (lehen zikloan) + 7 ikasle (bigarren zikloan) = 32 ikasle irakasgai bakoitzean.

Lehen zikloko 2 hautazkoetan 16 ikasle.

Bigarren zikloko 2 hautazkoetan 12 ikasle.

Talde egitura:

Halabeharrezkoak:		
Maila	Teoria	Praktikak
1	2	6
2	2	4
3, 4 eta 5	2	3

Hautazkoak:		
Zikloa	Teoria	Praktikak
1	1	3
2	1	2

Talde egitura hau proposatu da ikasketa plan berria erabat tinkatzen denerako. Azken mailetan orain dauden ikasle kopuruek ez lukete inola ere justifikatuko egitura hau, baina pentsatzekoa da hemendik bost urtera kopuru horiek nabarmen garaiagoak izango direla.

X. Filosofia eta Hezkuntza Zientzien Fakultatea

X.I. Gizarte eta Kultur Antropologia,

Honi, bigarren zikloko beste titulazioei emandako trataera berbera eman behar zaio. Ikasle kopurua txikia da eta halabeharrezkoen proportzioa oso altua. C maila proposatuko dugu ikasketa hauetarako, eta kasu honetan, halabeharrezko kredituen heren bat euskaraz eskaintzea. Datozen 2 urteotan ikasle kopurua nabarmenki igoko balitz (15-20raino), helburua birdefinitu beharko litzateke eta B mailan ezarri.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	116 26,5	40-80
<u>Hautazkoak</u>	18 3	3
<u>Aukera askea</u>	16	
<u>Orotara</u>	150 29,5	43-83

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua					15

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
Ikasle kopurua	15	3			

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa : 11 ikasle

Hautazkoetan: 18 (1)

Talde egitura: Teoria eta praktika talde bakarra maila guztietan.
--

X.II. Gizarte Hezkuntza.

Ikasle kopuru altua eta ikasketa hauen ezaugarriak kontuan harturik, A maila ezarri beharko litzateke ikasketa hauetarako. Hala ere, hautazkoen ikasle kopuruak garaiak dira eta komenigarria izango litzateke hautazkoen eskaintza handitzea. Beraz, taldeen tamaina egokiak gertatzen badira, hautazko kredituen %200era heldu beharko litzateke euskarazko eskaintza. Beraz, **A+** maila proposatuko dugu diplomatura honetarako.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	141	
	141	141
<u>Hautazkoak</u>	45	
	25,5	90
<u>Aukera askea</u>	21	
<u>Orotara</u>	207	
	166,5	231

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua			33	56	62

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
Ikasle kopurua	62	49	29		

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa (I): 42 ikasle
Euskara Teknikoa (II): 23 ikasle
Hautazkoetan: 66 (5)

Talde egitura: Teoria eta praktika talde bakarra maila guztietan

X.III. Filosofia.

Ikasle kopurua oso handia izan ez arren, ikasketa hauen abiapuntua kontuan hartuz, A maila proposatuko dugu titulazio honetarako.

<u>Irakasgai mota</u>	<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	125 110*	125	100 80	80	225 190*	205
<u>Hautazkoak</u>	25 21	24	56 24	56	81 45	80
<u>Aukera askea</u>			34		34	
<u>Orotara</u>	150		190		340 235	285

* Lehen zikloan falta diren enborrezko 10 kreditu hizkuntza irakasgai dagozkie (latina edo eta grekoa). Beste bostak halabeharrezko bati dagozkie.

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua	12	23	42	40	40

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
Ikasle kopurua	40	21	17	8	

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa (I): 17 ikasle

Euskara Teknikoa (II): 8 ikasle

Lehen zikloko hautazkoetan: 38 (2)

Bigarren zikloko hautazkoetan: 9 (6)

Talde egitura: Teoria eta praktika talde bakarra maila guztietan

X.IV. Pedagogia.

Ikasketa hauei matrikulatuta dagoen ikasle kopuruaren arabera A maila dagokie eta beraz, ikasketak euskaraz amaitu ahal izateko behar diren kredituak eskainiko dira.

<u>Irakasgai mota</u>	<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
	Orain	<i>II. Plan</i>	Orain	<i>II. Plan</i>	Orain	<i>II. Plan</i>
<u>Halabeharrezkoak</u>	123		79,5		202,5	
	123	123	103,5*	103,5	226,5*	226,5*
<u>Hautazkoak</u>	15		57,5		72,5	
	16,5	16,5	42	57,5	58,5	74
<u>Aukera askea</u>	15		16		31	
<u>Orotara</u>	153		153		306	
		139,5		161*	285*	300,5*

* Gainerako kredituak S irakasgaiei dagozkie. Kasu honetan Practicum da.

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua	77	162	147	63	57

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
Ikasle kopurua	57	65	145	101	

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa (I): 14 ikasle
 Euskara Teknikoa (II): 64 ikasle
 Lehen zikloko hautazkoetan: 21 (3)
 Bigarren zikloko hautazkoetan: 119 (6)

Talde egitura: Teoria eta praktika talde bakarra maila guztietan

X.V. Psikopedagogia.

Ikasle kopurua eta orain dagoen egoera kontuan hartuta, ikasketa hauetarako proposatuko dugun maila A da.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plan</i>
<u>Halabeharrezkoak</u>	87 63*	75*
<u>Hautazkoak</u>	48 25,5	48
<u>Aukera askea</u>	15	
<u>Orotara</u>	150 100,5	123*

* 63 horien barruan, Practicumak ez dira kontuan hartu (S=12 kr).

Bestalde, irakasgai osagarri gehienak (lehen zikloetatik titulazio honetara sartzeko egin behar direnak) euskaraz eskaintzen dira eta eskaintza, 35,5 kreditukoa da (9 kr = 2 irakasgai ez dira euskaraz eskaintzen).

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua					68

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
Ikasle kopurua	68	50			

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Tekniko: 3 ikasle

Beste hautazkorik ez da eskaintzen

Talde egitura: Teoria eta praktika talde bakarra maila guztietan

XI. Psikologia Fakultatea

Psikologia

Ikasketa hauen egoera hemen definitu den mailarik altuenari dagokio (A+ maila). Beraz, horixe mantendu beharko da. Horretarako, halabeharrezko irakasgaien bikoizketari aurre egin beharko zaio. Bestalde, hautazkoen eskaintza ez litzateke nabarmenki gehitu beharko, gehipen horrek taldeen tamaina txikiegiak ekarriko lituzkeelako.

<u>Irakasgai mota</u>	<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
	Orain	<i>II. Plan</i>	Orain	<i>II. Plan</i>	Orain	<i>II. Plan</i>
<u>Halabeharrezkoak</u>	147		82		229	
	147	147	48*	48*	195*	195*
<u>Hautazkoak</u>	44		32		76	
					160**	>160
<u>Aukera askea</u>	14		20		34	
<u>Orotara</u>	205		134		339	
					355	>355

* Falta direnak (34) Practicumari dagozkio. Ikasleek 9 kredituko halabeharrezko Practicuma egin behar dute, gehi beste 25 kredituko Practicum berezia (S).

** 160 kredituak hautazkoen eskaintzari dagozkio eta hirugarren mailatik aurrera har daitezke.

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

<u>Ikasturtea</u>	<u>1993/1994</u>	<u>1994/1995</u>	<u>1995/1996</u>	<u>1996/1997</u>	<u>1997/1998</u>
Ikasle kopurua	171	125	123	113	116

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

<u>Maila</u>	<u>1?</u>	<u>2?</u>	<u>3?</u>	<u>4?</u>	<u>5?</u>
Ikasle kopurua	116	103	151	105	

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa (I): 19 ikasle

Euskara Teknikoa (II): 13 ikasle

Hautazkoak edozein ziklotan har daitezke.

Orotara 33 hautazko eskaintzen dira eta 45 ikasleko taldeak dira.

Talde egitura:

<u>Halabeharrezkoak:</u>			<u>Hautazkoak:</u>		
<u>Maila</u>	<u>Teoria</u>	<u>Praktikak</u>	<u>Zikloa</u>	<u>Teoria</u>	<u>Praktikak</u>
1 eta 2	2	4	1 eta 2	1	2
3, 4 eta 5	1	3			

XII. Arkitekturako Goi Eskola Teknikoa

Arkitektura

Eskola honetan lehen eta bigarren mailako irakasgaiak ematen dira euskaraz. Hirugarren ikasturtean eta bigarren zikloan ez da ezer ematen.

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua			112	88	85

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
Ikasle kopurua	85	67			

Talde egitura: Teoria talde bakarra eta bi praktika talde maila guztietan, irakasgai batzuetan izan ezik. Horietan, praktika talde bakarra dago.

Helburuak: Arkitekturarena ikasketa plangintza zaharra dela kontuan harturik, epe laburrerako helburuek mugatuak izan behar dute halaberrez. Bestela, plangintza honi dagozkion beharrak eta plangintza berriari legozkiokeenak desberdin samarrak izatea gerta liteke eta horrela, sor daitezkeen lanpostu batzuk, geroago beharrezkoak ez izatea ere. Beraz, lehen ziklo osoko baliokidea den eskaintza egitera jo beharko litzateke epe laburrean (ikasketa plangintza berria ezarri arte). Ezartzerakoan edo Eskolako Batzarrak onartzerakoan, helburuak birdefinitu beharko lirateke eta helburu berriei egokituko zaizkien beharrak berriro aurreikusi. Kasu horretan, **B** maila ezarri beharko litzateke Arkitekturarako helburu gisan.

XIII. Enpresa Ikasketetako Unibertsitate Eskola-Donostia

Enpresa Ikasketak

Ikasketa hauetan matrikulatuta dauden ikasleen kopurua oso garaia da. Horretaz gain gaurko eskaintzaren neurria kontuan hartuta, A+ maila proposatuko dugu ikasketa hauetarako.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	145,5 145,5	<i>145,5</i>
<u>Hautazkoak</u>	40,5 22,5	<i>81</i>
<u>Aukera askea</u>	21	
<u>Orotara</u>	207 168	<i>226,5</i>

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

<u>Ikasturtea</u>	<u>1993/1994</u>	<u>1994/1995</u>	<u>1995/1996</u>	<u>1996/1997</u>	<u>1997/1998</u>
Ikasle kopurua	145	155	164	182	143 + 11

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

<u>Maila</u>	<u>1?</u>	<u>2?</u>	<u>3?</u>	<u>4?</u>	<u>5?</u>
Ikasle kopurua	143 + 11	130 + 46	158		

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa (I): 131 ikasle

Euskara Teknikoa (II): 120 ikasle

Hautazkoetan: 11 (3)

Talde egitura: Halabeharrezkoetan, bi talde maila guztietan, bai teoria eta bai praktiketarako. Hautazkoetan talde bakarra.

XIV. Erizaintza Eskola-Donostia

Erizaintza

Ikasketa hauek Eskola honetan eta Leioakoan eskaintzen dira. Eskola honetako ikasle kopurua, hala ere, garaiagoa da. Eskola honetarako **B** maila proposatuko dugu.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	189,5 80	189,5
<u>Hautazkoak</u>	13 4,5	4,5
<u>Aukera askea</u>	22,5	
<u>Orotara</u>	225 84,5	194

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

<u>Ikasturtea</u>	<u>1993/1994</u>	<u>1994/1995</u>	<u>1995/1996</u>	<u>1996/1997</u>	<u>1997/1998</u>
Ikasle kopurua	14	25	37	27	37

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

<u>Maila</u>	<u>1?</u>	<u>2?</u>	<u>3?</u>	<u>4?</u>	<u>5?</u>
Ikasle kopurua	37				

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa (I): 29 ikasle

Euskara Teknikoa (II): 18 ikasle

Talde egitura: Teoria talde bat maila guztietan. Klinikoak ez diren praktikan talde bat. Klinikoak direnekoetan, gaztelaniazko eskoletan bezala.

XV. Magisterioko Unibertsitate Eskola-Donostia

Eskola honetan eskaintzen diren berezitasun guztiak euskaraz ematen dira txosten honetan ezarritako maila garaienean (A+ maila).

XV.I. Hezkuntza Berezia

<u>Irakasgai mota</u>	<u>Kredituak</u>
<u>Halabeharrezkoak</u>	172,5 172,5
<u>Hautazkoak</u>	13,5 33
<u>Aukera askea</u>	21
<u>Orotara</u>	207 205,5

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

<u>Ikasturtea</u>	<u>1993/1994</u>	<u>1994/1995</u>	<u>1995/1996</u>	<u>1996/1997</u>	<u>1997/1998</u>
Ikasle kopurua			35	35	43

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

<u>Maila</u>	<u>1?</u>	<u>2?</u>	<u>3?</u>	<u>4?</u>	<u>5?</u>
Ikasle kopurua	43	33	38	-	

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Hautazkoak: 9 ikasle (4)

Talde egitura: Teoria eta praktika talde bakarra irakasgai guztietan.

XV.II. Haur Hezkuntza

<u>Irakasgai mota</u>	<u>Kredituak</u>
<u>Halabeharrezkoak</u>	171 171
<u>Hautazkoak</u>	15 55,5
<u>Aukera askea</u>	21
<u>Orotara</u>	207 226,5

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua		91	91	93	66

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
--------------	-----------	-----------	-----------	-----------	-----------

Ikasle kopurua	66	59	42	-	
----------------	----	----	----	---	--

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Hautazkoak: 9 ikasle (4)

Talde egitura: Teoria eta praktika talde bakarra irakasgai guztietan.

XV.III. Lehen Hezkuntza

<u>Irakasgai mota</u>	<u>Kredituak</u>
-----------------------	------------------

<u>Halabeharrezkoak</u>	175,5 175,5
<u>Hautazkoak</u>	10,5 46,5
<u>Aukera askea</u>	21
<u>Orotara</u>	207 222

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
-------------------	------------------	------------------	------------------	------------------	------------------

Ikasle kopurua		84	87	85	87
----------------	--	----	----	----	----

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
--------------	-----------	-----------	-----------	-----------	-----------

Ikasle kopurua	87	58	50	-	
----------------	----	----	----	---	--

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Hautazkoak: 30 ikasle (10)

Talde egitura: Teoria eta praktika talde bakarra irakasgai guztietan.

XV.IV. Atzerriko Hizkuntza

<u>Irakasgai mota</u>	<u>Kredituak</u>
<u>Halabeharrezkoak</u>	177 177
<u>Hautazkoak</u>	9 45
<u>Aukera askea</u>	21
<u>Orotara</u>	207 222

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

<u>Ikasturtea</u>	<u>1993/1994</u>	<u>1994/1995</u>	<u>1995/1996</u>	<u>1996/1997</u>	<u>1997/1998</u>
Ikasle kopurua	44	50	58	55	

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

<u>Maila</u>	<u>1?</u>	<u>2?</u>	<u>3?</u>	<u>4?</u>	<u>5?</u>
Ikasle kopurua	55	37	22	-	

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Hautazkoak: 18 ikasle (8)

Talde egitura: Teoria eta praktika talde bakarra irakasgai guztietan.

XVI. Industria Ingeniaritza Teknikoko Unibertsitate Eskola-Donostia

XVI.I. Industria Ingeniaritza Teknikoa. Elektrizitatea

Matrikulatuta dauden ikasleen kopurua eta abiapuntua kontuan hartuz, C maila proposatuko dugu ikasketa hauetarako.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	II. Plang
<u>Halabeharrezkoak</u>	172,5*	
	70,5	115
<u>Hautazkoak</u>	39,5	
<u>Aukera askea</u>	24	
<u>Orotara</u>	236	
	70,5	115

* Kreditu horien barruan, ikasketen amaiera proiektuari dagozkion 6 kredituak sartu dira.

1997/1998 ikasturtean, **17 ikasle** matrikulatu dira lehen mailan

Talde egitura: Teoria eta praktika talde bakarra irakasgai guztietan.

XVI.II. Industria Ingeniaritza Teknikoa. Industria Elektronika

A maila proposatuko dugu ikasketa hauetarako.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	II. Plang
<u>Halabeharrezkoak</u>	174*	
	76,5	174
<u>Hautazkoak</u>	38	
	15	38
<u>Aukera askea</u>	24	
<u>Orotara</u>	236	
	91,5	212

* Kreditu horien barruan, ikasketen amaiera proiektuari dagozkion 6 kredituak sartu dira.

1997/1998 ikasturtean **50 ikasle** matrikulatu dira lehen mailan

Talde egitura: Teoria talde bakarra irakasgai guztietan. Bi edo hiru praktika talde halabeharrezkoetan (irakasgaiaren ezaugarrien arabera), matematika alorrekoetan izan ezik (talde bakarra). Hautazkoetan talde bakarra praktiketarako. Aurreikuspen hau egiterakoan ikasle kopurua handitu egingo dela suposatuta da. Oraingo zenbakian ez dago errepikatzaile baina denbora iragan ahala nabarmenki handituko dela suposatu daiteke.

XVI.III. Industria Ingeniaritza Teknikoa. Mekanika

A maila proposatuko dugu ikasketa hauetarako.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	II. Plang
<u>Halabeharrezkoak</u>	169,5 72	169,5
<u>Hautazkoak</u>	42,5 13,5	42,5
<u>Aukera askea</u>	24	
<u>Orotara</u>	236 85,5	212

* Kreditu horien barruan, ikasketen amaiera proiektuari dagozkion 6 kredituak sartu dira.

1997/1998 ikasturtean **68 ikasle** matrikulatu dira lehen mailan

Talde egitura: Teoria talde bakarra irakasgai guztietan. Bi, hiru edo lau praktika talde halabeharrezkoetan (irakasgaiaren ezaugarrien arabera), matematika alorrekoetan izan ezik (talde bakarra). Hautazkoetan talde bakarra praktiketarako. Aurreikuspen hau egiterakoan ikasle kopurua handitu egingo dela suposatu da. Oraingo zenbakian ez dago errepikatzaile baina denbora joan ahala nabarmenki handituko dela suposatu daiteke.

XVI.IV. Industria Ingeniaritza Teknikoa. Industria Kimika

Matrikulatuta dauden ikasleen kopurua eta abiapuntua kontuan hartuz, C maila proposatuko dugu ikasketa hauetarako.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	II. Plang
<u>Halabeharrezkoak</u>	165 57	110
<u>Hautazkoak</u>	47	
<u>Aukera askea</u>	24	
<u>Orotara</u>	236 57	110

* Kreditu horien barruan, ikasketen amaiera proiektuari dagozkion 6 kredituak sartu dira.

1997/1998 ikasturtean **18 ikasle** matrikulatu dira lehen mailan.

Lehen mailako ikasle kopuruak azken bost ikasturteetan (Plan zaharrean):

<u>Ikasturtea</u>	<u>1993/1994</u>	<u>1994/1995</u>	<u>1995/1996</u>	<u>1996/1997</u>	<u>1997/1998</u>
Ikasle kopurua	160	155	219	181	12

Talde egitura: Teoria eta praktika talde bakarra irakasgai guztietan.

XVII. Industria Ingeniaritza Teknikoko Unibertsitate Eskola- Eibar

XVII.I. Industria Ingeniaritza Teknikoa. Industria Elektronika

Titulazio honen euskarazko irakaskuntza bermatuta dago, beste bi eskoletan euskaraz ematen baita. Bestalde, eskola honetan euskaraz ezer ere eman ez denez, euskarako talderik ez irekitzea da proposamena. Eskola honetan ikas daitekeen beste berezitasunarekin komunak diren irakasgaiak euskaraz egin ahal izango dira edo irakasle elebidunen arduraldia modu egokian betetzeko eskain daitezkeenak ere.

<u>Irakasgai mota</u>	<u>Kredituak</u>
	Orain
<u>Halabeharrezkoak</u>	174*
<u>Hautazkoak</u>	38
<u>Aukera askea</u>	24
<u>Orotara</u>	236

* Kreditu horien barruan, ikasketen amaiera proiektuari dagozkion 6 kredituak sartu dira.

Talde egitura: Teoria talde bakarra eta praktika bi talde halabeharrezkoetarako. Praktika talde bakarra hautazkoetarako.

XVII.II. Industria Ingeniaritza Teknikoa. Mekanika

Eskola honetan ez da ezer ere euskaraz eskaini orain arte. Hori dela eta, ez dago ikasle kopuruari buruzko berri fidagarriarik. Hala ere, matrikula zenbakietatik abiatuz, euskaraz ikasteko prest 35 ikasle inguru egon daitezkeela aurreikus daiteke. Kopuru hori eta abiapuntua ikusmiran izanik eta titulazio hau beste bi eskoletan euskaraz ikas daitekeela kontuan hartuta, **B** eta **C** mailen arteko helburua proposatuko dugu honetarako. Eskola honetan Mekanika euskalduntzeko aukera proposatzerakoan, era honetako ikasketek Eibar eta bere inguruan duten garrantzi sozioekonomikoa aintzakotzat hartu da.

<u>Irakasgai mota</u>	<u>Kredituak</u>
	Orain <i>II. Plang</i>
<u>Halabeharrezkoak</u>	169,5 <i>113-169,5</i>
<u>Hautazkoak</u>	42,5
<u>Aukera askea</u>	24
<u>Orotara</u>	236 <i>113-169,5</i>

* Kreditu horien barruan, ikasketen amaiera proiektuari dagozkion 6 kredituak sartu dira.

Talde egitura: Teoria talde bakarra eta praktika bi talde halabeharrezkoetarako. Praktika talde bakarra hautazkoetarako.

XVIII. Zientzia Fakultatea

XVIII.I. Biologian Lizentziatua

Ikasle kopuruak kontuan hartuta, titulazio honi A+ maila legokioke. Hala ere, ikasketa plangintza berria joan den ikasturtean hasi da eta normalizazio plangintza honen amaierarekin batera helduko da bosgarren mailara. Hori dela eta, komenigarria izan daiteke datozen urteetarako helburu apalagoa jartzea. Beraz, A+ eta A mailen arteko helburua proposatuko dugu ikasketa hauetarako.

<u>Irakasgai mota</u>	<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	133	<i>133</i>	45	<i>45</i>	178	<i>178</i>
<u>Hautazkoak</u>	39	<i>39-78</i>	75	<i>75-150</i>	114	<i>114-228</i>
<u>Aukera askea</u>	18		15		33	
<u>Orotara</u>	190		135		325	<i>292-406</i>

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

<u>Ikasturtea</u>	<u>1993/1994</u>	<u>1994/1995</u>	<u>1995/1996</u>	<u>1996/1997</u>	<u>1997/1998</u>
Ikasle kopurua	89	102	113	120	111+32

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

<u>Maila</u>	<u>1?</u>	<u>2?</u>	<u>3?</u>	<u>4?</u>	<u>5?</u>
Ikasle kopurua	111+32	125	90	49	30

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa I: 39
 Euskara Teknikoa II: 37
 Hautazkoak: 25 ikasle (7)

Talde egitura*:

<u>Halabeharrezkoak:</u>			<u>Hautazkoak:</u>		
<u>Maila</u>	<u>Teoria</u>	<u>Praktikak</u>	<u>Zikloa</u>	<u>Teoria</u>	<u>Praktikak</u>
1, 2 eta 3	2	4	1	1	2
2. zikloa	-	4	2	1	1

* Zalantzakoa da lehen zikloko talde teorikoen egitura. Izan ere, halabeharrezko irakasgaietarako teoria taldeak bi izan beharrean, 2. eta 3. mailetan bakarria izatea gerta liteke. Kasu horretan beharrak desberdinak izango lirateke, talde egitura bi horien artean 50 kredituko aldea dagoelako.

XVIII.II. Biokimikan Lizentziatua

Titulazio honi, beste bigarren zikloetako titulazioek izan duten trataera berdina eman behar zaio. Ikasle kopurua txikia denez, proposamena C maila da ikasketa hauetarako. Datozen 2 urteotan ikasle kopurua nabarmenki igoko balitz (15-20raino), helburua birdefinitu beharko litzateke eta B mailan ezarri.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	102 22,5	34-68
<u>Hautazkoak</u>	30 15	15
<u>Aukera askea</u>	15	
<u>Orotara</u>	147 37,5	49-73

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
Ikasle kopurua	16	4			

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa I: 10

Euskara Teknikoa II: 6

Talde egitura: Teoria eta praktika talde bakarra.
--

XVIII.III. Matematikan Lizentziatua

Ikasketa hauetarako B maila proposatuko dugu edo horren baliokidea izan daitekeen orotarako kredituen eskaintza.

<u>Irakasgai mota</u>	<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	145,5 123	<i>145,5</i>	45 45		190,5 123	<i>190,5</i>
<u>Hautazkoak</u>	37,5 18	<i>18</i>	72		109,5 18	<i>18</i>
<u>Aukera askea</u>	18		16		34	
<u>Orotara</u>	201 141	<i>163,5</i>	133 45		334 141	<i>208,5</i>

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua	47	37	29	39	27

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
Ikasle kopurua	27	21	16		

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa I: 13

Euskara Teknikoa II: 6

Talde egitura: Teoria eta praktika talde bakarra maila guztietan.
--

XVIII.IV. Fisika

Ondorengo laukian Lizentziatura honetan egiten den euskarazko eskaintza dago. Ikasketa plangintza berria ez da oraindik abian ipini. Beraz, informazio hori, ikasketa plangintza zaharrari dagokio.

Euskarazko eskaintza:

Lehen Zikloa: Euskaraz eskaintzen da Fisikaren Metodo Matematikoak II izan ezik.

Bigarren zikloa: Elektronika eta Automatika: Euskaraz ez da ezer ematen, Euskara Teknikoa I eta II izan ezik.

Bigarren zikloa: Egoera Solidoaren Fisika: Euskaraz ez da ezer ematen, Euskara Teknikoa I eta II izan ezik.

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
------------	-----------	-----------	-----------	-----------	-----------

Ikasle kopurua	51	70	56	61	46
----------------	----	----	----	----	----

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
-------	----	----	----	----	----

Ikasle kopurua	46	35	42		
----------------	----	----	----	--	--

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa I: 19

Euskara Teknikoa II: 10

Helburua: Ikasle kopurua kontuan hartuta, ikasketa hauetan **B** maila ezarri beharko litzateke. Ikasketa plangintza berriarekin hasi ez denez, A mailaren baliokidea den helburua ezartzea da proposamena. Ikasketa hauetarako plangintza zehatza prestatzerakoan, etorkizunean (ikasketa plangintza berriarekin hasten denean) sortuko diren beharrak kontuan hartu beharko dira. Beste modu batean esanda, datozen bost urteotan euskarazko eskaintza gehitzeko sortu beharko diren irakasle lanpostuak etorkizuneko beharrei egokitu beharko zaizkie.

Talde egitura: Teoria talde bakarra maila guztietan. Lehen zikloan bi praktika talde eta bigarren zikloan bat edo bi berezitasunaren arabera (halaberrezkoetan). Hautazkoetan praktika talde bakarra.

XVIII.V. Geologia.

Ondorengo laukian Lizentziatura honetan egiten den euskarazko eskaintza dago. Ikasketa plangintza berria ez da oraindik abian ipini. Beraz, informazio hori, ikasketa plangintza zaharrari dagokio.

Euskarazko eskaintza:

Lehen Zikloa: Euskaraz eskaintzen da, bi irakasgai izan ezik.

Bigarren zikloa.Estratigrafia-Paleontologia: Euskaraz ez da ezer ematen, Euskara Teknikoa I eta II izan ezik.

Bigarren zikloa.Tektonika: Euskaraz ez da ezer ematen, Euskara Teknikoa I eta II izan ezik.

Bigarren zikloa.Geologia Aplikatua eta Landa Geologia: Euskaraz ez da ezer ematen, Euskara Teknikoa I eta II izan ezik.

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua	40	48	50	46	61

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
Ikasle kopurua	61	47	32		

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa I: 6

Euskara Teknikoa II: 12

Helburua: Ikasle kopurua kontuan hartuta, ikasketa hauetan A maila ezarri beharko litzateke. Ikasketa plangintza berriarekin hasi ez denez, A mailaren baliokidea den helburua ezartzea da proposamena. Ikasketa hauetarako plangintza zehatza prestatzerakoan, etorkizunean (ikasketa plangintza berriarekin hasten denean) sortuko diren beharrak kontuan hartu beharko dira. Beste modu batean esanda, datozen bost urteotan euskarazko eskaintza gehitzeko sortu beharko diren irakasle lanpostuak etorkizuneko beharrei egokitu beharko zaizkie. Edozein kasutan, lehen zikloa osatu behar da lehenbailehen.

Talde egitura: Teoria talde bakarra maila guztietan. Lehen zikloan bi praktika talde eta bigarren zikloan bat.

XVIII.VI. Kimika

Ondorengo laukian Lizentziatura honetan egiten den euskarazko eskaintza aurkezten da. Ikasketa plangintza berria ez da oraindik abian ipini. Beraz, informazio hori, ikasketa plangintza zaharrari dagokio.

Euskarazko eskaintza:

Lehen Zikloa: Euskaraz eskaintzen da bi irakasgai izan ezik.

Bigarren zikloa. Kimika Fisikoa: Euskaraz ez da ezer ematen, Euskara Teknikoa I eta II izan ezik.

Bigarren zikloa. Kimika Teknikoa: Euskaraz ez da ezer ematen, Euskara Teknikoa I eta II izan ezik.

Bigarren zikloa. Oinarrizko Kimika: Bi irakasgai ematen dira eta Euskara Teknikoa I eta II. Berezitasun honen barruan, hiru azpiberezitasun daude, 5. mailan desberdintzen direnak. Azpiberezitasun bakoitzari bi halabeharrezko irakasgai dagozkio.

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua					98

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?	5?
Ikasle kopurua	98	56	45	11*	

* Oinarrizko Kimika espezialitatean

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa I: 39

Euskara Teknikoa II: 37

Helburua: Ikasle kopurua kontuan hartuta, ikasketa hauetan A+ maila ezarri beharko litzateke. Ikasketa plangintza berriarekin hasi ez denez, A mailaren baliokidea den helburua ezartzea da proposamena. Ikasketa hauetarako plangintza zehatza prestatzerakoan, etorkizunean (ikasketa plangintza berriarekin hasten denean) sortuko diren beharrak kontuan hartu beharko dira. Beste modu batean esanda, datozen bost urteotan euskarazko eskaintza gehitzeko sortu beharko diren irakasle lanpostuak etorkizuneko beharrei egokitu beharko zaizkie.

Talde egitura: Teoria talde bakarra maila guztietan. Lehen eta bigarren mailan hiru praktika talde eta hirugarrenean, bi. Bigarren zikloan praktika talde bat.

XIX. Arte Ederretako Fakultatea

Arte Ederretan Lizentziatua

Ikasketa plangintzaren egituraren azalpena:

Ikasketa hauen plangintzak baditu beste plangintzetatik bereizten dituen ezaugarriak. Hasteko, sei kurrikulo lerro daude. Ikasle guztiek gaintitu behar dituzten lehen zikloko halabeharrezko irakasgaiak gain, badira kurrikulo lerro bakoitzari dagozkion halabeharrezko irakasgaiak, Teknologia eta Prozesuak (TP) izen generikoa dutenak. Orotara, hamabi dira mota horretako irakasgaiak eta lerro bakoitzari bi dagozkie. Ikasleek, aukeratzen duten lerroari dagozkion bi irakasgaiak gaintitu behar dituzte. Bestalde, lerro bakoitzari dagozkion halabeharrezko irakasgaiak (BD) ere gaintitu behar dira bigarren zikloan. Kasu honetan, 6 irakasgaiko taldeek definitzen dituzte kurrikulo lerroak. Kurrikulo lerroak 6 direnez, orotarako eskaintza 36 irakasgaikoa da eta ikasleek 36 horien artean 6 hautatu behar dituzte. Beraz, horiek ez dira benetako Halabeharrezko irakasgaiak. Hautazkoen artean, honako bi kategoriak ditugu: Hautazko teorikoak (HT) eta saio hautazkoak (P), bai lehen zikloan eta bai bigarreanean ere. Ikasleek bete behar dituzten hautazko kredituak azaldutako bi taldeen artean banatu behar dira ikasketa plangintzan zehaztuta dagoen moduan. Euskarazko irakats eskaintza hizki lodiz adierazten da.

Helburuak:

Ikasle kopurua kontuan hartuta, A+ maila ezarri beharko litzateke ikasketa hauetan. Hala ere, A+ maila hori ezin har daiteke kurrikulo lerro guztietarako helburu modura. Beraz, bi kurrikulo lerrotarako A+ maila da proposamena. Beste lau kurrikulo lerroetarako A mailaren baliokidea izango litzatekeen helburua proposatuko dugu. Lau horietan ez lirateke euskaraz eskainiko bigarren zikloko halabeharrezkoak, baina hautazkoen eskaintza zabala izango da.

<u>Irakasgai mota</u>	<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	105 105	105	54 (324) 9 (9)	54 (108)	159 114	159 (213)
<u>Tekno. eta Prozes.</u>	18 (108) 18 (90)	18 (108)	-		18 18	18 (108)
<u>Hautazko esper.</u>	18 234*	?234*	78 24	?24	96 258	>258
<u>Hautazko teorikoak</u>	15 45*	?45*	21	?21	36 45	>45
<u>Aukera askea</u>	9		27		36	
<u>Orotara</u>	165 402		180 33		345 435	>480

* Mugatu gabeko ziklokoak

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
-------------------	------------------	------------------	------------------	------------------	------------------

Ikasle kopurua	91	101	135	121	117
----------------	----	-----	-----	-----	-----

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?
--------------	-----------	-----------	-----------	-----------

Ikasle kopurua	117	117		
----------------	-----	-----	--	--

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa I: 67

Euskara Teknikoa II: 60

Lehen zikloko T&P irakasgaietan 24 ikasle (10)

Hautazko teorikoetan: 61 ikasle (3)

Hautazko esperimentaletan: 27 ikasle (30)

Talde egitura: Lehen zikloko halabeharrezkoetan teoria talde bi eta lau praktika talde. Beste guztietan teoria talde bat eta praktika bi talde. Hautazko esperimentaletan praktika taldea bakarria izan liteke hautazkoen eskaintza zabala balitz.

XX. Ekonomia eta Enpresa Zientzien Fakultatea

XX.I. Ekonomia

Titulazio honetan, lehen ziklo osoa eskaintzen da euskaraz, eta irakasgai guztiak halabeharrezkoak dira. Bigarren zikloaren egitura konplexua da. Hamar kurrikulo lerro daude ikasketa plangintzan eta haien artean 9 eskaintzen dira. Lerro guztietarako halabeharrezko irakasgaiak (komunak) euskaraz eskaintzen dira. Lerro bakoitzean irakasgai talde bat halabeharrezkoa da eta irakasgai horiek hautazkoak dira beste kurrikulo lerroetarako. Lerroko halabeharrezko irakasgai hauek ez dira euskaraz eskaintzen. Beraz, euskalduntzerako bidea kurrikulo lerro aukeratu batzuen irakasgaiak euskaraz eskaintzearen menpe egongo da. Modu honetan, euskaraz eskainiko liratekeen lerroko halabeharrezkoak hautazko modura eskain litezke, horrela euskarazko irakaskuntza lerro guztietan ezartzeko.

Bestalde, ikasle kopurua handia da. Beraz, A+ maila legokioke titulazio honi. Hala ere, hautazkorik eskaintzen ez denez, abiapuntua nahiko apala da (eskaintzen diren bakarrak Euskara Tekniko irakasgaiak dira). Hori horrela izanik, A maila proposatuko dugu ikasketa hauetarako. A maila hori, hala ere, bi kurrikulo lerrotan ezarriko litzateke. Beste kurrikulo lerroetatik, hautazko modura hartu ahal izango dira beste bi horietan halabeharrezkoak direnak.

<u>Irakasgai mota</u>	<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	139,5		78		217,5	
	139,5	139,5	78	78	217,5	217,5
<u>Hautazkoak</u>			66		66	
			12	33 (66)	12	33 (66)
<u>Aukera askea</u>			31,5		31,5	
<u>Orotara</u>	139,5		175,5		315	
	139,5	139,5	90	111 (144)	229,5	250,5 (283,5)

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

<u>Ikasturtea</u>	<u>1993/1994</u>	<u>1994/1995</u>	<u>1995/1996</u>	<u>1996/1997</u>	<u>1997/1998</u>
Ikasle kopurua	79	119	107	124	125

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

<u>Maila</u>	<u>1?</u>	<u>2?</u>	<u>3?</u>	<u>4?</u>
Ikasle kopurua	125	120	70	35

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa I: 48
Euskara Teknikoa II: 40

Ikasketa plangintza zaharrear geratzen diren ikasleak:

Maila	1	2	3	4	5
Ikasle kopurua			11	33	65

Talde egitura: Teoria eta praktika talde bakarra kasu guztietan.

XX.II. Enpresen Administrazioa eta Zuzendaritza

Lizentziatura honen ikasketa plangintzaren egitura eta Ekonomiarena berdinak dira. Desberdintasun bakarra kurrrikulo lerroen kopuruari dagokio. Enpresen Administrazioa eta Zuzendaritza lizentziaturan 10 kurrrikulo lerro egon beharrean, sei daude eta guztiak eskaintzen dira. Beraz, XX.I. atalean emandako azalpenak honetarako ere balio du. Ekonomian bezala, bi kurrrikulo lerro euskaraz ikasi ahal izatea da proposatzen den helburua (A maila bi kurrrikulo lerroetarako).

Irakasgai mota	Lehen Zikloa		Bigarren Zikloa		Orotara	
	Orain	II. Plang	Orain	II. Plang	Orain	II. Plang
<u>Halabeharrezkoak</u>	138		72		210	
	138	138	72	72	210	210
<u>Hautazkoak</u>			72		72	
			12	36 (72)	12	36 (72)
<u>Aukera askea</u>			32		32	
<u>Orotara</u>	138		176		314	
	138	138	84	108 (144)	222	246 (286)

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua	77	95	109	139	163

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?
Ikasle kopurua	163	136	130	53

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa I: 48

Euskara Teknikoa II: 40

Ikasketa plangintza zaharrear geratzen diren ikasleak:

Maila	1	2	3	4	5
Ikasle kopurua			4	45	102

Talde egitura: Teoria eta praktika talde bi enborrezko irakasgai guztietan. Talde bakarra beste guztietan.

XX.III. Finantza Zientziak

Titulazio honi, beste bigarren zikloetako titulazioek izan duten trataera berdina eman behar zaio. Ikasle kopurua txikia denez, proposamena C maila da ikasketa hauetarako. Datozen 2 urteotan ikasle kopurua nabarmenki igoko balitz (20tik gora bi urte jarraituetan), helburua birdefinitu beharko litzateke eta B eta C ren arteko mailan ezarri.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	120	40
<u>Hautazkoak</u>	12	6
<u>Aukera askea</u>	15	
<u>Orotara</u>	147	46

Talde egitura: Teoria eta praktika talde bakarra kasu guztietan.

XX.IV. Ekonomia eta Enpresa Zientzien Fakultatearen Donostiako Irakasgunea

Donostiako irakasgunean bi kurrikulo lerro ematen dira. Ikasle kopuruak eta abiapuntua kontuan hartuta, A maila proposatuko dugu ikasketa hauen bi kurrikulo lerroetarako.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	72	72
<u>Hautazkoak</u>	72	72
<u>Aukera askea</u>	32	
<u>Orotara</u>	176	144

Hirugarren mailako ikasle kopuruak azken bost ikasturteetan:

<u>Ikasturtea</u>	<u>1993/1994</u>	<u>1994/1995</u>	<u>1995/1996</u>	<u>1996/1997</u>	<u>1997/1998</u>
<u>Ikasle kopurua</u>					68

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

<u>Maila</u>	<u>1?</u>	<u>2?</u>	<u>3?</u>	<u>4?</u>
<u>Ikasle kopurua</u>			68	

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa I: 48

Euskara Teknikoa II: 40

Ikasketa plangintza zaharrean geratzen diren ikasleak:

<u>Maila</u>	<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>
<u>Ikasle kopurua</u>				25	82

Talde egitura: Teoria eta praktika talde bakarra kasu guztietan.

XXI. Gizarte eta Komunikazio Zientzien Fakultatea

XXI.I. Ikusentzunekeo Komunikazioan Lizentziatua

Ikasketa hauetan ikasle gutxi matrikulatuta egon arren, abiapuntua aurreratuta dago oso. Beraz, A maila proposatuko dugu ikasketa hauetarako. Bestalde, jada egiten den hautazkoen eskaintza zabala kontuan harturik, A+ mailari dagokion helburua bete daiteke.

<u>Irakasgai mota</u>	<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
	Orain	II. Plang	Orain	II. Plang	Orain	II. Plang
<u>Halabeharrezkoak</u>	142,5		85,5		228	
	142,5	142,5	45	85,5	187,5	228
<u>Hautazkoak</u>	24		36		60	
	60	60	64,5	64,5	124,5	124,5
<u>Aukera askea</u>			32		32	
<u>Orotara</u>	166,5		153,5		320	
	202,5	202,5	109,5	150	312	352,5

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua	(39)*	(42)*			35

* Informazio zientzietako lizentziaturan matrikulatuta zeudenen %27a

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?
Ikasle kopurua	35	22	26	-

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa I: 8

1. zikloko hautzakoetan: 13 (9)

2. zikloko hautzakoetan: 8 (4)

<p>Talde egitura: Teoria eta praktika talde bakarra kasu guztietan. Teoria taldea Publizitatea eta Harreman Publikoak titulazioko taldearekin batera lehen zikloan.</p>
--

XXI.II. Kazetaritzan Lizentziatua

Ikasketa hauetan matrikulatuta dauden ikasleen kopurua altua izanik eta abiapuntu aurreratua kontuan harturik, A+ mailari dagokion helburua ezar daiteke Kazetaritzarako.

<u>Irakasgai mota</u>	<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	142,5 142,5	<i>142,5</i>	85,5 64,5	<i>85,5</i>	228 207	<i>228</i>
<u>Hautazkoak</u>	24 66	<i>266</i>	36 40,5	<i>240,5</i>	60 106,5	<i>120</i>
<u>Aukera askea</u>			32		32	
<u>Orotara</u>	166,5 208,5	<i>208,5</i>	153,5 105	<i>2125,5</i>	320 313,5	<i>348</i>

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua	(66)*	(71)*	59	62	60

* Informazio zientzietako lizentziaturan matrikulatuta zeudenen %46a

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?
Ikasle kopurua	60	55	45	-

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa I: 23

1. zikloko hautzakoetan: 24 (9)

2. zikloko hautzakoetan: 24 (3)

Talde egitura: Teoria talde bat kasu guztietan. Bi praktika talde halabeharrezko irakasgaietan.

XXI.III. Publizitatea eta Harreman Publikoetan Lizentziatua.

Ikasketa hauetan ikasle gutxi matrikulatuta egon arren, abiapuntua aurreratuta dago oso. Beraz, A maila proposatzen da ikasketa hauetarako. Bestalde, jada egiten den hautazkoen eskaintza zabala kontuan harturik, A+ mailari dagokion helburua bete liteke.

<u>Irakasgai mota</u>	<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
	Orain	II. Plang	Orain	II. Plang	Orain	II. Plang
<u>Halabeharrezkoak</u>	142,5		85,5		228	
	142,5	142,5	63	85,5	205,5	228
<u>Hautazkoak</u>	24		36		60	
	54	54	52,5	52,5	106,5	106,5
<u>Aukera askea</u>			32		32	
<u>Orotara</u>	166,5		150,5		317	
	196,5	196,5	115,5	138	312	334,5

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

<u>Ikasturtea</u>	<u>1993/1994</u>	<u>1994/1995</u>	<u>1995/1996</u>	<u>1996/1997</u>	<u>1997/1998</u>
Ikasle kopurua	(39)*	(42)*	24	26	35

* Informazio zientzietako lizentziaturan matrikulatuta zeudenen %27a

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

<u>Maila</u>	<u>1?</u>	<u>2?</u>	<u>3?</u>	<u>4?</u>
Ikasle kopurua	35	37	24	-

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa I: 11

1. zikloko hautzakoetan: 16 (9)

2. zikloko hautzakoetan: 12 (2)

Talde egitura: Teoria eta praktika talde bakarra kasu guztietan. Lehen zikloko irakasgaien teoria Ikusentzuneke komunikazioko taldeekin batera emango da. Orain arte, Kazetaritzakoekin batera egon dira baina banatuko beharko dira aurrera begira.

XXI.IV. Politika eta Administrazio Zientzietan Lizentziatua

Ikasketa hauetan ikasle kopurua txikia da eta abiapuntua, apala. Beraz, **B** maila ezarri beharko litzateke ikasketa hauetan.

Irakasgai mota	Lehen Zikloa		Bigarren Zikloa		Orotara	
	Orain	II. Plang	Orain	II. Plang	Orain	II. Plang
<u>Halabeharrezkoak</u>	144		76		220	
	144	144	56	76	200	220
<u>Hautazkoak</u>			72		72	
			15	15	15	15
<u>Aukera askea</u>	12		21		33	
<u>Orotara</u>	156		169		325	
	144	144	71	91	215	235

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua	(36)*	(29)*	23	26	24

* Informazio zientzietako lizentziaturan matrikulatuta zeudenen %38a

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?
Ikasle kopurua	24	22	11	-

Talde egitura: Teoria eta praktika talde bakarra kasu guztietan.

XXI.V. Soziologian Lizentziatua

Ikasketa hauetan matrikulatuta dauden ikasleen kopurua eta oraingo eskaintza kontuan hartuz, **A** maila proposatuko dugu ikasketa hauetarako.

Irakasgai mota	Lehen Zikloa		Bigarren Zikloa		Orotara	
	Orain	II. Plang	Orain	II. Plang	Orain	II. Plang
<u>Halabeharrezkoak</u>	144		75		219	
	144	144	45	75	189	219
<u>Hautazkoak</u>	27		42		69	
	45	45	31,5	42	76,5	87
<u>Aukera askea</u>			32		32	
<u>Orotara</u>	171		149		320	
	189	189	87,5	117	276,5	306

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua	(59)*	(48)*	40	52	40

* Informazio zientzietako lizentziaturan matrikulatuta zeudenen %27a

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?
Ikasle kopurua	40	40	26	-

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa I: 15

1. zikloko hautazkoetan: 24 (6)

Talde egitura: Teoria eta praktika talde bakarra kasu guztietan.

Informazio Zientzien lizentziaturaren ikasketa plangintza zaharrear geratzen diren ikasleak:

Maila	1	2	3	4	5
Ikasle kopurua		6	42	125	91

Politika Zientziak eta Soziologia lizentziaturaren ikasketa plangintza zaharrear geratzen diren ikasleak:

Maila	1	2	3	4	5
Ikasle kopurua				59	46

XXII. Medikuntza eta Odontologia Fakultatea

XXII.I. Medikuntza

Medikuntzan matrikulatuta dauden ikasleen kopurua kontuan harturik, B maila legokieke ikasketa hauei. Hala ere, helburua ezartzerakoan aintzat hartu behar diren beste hiru kontu daude. Batetik, ikasketa hauen iraupen luzea (6 urte) eta horrekin batera, halabeharrezko irakasgaien proportzio garaia. Bestalde, Medikuntzako ikasketetan garrantzi handia dute ospitaletan ematen diren bigarren zikloko klinika praktikak. Horiek ematen dituzten irakasleak ospitaletako medikuak izanik, irakaskuntzarako bidea ez da Unibertsitateko beste edozein irakasle daramanaren parekoa, Osakidetzako langilea ere bai baita. Bestalde, irakaskuntza mota hori, berezi samarra da, oso lotuta baitago ospitaletan ematen den osasun zerbitzuarekin eta gainera, lau irakasgune desberdinetan ematen da. Hori horrela izanik, praktika eskola horiei dagokien irakaskuntza Normalizazio plangintza honetatik kanpo dago. Beraz, irakaskuntza hori alde batera utzita, beste halabeharrezko irakasgai guztiak euskaraz eskaintzea da proposatuko dugun helburua. Hori, C maila baten balioidea izango litzateke. Horrela, euskaraz egingo den eskaintza, A mailan dauden ikasketen parekoa izango da. Hala ere, klinika irakaskuntza euskaraz eskaintzeko aukera egon daiteke mediku euskaldunak euskaraz irakasteko gaitzen badira. Horretarako, Fakultateak aztertuko du aukera hori eta gaikuntza hori aurrera eramateko hartu beharko liratekeen neurriak proposatu. Aipatu aukera hau gauzatuko balitz, helburua B eta C mailen artean ezar liteke. Medikuntzako bigarren zikloa lau irakasgunetan ematen denez, hemen ezarritako helburuak irakasgune batean edo bitan gauzatu beharko dira, Donostiakoan eta Bizkaiko batean, ikasle kopuruaren arabera.

<u>Irakasgai mota</u>	<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
	Orain	II. Plang	Orain	II. Plang	Orain	II. Plang
<u>Halabeharrezkoak</u>	210 197	210	220 0	77	430 197	287
<u>Hautazkoak</u>	24 38	38	14 6	6	38 44	44
<u>Aukera askea</u>	24		28		52	
<u>Orotara</u>	258 235	248	262 6	83	520 241	331

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

<u>Ikasturtea</u>	<u>1993/1994</u>	<u>1994/1995</u>	<u>1995/1996</u>	<u>1996/1997</u>	<u>1997/1998</u>
Ikasle kopurua	40	47	52	48	41

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

<u>Maila</u>	<u>1?</u>	<u>2?</u>	<u>3?</u>	<u>4?</u>
Ikasle kopurua	41	51	50	-

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa 1: 82

Euskara Teknikoa 2: 62
Hautazkoetan: 21 (3)

Talde egitura: Teoria talde bakarra kasu guztietan. Lehen zikloan bi praktika talde bai halabeharrezko eta bai hautazko irakasgaietan. Bigarren zikloan praktika taldeak oso tamaina desberdinetakoak izan daitezke, irakasgaiaren ezaugarrien arabera.

XXII.II. Odontologia

Odontologian matrikulatuta dauden ikasleen kopurua oso txikia da eta oraingo eskaintza oso murrizta. Baldintza hauek kontuan hartuta, **D** maila proposatuko dugu ikasketa hauetarako, edo horren baliokidea izan daitekeen orotarako kredituen eskaintza. Kontuan hartu behar da, bestalde, kreditu gehienak bigarren zikloari dagozkiola eta hor, dozentzia gehiena klinika praktikei dagokiela. Proposamen hau lehen ziklo osoa euskaraz eskaintzetik oso hurbil dago.

<u>Irakasgai mota</u>	<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	125 9,5	100	175 0	0	300 9,5	100
<u>Hautazkoak</u>	3 4	4	7,5 3	3	10,5 7	7
<u>Aukera askea</u>	*		*		34,5	
<u>Orotara</u>	128 13,5	104	182,5 3	3	345 16,5	107

* Aukera askeko kredituak mugatu gabeko zikloak dira.

Talde egitura: Teoria talde bakarra kasu guztietan. Lehen zikloan praktika talde bat. Bigarren zikloko halabeharrezkoetan praktika taldeak hiru dira klinika irakasgaietan eta bat besteetan. Gehienak klinika eskolak dira bigarren zikloan.

XXIII. Industria eta Telekomunikazio Ingeniarien Goi Eskola Teknikoa

XXIII.I. Industria Ingeniaritza.

Ikasketa hauetan matrikulatuta dauden ikasleen kopurua kontuan hartuta, A+ edo A maila ezarri beharko litzateke titulazio honetan. Hala ere, abiapuntua apala denez, B mailaraino heldzerik ez izatea gerta liteke. Beraz, hemen egokiago dirudi **A** eta **B** mailen arteko helburua ezartzeak.

<u>Irakasgai mota</u>	<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	189 157,5	<i>189</i>	114* 114		303* 157,5	<i>303</i>
<u>Hautazkoak</u>	13,5 6	<i>6-14</i>	21 3	<i>3-21</i>	34,5 9	<i>9-35</i>
<u>Aukera askea</u>	22,5		15		37,5	
<u>Orotara</u>	225 163,5	<i>195-203</i>	150 3	<i>117-135</i>	375* 166,5	<i>312-338</i>

* kreditu horien artean, ikasketen amaiera egitasmoari dagozkion 6 kredituak sartu dira.

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

<u>Ikasturtea</u>	<u>1993/1994</u>	<u>1994/1995</u>	<u>1995/1996</u>	<u>1996/1997</u>	<u>1997/1998</u>
Ikasle kopurua	78	93	131	111	111

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

<u>Maila</u>	<u>1?</u>	<u>2?</u>	<u>3?</u>	<u>4?</u>
Ikasle kopurua	111	89	58	-

Talde egitura:

<u>Halabeharrezkoak:</u>		
Maila	Teoria	Praktikak
1	2	5
2	1	4
3	1	3
2. zikloa	1	4

<u>Hautazkoak:</u>		
Zikloa	Teoria	Praktikak
1	1	2
2	1	2

XXIII.II. Telekomunikazio Ingeniaritza.

Ikasketa hauetan matrikulatuta dauden ikasleen kopurua,30 ingurukoa da. Beraz, B maila ezarri beharko litzateke. Dena den, oraingo eskaintza txikia izanik, C mailara heltzea zaila izan daiteke. Hori dela eta, titulazio honetarako, B eta C mailen arteko helburua proposatuko dugu.

<u>Irakasgai mota</u>	<u>Lehen Zikloa</u>		<u>Bigarren Zikloa</u>		<u>Orotara</u>	
	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	193,5		93*		286,5*	
	69	193,5		93	69	193,5-286,5
<u>Hautazkoak</u>	9		42		51	
			4,5	4,5	4,5	4,5
<u>Aukera askea</u>	22,5		15		37,5	
<u>Orotara</u>	225		150		375*	
	69	193,5	4,5	97,5	73,5	198-291

* kreditu horietan, ikasketen amaiera egitasmoari dagozkion 10,5 kredituak sartzen dira

Talde egitura: Praktika talde bi lehen mailan. Beste guztietan talde bat. Teoria talde bat maila guztietan.

XXIV. Enpresa Ikasketetako Unibertsitate Eskola-Bilbo

Enpresa Ikasketak

Ikasketa hauetan matrikulatuta dauden ikasleen kopurua eta oraingo eskaintza kontuan hartuta, A maila proposatuko dugu.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	145,5 111,5	<i>145,5</i>
<u>Hautazkoak</u>	40,5 29	<i>40,5</i>
<u>Aukera askea</u>	21	
<u>Orotara</u>	207 140,5	<i>195,5</i>

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

<u>Ikasturtea</u>	<u>1993/1994</u>	<u>1994/1995</u>	<u>1995/1996</u>	<u>1996/1997</u>	<u>1997/1998</u>
Ikasle kopurua	67	59	65	82	83

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

<u>Maila</u>	<u>1?</u>	<u>2?</u>	<u>3?</u>	<u>4?</u>
Ikasle kopurua	83	74	46	-

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa 1: 100

Euskara Teknikoa 2: 78

Hautazkoetan: 18 (5)

Talde egitura: Praktika eta teoria talde bat kasu guztietan.

XXV. Erizaintza Unibertsitate Eskola-Leioa

Erizaintza.

Diplomatura honetan matrikulatuta dauden ikasleen kopurua txikia da eta oraingo eskaintza ez da oso zabala. Bestalde, ikasketa hauek Donostiako eskolan eskaintzen dira euskaraz. Hori dela eta, Leioako eskolarako, **B eta C mailen arteko helburua** proposatuko dugu.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	189,5 42,5	126-189,5
<u>Hautazkoak</u>	13 4,5	4,5
<u>Aukera askea</u>	22,5	
<u>Orotara</u>	225 47	130,5-194

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

<u>Ikasturtea</u>	<u>1993/1994</u>	<u>1994/1995</u>	<u>1995/1996</u>	<u>1996/1997</u>	<u>1997/1998</u>
<u>Ikasle kopurua</u>					24

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

<u>Maila</u>	<u>1?</u>	<u>2?</u>	<u>3?</u>	<u>4?</u>
<u>Ikasle kopurua</u>	24			-

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa: 19.

Talde egitura: Praktika eta teoria talde bat kasu guztietan, klinika praktiken kasuan izan ezik.

XXVI. Magisterioko Unibertsitate Eskola-Bilbao

XXVI.I. Haur Hezkuntza

Datu guztiak kontuan hartuta, ikasketa hauei A+ maila dagokie. A+ hori gauzatzerakoan, gaztelaniaz egiten denaren pareko eskaintza (kredituetan) egin beharko litzateke.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	171 171	171
<u>Hautazkoak</u>	15 21	30
<u>Aukera askea</u>	21	
<u>Orotara</u>	207 192	201

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua		80	41	64	65

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?
Ikasle kopurua	65	66	40	-

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Hautazkoetan: 29 (9)

Talde egitura: Praktika eta teoria talde bat kasu guztietan.

XXVI.II. Musika Heziketa

Datu guztiak kontuan hartuta, ikasketa hauetako A+ maila dagokie. A+ hori gauzatzeko, gaztelaniaz egiten denaren pareko eskaintza (kredituetan) egin beharko litzateke.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	177 177	177
<u>Hautazkoak</u>	9 15	18
<u>Aukera askea</u>	21	
<u>Orotara</u>	207 192	195

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua		106	79	95	89

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?
Ikasle kopurua	89	92	83	-

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Hautazkoetan: 42 (6)

Talde egitura: Praktika eta teoria talde bat kasu guztietan.

XXVI.III. Lehen Hezkuntza

Datu guztiak kontuan hartuta, ikasketa hauei A+ maila dagokie. A+ hori gauzatzekoan, gaztelaniaz egiten denaren pareko eskaintza (kredituetan) egin beharko litzateke.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	175,5 175,5	175,5
<u>Hautazkoak</u>	10,5 24	24
<u>Aukera askea</u>	21	
<u>Orotara</u>	207 199,5	199,5

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua		70	34	54	57

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?
Ikasle kopurua	57	53	31	-

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Hautazkoetan: 27 (9)

Talde egitura: Praktika eta teoria talde bat kasu guztietan.

XXVI.IV. Atzerriko Hizkuntza

Datu guztiak kontuan hartuta, ikasketa hauei A+ maila dagokie. A+ hori gauzatzekoan, gaztelaniaz egiten denaren pareko eskaintza (kredituetan) egin beharko litzateke.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	177 177	177
<u>Hautazkoak</u>	9 12	18
<u>Aukera askea</u>	21	
<u>Orotara</u>	207 189	195

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua		17	8	20	19

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?
Ikasle kopurua	19	16	6	-

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Hautazkoetan: 9 (4)

Talde egitura: Praktika eta teoria talde bat kasu guztietan.

XXVI.V. Gizarte Hezkuntza

Ikasketa hauetan matrikulatu diren ikasleen kopurua txikia da. Honi B maila legokioke. Hala ere, oraingo hautazkoen eskaintza zabalak kontuan hartuta, A+ maila ezar daiteke helburu gisa.

<u>Irakasgai mota</u>	Kredituak	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	141 132	141
<u>Hautazkoak</u>	45 43,5	90
<u>Aukera askea</u>	21	
<u>Orotara</u>	207 175,5	231

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua			33	27	20

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?
Ikasle kopurua	20	29	30	-

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Hautazkoetan: 26 (9)

Talde egitura: Praktika eta teoria talde bat kasu guztietan.

XXVII. Lan Harremanetako Unibertsitate Eskola

Lan Harremanetan Diplomaturua

Normalizazio Plangintza honetan ezarritako helburu gorenera iritsi da jada ikasketa hauetan. Beraz, ez da beste helbururik ezarriko.

<u>Irakasgai mota</u>	<u>Kredituak</u>
<u>Halabeharrezkoak</u>	183 183
<u>Hautazkoak</u>	3 24
<u>Aukera askea</u>	21
<u>Orotara</u>	207 207

Lehen mailako ikasle kopuruak azken bost ikasturteetan:

Ikasturtea	1993/1994	1994/1995	1995/1996	1996/1997	1997/1998
Ikasle kopurua	51	71	77	83	93

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasleen kopurua:

Maila	1?	2?	3?	4?
Ikasle kopurua	93	73+9	45+20	-

Gehiketak, ikasketa plangintza zaharrean dauden ikasleei dagozkie

Hautazkoetan matrikulatu ziren ikasleen kopurua:

Euskara Teknikoa 1: 63

Euskara Teknikoa 2: 23

Hautazkoetan: 9 (4)

Talde egitura: Praktika eta teoria talde bat kasu guztietan.

XXVIII. Industria Ingeniaritza Teknikoko Unibertsitate Eskola- Bilbo

Eskola honetan ematen diren titulazioetan matrikulatutako ikasleen kopurua txikia da. Bestalde, gaurko eskaintza ez da oso zabala eta zailtasun handiak izan dira orain arte sortutako lanpostuak bete ahal izateko. Hori horrela izanik, **B** maila proposatuko dugu berezitasun guztietarako, Kimika izan ezik. Kimika berezitasunean dago ikasle kopuru txikiena. Donostiako eskolan euskaraz eskainiko denez, Bilboko eskolan ez ematea proposatuko dugu.

XXVIII.I. Industria Ingeniaritza Teknikoa. Elektrizitatea

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	172,5*	
	73,5	172,5
<u>Hautazkoak</u>	39,5	
	6	6
<u>Aukera askea</u>	24	
<u>Orotara</u>	236	
	79,5	178,5

* Kreditu horien barruan, ikasketen amaiera proiektuari dagozkion 6 kredituak sartu dira.

21 ikasle lehen mailan

Talde egitura: Praktika eta teoria talde bat kasu guztietan.

XXVIII.II. Industria Ingeniaritza Teknikoa. Industria Elektronika

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	174*	
	82,5	174
<u>Hautazkoak</u>	38	
	6	6
<u>Aukera askea</u>	24	
<u>Orotara</u>	236	
	88,5	180

* Kreditu horien barruan, ikasketen amaiera proiektuari dagozkion 6 kredituak sartu dira.

42 ikasle lehen mailan

Talde egitura: Teoria talde bat irakasgai guztietan eta praktika bi talde halabeharrezko gehienetan. Hautazkoetan eta matematika alorreko Halabeharrezkoetan, talde bakarra.

XXVIII.III. Industria Ingeniaritza Teknikoa. Mekanika

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	II. Plang
<u>Halabeharrezkoak</u>	169,5*	
	78	169,5
<u>Hautazkoak</u>	42,5	
	6	6
<u>Aukera askea</u>	24	
<u>Orotara</u>	236	
	84	175,5

* Kreditu horien barruan, ikasketen amaiera proiektuari dagozkion 6 kredituak sartu dira.

37 ikasle lehen mailan

Talde egitura: Teoria talde bat irakasgai guztietan eta praktika bi talde halabeharrezko gehienetan. Hautazkoetan eta matematika alorreko halabeharrezkoetan, talde bakarra.

XXVIII.IV. Industria Ingeniaritza Teknikoa. Industria Kimika

Horago esan bezala, berezitasun hau euskaraz ez ematea proposatuko dugu. Hala ere, beste berezitasunekin komunak diren Halabeharrezko irakasgaiak euskaraz ikasi ahal izango dira.

<u>Irakasgai mota</u>	<u>Kredituak</u>
	Orain
<u>Halabeharrezkoak</u>	165
	42
<u>Hautazkoak</u>	47
	6
<u>Aukera askea</u>	24
<u>Orotara</u>	236
	48

* Kreditu horien barruan, ikasketen amaiera lanari dagozkion 6 kredituak sartu dira.

Talde egitura: Praktika eta teoria talde bat kasu guztietan.

Lehen mailako ikasle kopuruak azken bost ikasturteetan Ikasketa-plangintza zaharrean):

<u>Ikasturtea</u>	<u>1993/1994</u>	<u>1994/1995</u>	<u>1995/1996</u>	<u>1996/1997</u>	<u>1997/1998</u>
Ikasle kopurua	109	138	128	110	

Maila bakoitzean 1997/1998 ikasturtean matrikulatu ziren ikasle kopuruak (Ikasketa plangintza zaharrari dagozkionak):

Maila	1?	2?	3?	4?
Ikasle kopurua	5	82		-

XXIX. Meatze Ingeniaritza Teknikoko Unibertsitate Eskola

Eskola honetan eskaintzen diren berezitasunetan, batean izan ezik, oso ikasle gutxi matrikulatzen dira euskaraz ikasteko. Ikasle kopuru altuen duena *Energi baliabideak, erregaiak eta lehergaiak* berezitasuna da. Horretarako, **B** maila proposatuko dugu. Beste hiru berezitasunak aukeratzeko dituzten ikasleek komunak diren irakasgaiak ikasi ahal izango dituzte euskaraz.

XXIX.I. Meatzeen Ustiakuntza

<u>Irakasgai mota</u>	<u>Kredituak</u>
<u>Halabeharrezkoak</u>	204,5* 45
<u>Hautazkoak</u>	7,5 4,5
<u>Aukera askea</u>	24
<u>Orotara</u>	236 49,5

* Kreditu horien barruan, ikasketen amaiera proiektuari dagozkion 8 kredituak eta atzerritar hizkuntzari dagozkion 3 kredituak sartu dira.

6 ikasle matrikulatuak lehen mailan

Talde egitura: Praktika eta teoria talde bat kasu guztietan.

XXIX.II. Meatzeetako Instalazio Elektro-Mekanikoak

<u>Irakasgai mota</u>	<u>Kredituak</u>
<u>Halabeharrezkoak</u>	201,5* 45
<u>Hautazkoak</u>	10,5 4,5
<u>Aukera askea</u>	24
<u>Orotara</u>	236 49,5

* Kreditu horien barruan, ikasketen amaiera proiektuari dagozkion 8 kredituak eta atzerriko hizkuntzari dagozkion 3 kredituak sartu dira.

6 ikasle matrikulatuak lehen mailan

Talde egitura: Praktika eta teoria talde bat kasu guztietan.

XXIX.III. Mineralurgia eta Metalurgia

<u>Irakasgai mota</u>	<u>Kredituak</u>
<u>Halabeharrezkoak</u>	204,5* 45
<u>Hautazkoak</u>	7,5 4,5
<u>Aukera askea</u>	24
<u>Orotara</u>	236 49,5

* Kreditu horien barruan, ikasketen amaiera proiektuari dagozkion 8 kredituak eta atzerriko hizkuntzari dagozkion 3 kredituak sartu dira.

6 ikasle matrikulatuak lehen mailan

Talde egitura: Praktika eta teoria talde bat kasu guztietan.

XXIX.IV. Energi Baliabideak, Erregaiak eta Lehergaiak

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	<u>Orain</u>	<u>II. Plang</u>
<u>Halabeharrezkoak</u>	174,5* 45	174,5
<u>Hautazkoak</u>	37,5 4,5	4,5
<u>Aukera askea</u>	24	
<u>Orotara</u>	236 49,5	179

* Kreditu horien barruan, ikasketen amaiera proiektuari dagozkion 8 kredituak eta atzerriko hizkuntzari dagozkion 3 kredituak sartu dira.

25 ikasle matrikulatuak lehen mailan

Talde egitura: Praktika eta teoria talde bat kasu guztietan.

Lehen mailako ikasle kopuruak azken bost ikasturteetan (Ikasketa palngintza zaharrear):

<u>Ikasturtea</u>	<u>1993/1994</u>	<u>1994/1995</u>	<u>1995/1996</u>	<u>1996/1997</u>	<u>1997/1998</u>
<u>Ikasle kopurua</u>		38	34	44	

XXX. Hiritar Itsasketaren Goi Eskola

Eskola honetan ez da inolako eskaintzarik egin euskaraz orain arte. Beraz, hemen ematen diren titulazioei dagokien irakats eskaintzaren zati bat euskaraz ematen hastea da Eskola honetarako helburu nagusia.

XXX.I. Itsas Nabigazioan Diplomatua

Ikasle kopurua txikia izango dela eta orain arte ezer ere euskaraz eskaini ez dela kontuan harturik, D maila proposatuko dugu diplomatura honetarako.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	184,5	61,5
<u>Hautazkoak</u>	18	
<u>Aukera askea</u>	22,5	
<u>Orotara</u>	225	61,5

Talde egitura: Praktika eta teoria talde bat kasu guztietan.

XXX.II. Itsasuntzi Makinetan Diplomatua

Itsas Nabigazioan bezala, D maila proposatuko dugu diplomatura honetarako.

<u>Irakasgai mota</u>	<u>Kredituak</u>	
	Orain	<i>II. Plang</i>
<u>Halabeharrezkoak</u>	190,5	61,5
<u>Hautazkoak</u>	12	
<u>Aukera askea</u>	22,5	
<u>Orotara</u>	225	61,5

Talde egitura: Praktika eta teoria talde bat kasu guztietan.

3.1.4. Laburpen Orokorra

Ikastetxea	Ikasketak	Maila	Halabehar	Halbehar II	Hautazko	Hautazko II
Farmazia						
	Farmazia	B-C	92,5	210-263	12	12-24
	Elikag. Z & T	C	0	40	12	12
	Dietetika	C	-	112	-	12
F., G. eta His.						
	F. Klasikoa	A-B	72	120	42	42
	Frantses F.	A	57	103	102	174
	Hispaniar F.	A	63	135	117	189
	Ingeles F.	A	54	126	108	174
	Geografia	B	147	171	12	12
	Historia	A-A+	203	203	93	129
	Artearen Hist	A-B	78	174	54	54
Enpresa I U E Enpresa Ikas. --						
Magisterio Ga						
	Kirol Hezik.	A+	178,5	178,5	33	33
	Haur Hezk.	A+	171	171	55,5	55,5
	Lehen Hezk.	A+	13,5	175,5	0	21
Ind & Top IT						
	Topografia	D	0	60	0	0
	Elektrizitat.	-	37,5	37,5	6	6
	Elektronika	-	37,5	37,5	6	6
	Mekanika	B-C	72	113-170	6	6
	Kimika	-	36	36	6	6
Gizarte Lan. Gizarte Lana C 0 110 0 3						
Kimika Fak Kimika A						
Zuzenbidea						
	Zuzenbide Do	A+				
	Zuzenbide Le	A				
Informatika Informatika A+ 225 225 108 >108						
Filos & Hezk						
	Giz Kult Ant	C	26,5	40	3	3
	Gizarte Hezk	A+	141	141	25,5	90
	Filosofia	A	190	205	45	80
	Pedagogia	A	226,5	226,5	58,5	74
	Psikopedagog	A	63	75	25,5	48
Psikologia Psikologia A+ 195 195 160 >160						

Arkitektura	Arkitektura	C	1. eta 2. mail	1. zikloa		
-------------	-------------	---	----------------	------------------	--	--

Enpres IUE Do	Enpresa Ikask	A+	145,5	145,5	22,5	81
------------------	---------------	----	-------	--------------	------	-----------

Erizaintza UE	Erizaintza	B	80	189,5	4,5	4,5
Magisterio Do						
	Hezk berezia	A+	172,5	172,5	33	33
	Haur Hezkun	A+	171	171	55,5	55,5
	Lehen Hezk	A+	175,5	175,5	46,5	46,5
	Atzerriko Hiz	A+	177	177	45	45
IITUE Do						
	Elektrizitate	C	70,5	115	0	0
	Elektronika	A	76,5	174	15	38
	Mekanika	A	72	169,5	13,5	42,5
	Kimika	C	57	110	0	0
IITUE Eibar						
	Electronika	-	-	-	-	-
	Mekanika	B-C	0	113-169,5	0	0
Zientzia Fak						
	Biologia	A+-A	-	178	-	114-228
	Biokimika	C	22,5	34	15	15
	Matematika	B	123	190,5	18	18
	Fisika	B	-	-	-	-
	Geologia	A	-	-	-	-
	Kimika	A	-	-	-	-
Arte Ederrak						
	Bi berezitasun	A+	132	177	303	>303
	Besteetan	A-B	114	159	303	>303
Ekon & Enpr Z						
	EZA Bi berez.	A	210	210	12	72
	EZA beste	B	210	210	12	36
	EZA Donostia	A	72	72	0	72
	Ekon Bi berez	A	217,5	217,5	12	66
	Ekon beste	B	217,5	217,5	12	33
	Finantza ZZ	C	0	40	6	6
Giz & Kom Z						
	Ikusentzunek o	A+	187,5	228	124,5	124,5
	Kazetaritza	A+	207	228	106,5	120
	Publiz & HP	A+	205,5	228	106,5	106,5
	Politika Zien	B	200	220	15	15
	Soziologia	A	189	219	69	87
Medik & Odo						
	Medikuntza	C	197	287	44	44
	Odontologia	D	9,5	100	7	7

ITIGET						
	Industria	A-B	157,5	303	9	9-35
	Telekomun	B-C	69	194-286	4,5	4,5
Enpres IUE Bi	Enpresa Ikask	A	111,5	145,5	29	40,5
Erizaintza UE	Erizaintza	C	42,5	126	4,5	4,5
Magisterio Bi						
	Haur Hezkun	A+	171	171	15	30
	Musika Hezk	A+	177	177	15	18
	Lehen Hezk	A+	175,5	175,5	24	24
	Atzerriko Hiz	A+	177	177	12	18
	Gizarte Hezk	A+	132	141	43,5	90
Lan Harr UE	Lan Harrem	A+	183	183	24	24
IITUE Bi						
	Elektrizitate	B	73,5	172,5	6	6
	Elektronika	B	82,5	174	6	6
	Mekanika	B	78	169,5	6	6
	Kimika	--	42	42	6	6
Meatze ITUE						
	Ustiakuntza	--	45	45	4,5	4,5
	Inst Elek Mek	--	45	45	4,5	4,5
	Miner & Met	--	45	45	4,5	4,5
	Energi Bal.	B	45	174,5	4,5	4,5
Hiritar Itsask						
	Nabigazioa	D	0	61,5	0	0
	Makinak	D	0	61,5	0	0

Ondorengo taulan, arloka egindako laburbilpena aurkeztu da. Ikasketa plangintza berria ezarri ez den ikasketetako daturik ez da sartu. Horiek sartu izan balira, gaurko halabeharrezkoen euskarazko eskaintza %55a izango litzateke eta II. Plangintzaren ondoren egongo den eskaintza % 80ekoa.

Arlo Nagusia	Giza Jakintzak	Gizarte Zientziak	Osasun Zientziak	Natur eta Saio Zient.	Ikasketa Teknolog.	Orotara
Halbehar. esk. (orot.)	4396	3082	1653	392,5	4541	14064,5
Halbehar. esk. (eusk.)	3344,5	2123,5	421,5	145,5	1366,5	7401,5
%	76	69	25	37	30	53
Halbehar. II. Plang.	3979	2441,5	1089	224,5	2781	10515
%	91	79	66	48	61	75
Bete behar. hautazko	1141	764,5	133,5	139,5	839,5	3132
Haut. eskain. (eusk.)	1499	687	79,5	33	216	2514,5
Haut. II. Plang.	1882	953	97,5	33	281	3246,5
Bete behar. orotara	5537	3846,5	1786,5	532	5380,5	17082,5
Eusk. eskain. (orotara)	4843,5	2810,5	501	178,5	1582,5	9916
Eusk. II. Plang. (orot.)	5861	3994,5	1186,5	257,5	3062	13761,5

3.1.5. Aukera Askeko Kredituak

Aurrera jarraitu baino lehen, beharrezkoa da aukera askeko irakasgaietara buruz hitz batzuk esatea. Hurrengo atalean ikusi ahal izango denez, ikasketa plangintzaren koadroetan ez da aukera askeko kredituei buruzko inolako daturik aurkeztu. Jakina denez, ikasketa plangintza berria duten ikasketa guztietan, aukera askeko kredituak ikasketak amaitzeko bete behar diren kreditu guztien % 10era heltzen dira. Oro har, era honetako irakasgaien euskarazko eskaintza nahiko mugatua da baina ezin daiteke esan hutsa denik. Izan ere, hautazko irakasgaiak aukera askeko kredituak betetzeko erabiltzen dira askotan. Bestalde, aukera askeko kredituen eskaintzak, definizioz, ikasketa guztietarako balio du eta, ondorioz, edozein ikastetxetako ikasleek har litzakete euskaraz eskaintzen diren hautazko irakasgaiak. Hau, dena den, teoria hutsa da, zeren kasu gehienetan ikasleak bere ikastetxeko irakasgaiak aukeratzen baititu soilik eta beraz, eskaintza mugatua da. Bestalde, aukera aske hutsezkoak diren irakasgaien eskaintza orokorra mugatua da berez eta are gehiago euskaraz egiten dena. Hala ere, Euskal Herriko Unibertsitateak aukera askeko kredituak bete ahal izateko, prozedura berri bat egituratu du akademia alorretik kanpo burutzen diren jardueren bidez. Esparru honetan ez dago hizkuntzarekin zerikusia izan dezakeen ikuspegi arautzeko modurik, zeren jarduera horietako gehienak gure eskumenetik kanpo baitaude. Gogorarazi behar da, hala ere, euskara gaitasun agiriaren truke era honetako kredituak lor daitezkeela. Era berean, euskara ikasketak erabil daitezke

aukera askeko kredituak baliokidetzeko. Bi baliokidetza modu horiek onartu berri ditu Gobernu Batzarrak 1998/99 ikasturterako.

Aurreko lerroetan egindako gogoetaren ondorioa, dena den, honakoa dugu: Aukera askeko kredituen euskarazko eskaintza neurtzea zaila izan arren, eskaintza mugatua dela esan daiteke. Beraz, helburu zehatzik ipini gabe ere, aukera askeko euskarazko eskaintzan ardura berezia jarriko dugu II. Plangintza honetan.

Horretarako, hiru ekintza motak proposatuko ditugu:

- a) 1998/99 ikasturterako onartu den baliokidetza sistemari jarraikortasun ematea.
- b) Irakasle elbidunen irakats ahalmena, halabeharrezko eta hautazko irakasgaien bidez bere osotasunean erabiltzen ez denean, aukera askeko irakasgaiak eskaintzeko proposamena luzatuko zaio dagokion Sailari.
- c) 3.3. atalean aurkeztuko diren informatika tresna berriak erabiliko dira aukera askeko eskaintza gehitzeko.

3.1.6. Ikasketen Antolakuntza

Euskarazko irakats eskaintza eta euskarazko ikasketen eskariari buruzko informazioa Euskara Errektoreordetzak argitaratu duen *EHUko euskarazko irakats eskaintzaren egoera* izenburu duen txostenean aurkeztu da. Bertan, beste kontu batzuen artean, euskarazko taldeetan matrikulatzen diren ikasleen portzentaiak eta portzentaia horiei dagokienez ikasketa desberdinen artean dagoen alde handia aztertu dira. Azterketa horretatik atera den ondorioz garrantzizkoena honakoa da: Euskarazko irakats eskaintza, ahula denean, ikasle euskaldun askok ez dituzte beren ikasketak euskaraz egiten. II. Plangintza honen ezarpenak ekarriko duen eskaintzaren gehipenak zuzendu beharko luke behatutako gertaera hori.

Hala ere, euskarazko eskaintza oso zabala dagoen ikasketetan ere, ikasle euskaldun askok gaztelania aukeratzen dute matrikula egiterakoan. Hori, beste kontu batzuk bezala, hizkuntzaren egoera normalizatugabe baten adierazlea da. Gertaera horren balizko eragileetako bat, talde egituraren antolaketa izan daiteke. Beraz, beste antolaketa sistema bat aztertuko da eta ahalbidetze teknikoak izanez gero, abian jarriko ere. Antolaketa berriaren arabera, matrikula egiterakoan ikasleek aukera izango dute irakasgai guztiak euskaraz egiteko (euskaraz eskaintzen badira, jakina), dena gaztelaniaz edo ikasturte berean irakasgai bakoitzerako hizkuntza hautatzeko. Era honetan, gaur gaztelaniaz ikasten duten ikasle euskaldun askok bere ikasketen alde bat gutxienez, euskaraz egin lezakete.

3.1.7. Hautazko Irakasgaien Eskaintza gehitzeko Mugak

Ikasketa bakoitzerako helburuak 3.1.3. atalean aurkeztu dira. Helburu horien arabera, zenbait titulaziotarako hautazko irakasgaien eskaintzaren gehipena aurreikusi da. Honek, hala ere, badu muga garrantzitsu bat: ikasle kopurua. Jakina denez, hautazko irakasgai bat 10 ikasle baino gutxiagok aukeratzen badute, taldea ez da eratzen eta, ondorioz, irakasgai hori ezin eskain daiteke. Argi dago, bestalde, euskaraz matrikulatzen diren ikasle kopuruak bi edo hiru aldiz txikiagoak direla erdaraz egiten dutenenak baino. Hori horrela, begi bistako arriskua sor daiteke hautazkoen eskaintza oso zabala denean.

Euskarazko irakasgaien kasuan, hautazkoen eskaintza ez da handia izaten baina zenbait titulaziotan hel liteke deskribatutako egoerara, A+ helburua ezarri den kasu batzuetan hain zuzen ere. Hori sahiestu egin behar genuke, zeren hautazko horiek eman ahal izateko behar diren baliabideak askoz ere etekin hobez erabil bailitezke beste ikasketetan. Beraz, balizko gertaera horri ekiditeko, ez da onartuko 10 ikasle baino gutxiago duen talderik edo, irizpide horren orde, halabeharrezko irakasgaietan matrikulatuta dauden ikasleen erdira heltzen ez direnak.

3.1.8. Ikasketen Amaiera Proiektuak eta Tesinak

Ikasleek bete behar dituzten halabeharrezko kredituen alde bat, ikasketen amaiera proiektuari dagokio zenbait ikasketetan. Arlo teknologikoetan garrantzi berezia dute jarduera mota hauek, ikaslearen hezkuntzarako ezinbesteko osagaia baita. Beste alde batetik, ikerkuntzan lehenengo urratsak eman nahi dituzten ikasleentzat, tesinek pareko balioa dute, halabeharrezko kredituen baliokideak ez badira ere.

Garrantzi handikoa deritzogu era horretako lanak euskaraz prestatzeari. Biak dira jarduera profesionalean aritzeko lehenengo urratsak eta hainbat kasutan, euskaraz egin daitekeen bigarren zikloko formazio jarduera bakarra. Hori horrela izanik, era honetako jarduerak bultzatu behar dira. Horretarako, tesiak euskaraz aurkezteko hartuko diren pareko neurriak hartuko dira hemen, baina dagokion mailan.

3.1.9. Hirugarren Zikloa eta Doktorego Programak.

Doktorego Programetan ematen den irakaskuntzaren ezaugarri bereziak direla eta, eremu hau hizkuntza plangintzatik kanpo utziko dugu. Hala ere, interes handikoa da goreneko mailari dagokion eta ikerkuntzarako prestakuntzarekin lotura zuzena duen irakaskuntzan euskara erabili ahal izatea.

Doktorego Programetarako sortu den arautegi berriak baldintza hertsia ezaugarri bereziak ematen ditu Programa bat eskaini ahal izateko baina, era berean, Programa bakoitzean parte hartuko duen ikasle kopurua altuagoa izango da kasu askotan.

Baldintza horien menpean ez bide da eragozpen larririk izango euskaldunen talde bat eratzeko, ez eta talde horri ikastaroren bat euskaraz eskaintzeko. Ikastaro bat eman ahal izateko ikasleen gutxieneko kopuru bat finkatuta badago, euskaraz eskaini ahal izateko kopuru hori beste edozein ikastaro eskaintzeko behar denaren erdia izango da.

Era berean, Sail batek Programa oso bat euskaraz eskaintzeko asmoa balu, izena eman beharko luketen ikasleen gutxieneko kopurua, gaztelaniaz eman ahal izateko finkatuta dagoen kopuruaren erdia izango litzateke.

3.2. Ikasketa Berrietan.

Ezaguna denez, Gobernu Batzarrak Titulazio Berrien Mapa onartu du joan den ikasturtean. Mapa horretan, Unibertsitateak datozen urteotan eskaini ahal izango dituen ikasketa berriak bildu dira. Hartutako erabakiaren arabera, Maparen onarpenak ez du esan nahi bertan aipatzen diren titulazio guztiak eskainiko direnik. Horretan, Gizarte Kontseiluari eta Eusko Jaurlaritzaren Hezkuntza, Unibertsitate eta Ikerkuntza Sailari dagokie azken erabakia. Beraz, erabakia egiterakoan, Unibertsitateak balizko eskaintza bat egin du, akademia irizpideak erabiliz eta dituen ahalmenetan oinarriturik.

Mapa horretan proposatu diren titulazioetatik batzuk eskainiko dira seguruenik eta, begi bistakoa denez, horiek ere kontuan hartu behar dira hizkuntza plangintza egiterakoan. Izan ere, ikuspegi hau hartutako erabakiaren testuan dago baina komenigarria dirudi dokumentu honetan horren inguruko helburuak zehazteak. Kasu honetan, bestalde, helburuak ezin izan daitezke oso zehatzak eta ikasketa berriak abian jarri arte ez dugu helburuak behin-betiko finkatzerik izango.

Edozein modutan ere, irizpideak aurreratzea baliagarria izan daitekeelakoan, jadanik ematen diren ikasketetarako erabili diren irizpide berberak erabili beharko direla azpimarratu behar da. Beraz, aurreko ataletan aurkeztu eta erabili diren irizpideei jarraituz, ikasle euskaldunen kopurua izango da irizpide nagusia eta horren arabera ezarriko da erreferentzia helburua. Orain arte eskaini ez diren ikasketak izanik, ez da abiapunturik izango eta, beraz, guztientzat berdina izango da. Titulazio berria gaur eskaintzen den berezitasun baten transformazioa denean, abiapuntua ez da hutsa izango eta hori ere kontuan hartu beharko da.

Lurralde banaketari dagokionez, titulazio berri bat ikastetxe batean baino gehiagotan eskaini behar bada, orduan, ikasle euskaldun gehien duen ikastetxetik hasi beharko da euskarazko eskaintza. Beste ikastetxeetara zabaldu ahal izango da hurrengo Normalizazio Plangintza onartzen denean, erabiliko diren irizpide berrien arabera.

Irizpide hauek erabiliz eta Euskara Batzordearen txostena ezagutu eta gero, Gobernu Batzarrak ezarriko du ikasketa berriei egokituko zaien helburua. Titulazio berria orain eskaintzen den titulazio baten edo berezitasun baten transformazioa denean, helburuak ezartzeko orduan oraingo ikasketen hizkuntza egoera kontuan hartu beharko da eta, batez ere, irakasle elebidunen kopurua eta arduraldia. Honekin lotuta, garrantzi handia izan dezakeen gertaera baten inguruko hau azpimarratu behar da: Irakasle elebidunek orain euskaraz ematen dituzten eskola orduak ezin izango dira erabili gaztelaniazko behar berriak betetzeko. Beraz, titulazio berrien ezarpenak ezin izango du euskarazko ikasketen eskaintzaren beherapenik ekarri.

Azkenik, Euskal Herriko Unibertsitatean ezarriko diren titulazio berri guztietan, Euskara Tekniko I eta Euskara Tekniko II hautazko irakasgaiak (edo horien baliokideak) ikasketa plangintzan sartu beharko dira, orain arte jarraitu den prozedurari eutsiz. Irakasgai horien kreditu kopurua, ikasketa plangintzaren beste hautazko irakasgaiak dutenaren parekoa izango da.

3.3. Irakaskuntza Esparru Berrietan.

Lehenago esan den moduan, aukera askeko irakasgaien euskarazko eskaintza oso mugatua da. Izan ere, zaila da muga hori gainditzea orain ditugun baliabideen bitartez. Irakaskuntza antolatuta dagoen moduan, zaila da era honetako irakasgaietan matrikulatzeko prest dauden ikasleen gutxieneko kopuru bat bermatzea eta horrela ez dago plangintza egiterik.

Oraingo eskaintzaren defizit hori betetzeko, orain arte erabili ez diren edo oso erabilera murrizta izan duten tresna eta bide berrietara jo beharko genuke.

Joan den ikasturtean, Ingurune Zuzenbideari buruzko graduondoko titulua eskaini du Euskal Herriko Unibertsitateko Sail batek (Konstituzio eta Administrazio Zuzenbide Sailak). Titulu hori Interneten bidez eman da eta horretan dago horren aipagarritasuna. Bestalde, gero eta handiagoa da multimedia izenekoaren baliabide eta tresnen eskaintza eta horrek sekulako aukera zabala dakar ohiko gela batean ikaslea eta irakasleak egon beharrik gabe leku desberdinetatik ikastaro edo irakasgai bat jarraitu ahal izateko. Izan ere, era honetako irakaskuntza eskaintzen du Universitat Oberta de Catalunya izeneko goi mailako irakaskuntza erakundeak, non 7 titulu desberdin eskaintzen diren eta 1997/1998 ikasturtean Enpresa Ikasketetako lehen promozioak bukatu duen.

II. Plangintza honi dagokionez, helburuak ez du izan behar horren handia, baina argi dago aipatutako irakaskuntza tresna berriak erabil daitezkeela beste modu batean eskaintzeko zaila den irakaskuntza eman ahal izateko. Horretarako,

aukera askeko eta interes zabalekoak izan daitezkeen irakasgai gutxi batzuk finkatu beharko lirateke eta gai bakoitzean maila garaiko aditu bati eskatuko litzaioke irakasgai horietarako ikasmateriala prestatzeko. Horrek, zeresanik ez, dirulaguntza berezia beharko luke. Une honetan prestakuntza horren kostua ezin zehatz daiteke baina 3 eta 4 milioi pezeta inguru erabili beharko lirateke 9 kredituko irakasgai baterako materiala prestatzeko.

Datozen urteetarako helburua urteko 4 irakasgai prestatzea eta eskaintzea izango litzateke. Irakasgaiak aukera askekoak eta interes zabalekoak izan beharko dute eta programa honen barruan ikastetxe desberdinetan komunak diren hautazko irakasgai batzuk sar litezke era berean. Honetarako behar diren baliabideak gure aurrekontuetatik osorik atera beharrean, beste erakunde batzuek emandako laguntzetatik atera beharko lirateke.

3.4. Irakasleak.

3.4.1. Sortu beharko diren Irakasle Lanpostu Berrien Kopurua finkatzeko Bidea.

Aurreko ataletan aurkeztutako helburuak bete ahal izateko beharko diren irakasle euskaldunen kopurua kalkulatzeko korapilotsu samarra da. Titulazio bakoitzeko maila bakoitzean egongo diren teoria eskoletarako eta praktika eskoletarako taldeen kopuruak ondo zehaztea da zailtasunik handiena daukana. Hori dela eta, hona hemen aintzat hartu beharreko bi kontu: batetik, titulazio bat aukeratuko duten ikasleen kopurua aurreikusi behar da eta, bestetik, irakaskuntza mota desberdinetarako taldeen tamaina egokiak finkatu behar dira.

Titulazio bakoitzeko maila desberdinetan matrikulatuta egongo diren ikasleen kopurua aurreikusteko hautatu den prozedura azken urteotan behatutako ikasle kopuruaren bilakaeran oinarritu da. Taldeen tamaina egokiari dagokionez, *Prozedura Bateratuaren* bitartez talde kopuruak finkatzeko erabiltzen diren irizpideak erabili dira. Modu honetan finkatu dira 3.1.3. azpiatalean aurkeztu diren talde egiturak. Dena den, hurrengo hilabeteetan aurkeztuko den *Plantila teorikorako irizpideak* izeneko dokumentuan zehazten denaren arabera birmoldatuko dira talde egitura horiek.

Talde kopuruak zehaztu eta gero, ikasketa plangintzetan agertzen diren irakasgaietako kreditu kopurua erabili da azken kalkuluak egiteko. Horrela, Jakintza arlo eta Sail bakoitzak eman beharko lituzkeen kredituak aurreikusi dira eta beharrezkoak izango diren irakasleak kalkulatu ere. Kalkulu horiek ez dira zehatzegiak izan hainbat kasutan, zeren, helburuak definituta dauden moduan, Jakintza arloen arteko irakaskuntza beharren banaketa desberdina izan baitaiteke

helburu horiek gauzatzerakoan. Adibidez, helburua halabeharrezko kredituen % 66a euskaraz eskaintzea bada, modu desberdinetan bete daiteke helburu hori, eskainiko diren irakasgaien jakintza arloaren arabera. Gauza bera gertatzen da hautazkoen eskaintzari dagokionez.

Aurreko kalkuluak egiterakoan, Sailek gaur duten irakats ahalmena bere osotasunean erabiliko dela suposatu da. Horrek esan nahi du Fakultateetako irakasleek 21 kredituko ahalmena dutela, doktorego ikastaroetarako edo eta materia berrien prestakuntzarako 3 kreditu erabil daitezkeela suposatu baita. Era berean, Eskolako irakasleei (Katedradunak salbu) dagokien ahalmena 30 kreditukoa dela onartu da, beste 6 kredituak prestakuntza lanetarako erabiliko baitira edo eta doktore graduaren lorpenari egoki dakioken arduraldiaren beherapena egingo baita. Suposizio horien eragin bakarra, Plangintza hau prestatzeko prozedurari dagokio eta beraz, honek ez du esan nahi hemendik aurrera erabiliko diren arduraldiak horiek izango direnik.

Bestalde, irakasle elebidunek gaztelaniaz ematen dituzten eskolei dagozkien kredituak ez dira sartu Sailen ahalmen edo kapazitatean. Horrek ez du esan nahi etorkizunean eskola horiek gaztelaniaz ematen jarraituko dutenik, baina egoki dirudi irakats ahalmen hori etorkizuneko beharrak ondo zehaztu arte erabili gabe uzteak.

3.4.2. Beharrak.

Aurreko prozedurari jarraituz, 300 irakasle lanpostu berri inguru beharko direla aurreikusi da. Irakasle lanpostu berri horien Ikastetxe edo Sailen arteko banaketa hemen aurkezteak ez luke zentzurik izango. Batetik, egindako aurreikuspenak okerrak izan daitezke titulazio bati edo besteari dagokionez, batez ere ikasle kopuruaren etorkizuneko bilakaeraren aldetik. Bestetik, helburuen gauzaketa bera beharko litzateke banapen zehatza egin ahal izateko. Azkenik, arrazoi garrantzizkoena honako hau da: Irakasleen Errektoreordetza eta Unibertsitateko Irakasleen Batzordea dira irakasleen beharrak aztertu eta definitu behar dituztenak eta horretarako, ikasturte bakoitzean gertatuko den egoera da aintzat hartu behar dena.

3.4.3. Irakasleak lortzeko Bideak

Beharrezkoak izango diren irakasle euskaldun gehienak lanpostu berrien bidez lortu beharko dira. Horretarako, Hezkuntza, Unibertsitate eta Ikerkuntza Sailarekin hitzarmen bat behar izango da horrek ekarriko dituen kostuak finantzatzeko. Plangintza honetan aurreikusi diren beste ekintzen finantziazioarekin batera aztertu beharko da eta onartu berria den Unibertsitate Antolamendurako Legeak ireki duen Programa Kontratuaren bidea erabili ere.

Lanpostu berriak sortzeaz gain, hutsik geratuko diren eta desagerrarazi (amortizatu) behar diren lanpostuak erabil daitezke lanpostu elebidunak sortzeko. Izatez, oso bide murrizta da, plantilaren adin ertaina baxua delako eta, horren ondorioz, jubilazioen kopurua txikia delako. Edozein kasutan, bide hau ez da guztiz baztertu behar. Oraingo egoerari begira, urteko 5 lanpostu inguru erabil liteke datozen urteotan lanpostu elebidunak sortzeko. Hori, bi eratan egin daiteke. Zenbait kasutan, lanpostua amortizatu beharrean, nahikoa izango da hizkuntza soslaiaren aldaketa egitea. Hori egin ahal izango da irakasle elebidunen beharrak, amortizatzen den lanpostuaren sailean gertatzen direnean. Beste zenbait kasutan, aldiz, sailak lanpostu elebidunik behar ez izatea gerta liteke. Kasu horretan, lanpostuen zerrendaren ezaugarriak aldatu beharrean, lanpostuaren amortizazioak elebidun berri baten sortzea ekarriko luke.

3.4.4. Irakasleen Hizkuntza Birziklaketa.

Irakasleen hizkuntza birziklaketen bidea ez da oso emankorra izan orain arte. Izan ere, I Plangintzaren arabera, 146 irakasle erdaldun euskaldunduko zirela aurreikusi zen eta azkenean, 41 irakasle izan dira beren lanpostuak elebidun bihurtu dituztenak. Etorkizunean gauzak aldatuko diren ala ez aurreikustea oso zaila da. Dena den, behatutako joeren arabera, gaztelaniaz ikasi nahi izango duten ikasleen kopurua nabarmenki beheratuko dela dirudi. Egoera hau berri-berria dugu eta horren ondorioz, gaztelaniaz irakasteko beharrak beheratu egingo dira seguruenik. Horren aurrean, eta etorkizunean sor daitezkeen desoreka eta zailtasunei ahal den neurrian aurre egiteko, komenigarri samarra izan daiteke Unibertsitatearentzat birziklaketaren bidea jorratzea. Beraz, datozen urteetarako, irakasleen hizkuntza birziklaketa bultzatzeko, honako neurri hauek hartuko dira:

- a) Behin-behineko moduan kontratatuta ez dauden irakasle guztiei euskarazko ikastaroetarako matrikulak eta beharrezkoak diren bestelako gastuak ordaindu egingo zaizkie.
- b) Euskara ikasteko askapenentarako dirulaguntzak emango dira. Euskara Errektoreordetzak euskara ikasteko askatua izateko deialdia egingo du urtero eta deialdi horretan askatua izateko baldintzak eta lehentasunak ezarriko dira Euskara Batzordeari entzun ondoren. Plangintza hau ez da horren inguruko zehaztasunik azaltzeko dokumentu egokia, baina bi eratako eskariak aurkeztu ahal izango direla auresan daiteke: Irakasle bakar batek egin dezakeena eta Sail batek egin ahal izango duena. Sailek egingo dituzten eskariak Sailaren Euskalduntzerako Plana izena izango dute eta irakasle bat baino gehiago euskalduntzeko prestatuko da.

- c) Irakasleen euskalduntzerako jarduerak aintzat hartuko dira soldata osagarriak lortzeko, jarduera horien ondorioz lanpostua elebiduntzen bada.
- d) Euskara ikasteko askatzen diren irakasleen lanpostuak betetzeko kontratatuko diren irakasleak elebidunak izango dira. Horrela, askapenak irauten duen bitartean aukera emango zaio plantilako irakaslea izatera hel litekeen irakaslegaia irakaskuntzan trebatzeko.

3.4.5. Irakasleen Lan Baldintzak.

Plangintza honetan jasotzen ari garen proposamen batzuk (hizkuntza birziklaketak, itzulpengintzan irakasleak aritzekoak eta abarrek) eragina izan dezakete irakasleen lan baldintzetan eta zerikusi zuzena dute irakasleen etengabeko prestakuntzarekin. Hori dela eta, eta Administrazio eta Zerbitzuetako Pertsonalaren kasuan egiten den bezala, 1996ko Lan Hitzarmenak jaso duen Irakasleen Etengabeko Prestakuntza, Hobekuntza eta Euskalduntzerako Batzordean (76. Artikulua) aztertu eta hitzartuko dira proposamenak beraiek eta indarrean jartzeko prozedura ere.

Edonola, lan baldintzekin bai zerikusi zuzena izan dezaketen ikuspegiak edo Plangintza honek izan ditzakeen ondorioak irakasleen ordezkari sindikalekin batera aztertuko dira eta hurrengo Lan Baldintzak arautzeko hitzarmenean adostuko ere.

3.4.6. Lanpostu Berrien Trataera.

Orain arte, irakasle lanpostu bat sortu denean, Euskara Errektoreordetzak txosten bat egin behar izan du lanpostuaren hizkuntza soslaia definitzeko. Era honetan, etorkizunean sor daitezkeen beharrei aurre egin ahal izango zaie, nahiz eta orain horrelako beharrik ez egon.

Aurrera begira, prozedura berbera erabiliko da eta, beraz, Euskara Errektoreordetzak hizkuntza soslaiak finkatzeko txostenak prestatzen jarraituko du. Txosten horietan hurrengo datuak azaldu beharko dira:

- a) Lanpostu berriaren Sailari eta Jakintza Arloari dagozkion irakaskuntza beharrak.
- b) Lanpostu berriaren Sailari eta Jakintza Arloari egokituko zaizkion beharrak, Plangintza honetan ezarritako helburuak bete ahal izateko.
- c) Sailean diren Jakintza Arloaren irakasle elebidunak.
- d) Behar berriei aurre egiteko behar izango diren irakasle lanpostu elebidunak.

Aurreko datuetan oinarrituta, Euskara Errektoreordetzak lanpostuari ezarri behar zaion hizkuntza soslaia proposatuko dio Unibertsitate Irakasleen Batzordeari.

3.4.7. Arlo Defizitarioetarako Formazio Programa.

Aurreko atal batean (2.2.3.) azaldu den moduan, zenbait arlotan zail samarra da sortutako lanpostuak bete ahal izatea. Epe labur batean arazo hori ezin izango da erabat konpondu, lan merkatuaren ezaugarriekin lotuta baitago. Hala ere, Unibertsitatearen esku egon daitezkeen neurriak hartuko dira, konponbide bat aurkitzeko asmoz.

Kasu honetan, irakaslegai gutxi dauden Jakintza Arloetarako, formazio programa bat ezarriko da. Programa hori, Irakasleen Formaziorako Dirulaguntzen bidez gauzatuko da. Programa honen ezaugarri zehatzak (iraupena, dirulaguntza, baldintzak, etab.) Euskara Errektoreordetzak emango ditu.

Programa honen bitartez 10 eta 20 arteko irakaslegai euskaldunek, prestakuntza berezia jaso ahal izango dute sortuko diren lanpostu elebidun berriak bete ahal izateko. Honek ez du esan nahi hemen aurkeztu diren dirulaguntzak izanez gero, irakasle lanpostua bermatuta dagoenik. Lanpostuak betetzeko prozedura ez da aldatuko aipaturiko arazoari irtenbidea emateko.

3.4.8. Laguntzaile Euskaldunen Programa.

2.2.2. atalean aurkeztu denez, Unibertsitatera sartu berriak diren irakasle elebidun gehienak ez dira doktoreak izan. Hori dela eta, kontratatu berria den Fakultateko irakasleak, irakats eta ikasmaterialak prestatzeaz gain, doktore tesia ere egin behar du bere lan jardueraren hasierako urteetan.

Egoerarik faboragarriena bestelakoa izango litzateke, bai irakaslearen ikuspuntutik eta bai irakaskuntzaren ikuspuntutik. Horrela, irakasle lanpostuak doktoreek bete beharko lituzkete baina, horretarako, ezinbestekoa da laguntzaileen bidea irekitzea.

Hori horrela izanik, laguntzailearen irudia datozen urteetan sortuko balitz, Plangintza honen helburuak bete ahal izateko beharko diren lanpostuak sortu baino lehen, laguntzaile lanpostuak sortu beharko lirateke. Beraz, aukera egonez gero, Euskara Batzordeak proposamen bat egingo du laguntzaileen kopuru jakin bat doktoregai euskaldunentzat gordetzeko.

3.4.9. Lankidetzaren Bekadunen Hizkuntza Soslaiak.

Zenbait ikastetxetan lankidetzaren dirulaguntzak jasotzen dituzten ikasleek, irakaskuntzarekin harremana duten jarduerak bete behar izaten dituzte. Orain arte, dirulaguntza hauek jasotzen dituzten ikasleek euskararen ezagutza egiaztatzeke ez da inolako araurik onartu. Horren ondorioz, ikasle euskaldunak osatutako taldeei emandako zenbait praktika eskoletan bekadun erdaldunak parte hartu behar izan dute.

Horrelako egoerak sahisteko, euskarazko taldeetarako irakaskuntza praktikokan parte hartuko duten bekadunak euskaldunak izango dira, nahiz eta bere jardueraren zati bat besterik ez izan. Beraz, dirulaguntzetarako deia egiten denean, aurreikuspenak egin behar dira, aipaturikoa kontuan hartuz eta bekadun elebidunen kopurua beharren arabera moldatuz.

Aurrekoez gain, Euskal Herriko Unibertsitateak beste lankidetzaren dirulaguntzak eskaintzen dizkie ikasleei era desberdinetako jardueratan parte har dezaten. Dirulaguntza horiek jasotzen dituzten ikasleen hizkuntza soslaiak arautu gabe dago Beken Arautegian. Aurrera eramaten dituzten jarduerak era desberdinetakoak direnez, beharrezkoa da bekadunen hizkuntza soslaiak finkatzeko prozedura, gutxienez beste ikasleekin harreman zuzena duten kasuetan. Horretarako, Beken Arautegia aldatzeko proposamena egingo zaio Gobernu Batzarrari.

3.5. Euskara Institutuaren Zeregina.

1994ko uztailaren 20an egindako Gobernu Batzarreko bilkurak eta 1995eko maiatzaren 30eko Gizarte Kontseiluaren osoko bilkurak Euskal Herriko Unibertsitateko Euskara Institutua onetsi zuten, aldez aurretik Unibertsitate Kontseilua horren alde azaldu zelarik. Ondoren, 1996ko uztailaren 23an Gobernu Kontseiluak oniritzia eman zion Euskal Herriko Unibertsitateko Euskara Institutuaren sorrerari.

Orain arte, Euskara Institutuaren jarduerak urriak izan dira: irakasle euskaldunentzako birziklaketa ikastaroen antolaketa eta euskarazko testu liburuen hizkuntz zuzenketak nagusiki.

Institutua sortzeko egitasmoan aurreikusitakoaren arabera, aipatutakoaz gain, beste jarduera batzuk eraman behar zituen aurrera. Izan ere, II. Plangintza honen helburuei dagokienez, garrantzi handiko zereginak izango ditu Euskara Institutuak. Zeregin horiek ondoko hauek dira:

- a) *Euskarazko irakaskuntzan aritzen diren irakasleei aholkularitza eta laguntza ematea.* Eskolak euskaraz ematen dituzten irakasleek zailtasun bereziei aurre egin behar diete ikasmaterialak eta eskolak beraiek prestatzerakoan. Euskararen erabilerak oztopoak aurkitzen ditu Unibertsitate irakaskuntza bezalako esparru berrietan, zeren erabili behar diren berba eta esamoldek tradizio laburra baitute. Aholkularitza hori, beraz, garrantzi handikoa izango litzateke eta gaur ditugun posta elektronikoa bezalako informatika tresnak erabiliz, kostu mugatuko zerbitzu zabala eskaini lezake Euskara Institutuak.
- b) *Hiztegi bereziak prestatzea eta argitaratzea.* Arlo bakoitzean erabilera handia duten berbak biltzen dituzten hiztegi berezituak, ezinbesteko baliabideak dira euskarazko irakaskuntza jakintza esparru berrietara zabaldu nahi badugu. Azken batean, zientzia eta teknika berben ezagutza eta erabilera egokia, behar-beharrezkoa da unibertsitate irakaskuntzan duintasunez aritu ahal izateko.
- c) *Birziklatze eta hezkuntza iraunkorrerako ikastaroak ematea.* Orain arte egin den moduan eta aurreko bi ekintzak ondo garatu arte, era horretako ikastaroak interes handikoak izango dira. Bestalde, euskararen normatibizazioan ematen ari diren aurrerapausuen berri emateari oso komenigarri deritzogu.
- d) *Testu liburuen argitalpena.* Hauxe da orain arte garrantzi handien izan duen ekintza. Hala ere, kontu honi buruzko zehaztasunak 4. atalean emango dira.

Aipaturiko ekintzak aurrera eraman ahal izateko giza baliabide berriak behar izango dira. Izan ere, gaur irakasle bakar bat dago Institutuari atxikia eta begi-

bistakoa da hori ez dela nahiko. Beraz, datozen urteetan hartu beharko diren neurriak ondoko hauek dira:

- Goi teknikari lanpostu bat sortu eta Euskal Filologiaren arloko tituludun batez hornitu.
- Administrazio laguntzaileko lanpostu bat sortu.
- Beste irakasle bat arduraldi osoz atxiki.
- Proiektu jakin batzuetarako behin-behineko moduan eta zatiko arduraldiaz irakasleak atxiki.

4. Testu Liburuen Alorrari dagozkion Helburuak

2.3. atalean aurkeztu den moduan, Euskal Herriko Unibertsitateak 65 liburu argitaratu ditu orain arte. Esparru honetan dagoen defizit handia kontuan hartuta, begi-bistakoa da bide beretik aurrera joan behar dela. Hala ere, etorkizunean aurrera eraman behar den argitalpen prozedura aldatu egin beharko da. Izan ere, ahalegin handia egin da aurreko urteetan baina euskaraz argitaratu diren liburuak argitaratzeko ez da irizpide estrategikorik erabili. Une bakoitzean Euskara Batzordeak erabakia hartu du bertan emandako informazioan oinarrituta. Alor honetan dauden gabeziak kontuan harturik, prozedura horrek ez du eragin kaltegarriarik izan, baina gauzak alda daitezke ahalegin handiagoa egiteko aukera badago.

Hona hemen datozen urteotarako ezarri nahi dugun prozedura: Ikastetxe bakoitzeko euskara batzordeak aztertu egin beharko du dagozkion ikasketetarako dauden premiak zeintzuk eta zein eratakoak diren. Premien nondik norakoak finkatzerakoan hurrengo osagaiak aztertuko dira:

- Ikastetxeko lehen zikloetan irakasten diren derrigorrezko irakasgaietarako euskaraz dauden liburuak eta, oro har, ikasmaterialak.
- Gaztelaniaz ikasten duten ikasleek gertu dituzten materialak eta gehien erabiltzen dituzten testu liburuak zeintzuk diren.
- Irakasgai horiek edo horien antzekoak diren gaiak ikasten dituzten ikasleen kopuruak.
- Beste ikastetxetan lerro berekoak izan daitezkeen irakasgaiak zeintzuk diren.
- Ikastetxeko Euskara Batzordearen ustean kontuan hartu beharko litzatekeen beste edozein gai.

Aurreko osagaietan oinarrituta, Euskara Batzordeak datozen bost urteotarako jarduera plangintza bat proposatuko du. Horrela sortutako proposamenak Euskara Institutuko Kontseiluak aztertu eta lehentasunak ezarriko ditu.

Testu liburuen prestakuntzarako gertu egongo diren baliabideak Euskal Herriko Unibertsitateko aurrekontuetatik ateratzeaz gain, kanpo erakundeek eman dezaketen laguntza erabili ahal izango da. Orotara, urteko 45 milioi peseta erabili ahal izango dira, orain erabiltzen dena baino 20 milioi gehiago.

Diru kopuru horren bidez argitaratu ahal izango diren liburuak aldeztu aurretik zenbakitzea zaila da bi arrazoiengatik; a) batetik, liburuak oso ezaugarri eta edukin desberdinetakoak direlako eta b) orain arteko prozedura aldatzeko izango dugun ahalmena zein den ez dakigulako.

Izan ere, garbi dago neurri batean itzulpen lanak egiten jarraitu behar dugula: azken batean ikasle euskaldunek eta erdaldunek maila eta kopuru bereko liburuak erabili beharko lituzkete, hau da, liburu berberak izan beharko lituzkete

eskuragarri. Hala ere, horrek ez du esan nahi Euskal Herriko Unibertsitateko irakasleek prestatutako testu liburuak argitaratu behar ez direnik. Hori guztia Euskara Institutuaren Kontseiluaren menpean egongo da, kontseilu horrek, Institutuaren argitalpen estrategiak finkatu eta erabakiak hartu beharko dituelako, lehenago azaldu den moduan.

Edozein kasutan, bada ikuspegi bat etorkizunari begira aldatu beharko dena. Orain arte, testu liburuen itzulpenak kanpo enpresek edo erakundeek egin dituzte eta horretarako lehiaketa publikoetarako deiak egin dira urtero. Prozedura hori garesti samarra da, enpresek ezartzen dituzten prezioak itzulpengintza profesionalari dagozkionak izan baitira. Unibertsitate mailako testu liburuak beste hizkuntzetara itzultzen direnean, ordea, beste prozedura batera jotzen da. Argialetxeek itzulpen lana unibertsitateko irakasle talde bati ematen diote eta horren trukez ordaintzen dena ez dagokio itzulpengintza profesionalaren prezioari.

II. Plangintza honek egiten duen proposamena bide horretatik doa. Euskal Herriko Unibertsitateko irakasleek testu liburuak itzultzen badituzte bi helburu desberdin beteko lirateke:

- a) Ia edozein unibertsitateko gaiko testu liburua itzultzeko Euskal Herrian egon daitekeen aditu euskaldunik prestatuena eta formazio onena duena, Euskal Herriko Unibertsitateko irakaslea da. Beraz, kalitate berma handieneko testu liburuen itzultzaileak dira Unibertsitateko irakasleak. Hala ere, euskara aldetik gainbegiratzea nahitaezkoa izango da eta horixe da, hain zuzen ere, Euskara Institutuaren erantzunkizunetako bat.
- b) Bide horri jarraituz, itzulpenen kostua beheratzen bada, testu liburu gehiago itzuli ahal izango dira eta dugun aurrekontua modu emankorragoan erabili ahal izango dugu. Helburu horri begira, soldata osagarriak lortzeko aintzat hartuko dira era honetako jardueretan erabilitako denbora eta ahalegina.

Azkenik, zenbait arlotan gerta daiteke itzultzaile egokirik aurkitu ezin izatea edo Unibertsitatetik kanpo daudenak egokienak edo osagarriak izatea. Kasu horietan, akordioak egin daitezke beste erakunde edo enpresekin arlo horietako liburuen koedizioak argitaratzeko, edo aurreko prozedura (lehiaketa publikoarena) erabili ere.

5. Ikerkuntzaren Alorrari dagozkion Helburuak

5.1. Ikerkuntza Taldekideen Arteko Euskararen Erabilera.

Unibertsitateko jardueren artean, Ikerkuntzarena da hizkuntza plangintza egiteko zailtasun handienak erakusten dituena. Izan ere, eta 2.4. atalean eztabaidatu denez, ikerkuntza taldekideen arteko harremanetarako hizkuntzaren erabilera taldekideen borondate eta gaitasunaren menpean dago. Instituzioak horretan ez du gauza handirik egiterik. Lehenago esan den moduan, beste esparruetan gertatu behar den euskararen erabileraren normalizazioak bere eragina izango du. Bestalde, oso komenigarria izango litzateke gaztelaniaz irakasten duten irakasleak euskalduntzeari ekitea. Eskolak gaztelaniaz ematen jarraitu arren, mesedegarria litzateke elkarrizketetarako maila izatea. Modu honetan, irakasle horiekin ikertuko duten ikasle doktoregai euskaldunek euskara erabiltzeko baldintza egokiagoak izango lituzkete. Hori horrela izanik, Euskara Errektoreordetzak lanpostu egonkorra duten irakasleei euskarazko eskolak ordainduko dizkie. Horretarako, egindako ikastaroen probetxamendu egokia ezinbestekoa izango da.

Ikusi era berean 4.2.3. atalean doktore tesiei buruz esandakoa. Izan ere, doktoregaien tesia euskaratze lanak edo euskaraz idazteak nola edo halako eragina izan dezake ikerkuntza taldekideen arteko euskararen erabileran, hau da, tesia euskaraz idaztea nolabaiteko pizgarri moduko ekintza gerta liteke. Tesiaren prestakuntza lana ikerkuntza taldekideentzat horren garrantzi handikoa izanik, lan horrek eragina izan dezake taldearen hizkuntza ingurunean. Jarduera berberaren ekintza desberdinen arteko elkarrekintzaren ondorioz gerta daiteke aipaturiko eragin hori.

5.2. Doktore Tesiak eta Zientzia eta Jakintza Argitalpenak

Atal honen bigarren gaia euskaraz idazten diren lanena da. Idazten diren lanen artean, tesia da garrantzizkoena. Tesia euskaraz idazteak garrantzi handia du, bai doktoregaiaren hizkuntza prestakuntzarako (ikusi ere 2.4.4. atala) eta bai goi mailako zientzia eta jakintzaren hizkuntzaren corpuserako ere. Aurreko atal batean ikusi dugunez (2.4.3.), euskaraz aurkezten diren tesien kopurua hazten ari da azken urteotan baina hala ere, oso txikia da oraindik. Ez dago modu argirik hau bezalako ekintzak bultzatzeko edo saritzeko. Izan ere, orain arte dirulaguntzak ematen zaizkie tesia euskaraz idazten duten doktoregaiei eta ez dirudi beste modu batean saritzeko biderik dagoenik. Hori horrela izanik, orain arte hautatutako bideari eutsi behar zaio.

Beste alde batetik, zeregin honetan Euskara Teknikoko irakasleek eman dezaketen aholkularitza laguntzak garrantzi handia izan dezake. Hala ere, laguntza hori eskaintzeko eman behar den denbora eta ahalegina aintzat hartzeko bideak ireki behar dira. Horretarako bi tesitan edo horren parekoak izan daitezkeen 6 tesinatan edo ikasketen amaiera proiektutan laguntza ematearen truke, 3 irakats kredituko jarduera beheratuko zaie hmen esku hartuko duten irakasleei.

Bestalde, asko dira Unibertsitateko Ikastetxe eta Sailetatik sakabanatuta (ia galduta) dauden tesiak. Hizkuntzaren ikuspegitik balio handiko materiala izanik, Euskara Institutua arduratuko da tesi horiek bildu eta bere liburutegian gordetzeaz.

Beste aldetik, zientzia eta jakintza argitalpenei dagokienez, Euskara Errektoreordetzak jarraituko du diruz laguntzen orain laguntzen diren aldizkariak. Era honetako proiektu berrietarako laguntzak bidera daitezke arlo berriak lantzeko baldin badira. Testu liburuei buruz esan den bezala, gai honen inguruko erabakiak Euskara Institutuaren Kontseiluak hartuko ditu.

*6. Administrazio eta Zerbitzuetako Alorrari
dagozkion Helburuak.*

Aurreko atal batean (3.4.) esan den bezala, Unibertsitateko administrazio eta zerbitzuetako alorrean euskararen erabilera normalizatzeko erabili behar den prozedurak, beste Herri Administrazioetan ezarritakoaren parekoa izan behar du. Horretarako, 1997ko apirilaren 17an Euskal Herriko Agintaritzaren Aldizkarian (72. zk) argitaraturiko apirilaren 15eko dekretuak (86/1997) finkaturiko irizpideak eta prozedurak erabili behar dira. Horregatik, alor honi dagozkion helburuak, neurri handi batean, aldez aurretik finkatuta daude dekretuan bertan.

Administrazio eta zerbitzuetako alorrari dagokion atal hau bi alde nagusitan banatuta dago. Lehenengo atalean, 86/1997 dekretuaren laburpena aurkeztuko da. Laburpen horretan, Plangintza honi dagozkion ikuspegi garrantzizkoenak aztertuko dira, gure administrazioaren ezaugarri berezietara egokiturik. Bigarren atal nagusian, datozen urteetarako helburuak zehaztuko dira. Horretarako, Unibertsitatean dauden administrazio atalak beren ezaugarrien arabera sailkatu behar dira, batez ere, administratuarekin dituzten harremanak kontuan hartuz. Sailkapen horren ondoren, atal mota bakoitzari egokituko zaizkion derrigortasun datak zehaztuko dira.

6.1. 86/1997 Dekretuaren Edukiaren Laburpena.

Datozen ataletan Dekretuan azaldutako prozedurak dituen zenbait zehaztasunen berri emango dugu.

6.1.1. Sarrera.

Euskal herri administrazioetako hizkuntza normalizaziorako prozesua hezurmani dadin, erakundeek euskararen erabilera normalizatzeko plana onartu eta gauzatu beharko dute. Era berean, lanpostu bakoitzari hizkuntza eskakizuna ezarriko zaio eta, hala dagokionean, derrigortasun data ere.

Administrazioetan dauden lanpostuetako bakoitza betetzeko eta horretan jarduteko euskaraz beharrezko den gaitasun maila kontuan hartuta erabakiko da lanpostu bakoitzari zein hizkuntza eskakizun dagokion. Era berean, lanpostu jakin bati dagokionez hizkuntza eskakizuna derrigorrezkoa ez bada, euskararen ezagutza meritu gisa baloratu beharko da, bai lanpostua betetzerakoan, bai langileak hartzerakoan.

Derrigortasun datatik aurrera hizkuntza eskakizunak egiaztatuta egon behar du. Kasu horretan betebehar hori derrigorrezkoa da dagokion lanpostuan sartzeko eta eta lanpostu hori bete ahal izateko.

Administrazio bakoitzean eta plangintzaldi bakoitzean, derrigorrez bete beharreko indizeak ezarriko du derrigorrezko eskakizunen portzentaia zein den, alegia, lanpostu kopuru osoa aintzat hartuta, zenbat lanpostuk izan behar duten izendatuta derrigorrezko hizkuntza eskakizuna. Euskal Herriko Unibertsitateak, lurralde osoko erakundea izanik, Euskal Autonomia Erkidegoko erakunde dagokien indizea ezarri behar du. Biztanleria eta Etxebizitza Estatistikan jasotako azken datuen arabera, EHU ezartzekoa den indizea 40,74koa da.

6.1.2. Hizkuntza Eskakizunak.

Hizkuntza eskakizuna euskararen ezagutza mailari dagokio. Lau dira ezarrita dauden maila horiek, eta hizkuntza eskakizun bakoitzari dagokion gaitasun maila ondoren azalduko da:

- 1. hizkuntza eskakizunean, benetako testuak (idatzizkoak zein ahozkoak) ulertzea eskatzen da. Komunikazio gaitasuna, bai ahoz, bai idatziz, mugatua da maila hau baizik gaintitu ez dutenengan. Behe mailako ulermen ahalmena da.
- 2. hizkuntza eskakizunean, oinarrizko maila eskatuko da hizkuntza trebetasun guztietan, idazmenean izan ezik. Alor horretan, behe mailako gaitasuna eskatuko da.
- 3. hizkuntza eskakizunean, oinarrizko maila eskatuko da hizkuntza trebetasun guztietan (ulermena, mintzamina, irakurmena eta idazmena).
- 4. hizkuntza eskakizunean, gaitasun maila jasoak eskatzen dira lau hizkuntza trebetasunetan.

6.1.3. Administrazio Atalak.

Plangintza orokorra borobiltzeko oinarrizko osagaiak, administrazio atalak dira eta atal horiek definitu eta sailkatu egin behar dira. Beranduago, atal horiek izango dira euskalduntze prozesuaren unitate funtzionalak. Izan ere, egingo den sailkapenaren arabera finkatuko dira helburuak eta lehentasunak.

Administrazio atalak hurrengo lau mailetan sailkatuko dira:

- a) Jendaurreko atalak: beren zeregin nagusia, ahoz zein idatziz, administratuarekiko harremanetan oinarrituta daudenak.
- b) Gizarte mailako atalak: herri administrazioaren harreman sareak oso nabarmenak eta bereziki gizarte mailakoak direnak.
- c) Atal orokorrak: beren zeregin nagusia batez ere administrazio barruko alorrean dutenak.

- d) Atal bereziak: bitartekoak eta baliabideak eskaintzen dituzten atalak eta zerbitzuak. Gehienetan, eskuz egindako lanak egiten dituzte, besteak beste, eraikinen mantenimendu eta kontserbazio lanetan, obra, garbiketa eta abarretan edo, bestela, lan teknikoak egiten dituzte instalazio zein ekipoen, laboratorio eta antzekoen mantenimendu eta kontserbazio zereginetan.

6.1.4. Helburuak

Euskal herri administrazioetan euskararen erabilera normalizatuz joan dadin, ondoren aipatuko diren gutxieneko helburuak ezarri dira. Dekretuaren ezarpen esparruan dauden erakundeetako bakoitzak dagozkion gutxieneko helburu horiek lortu beharko ditu, derrigortasun bete beharreko indizeak ahalbidetzen dion heinean:

Indizea	Atal elebidunak non	Mikroplanak non	Euskarazko atalak
%0-%25	Jendaurreko ataletan	Gizarte mailako ataletan	
%25-%45	Jendaurreko ataletan Gizarte mailako ataletan	Izaera orokorreko ataletan	
%45-%70	Jendaurreko ataletan Gizarte mailako ataletan Izaera orokorreko ataletan		
%70-%90	Jendaurreko ataletan Gizarte mailako ataletan Izaera orokorreko ataletan		Bai

6.1.5. Hizkuntza Normalizaziorako Planak

Aurreko atalean (6.1.4.) ezarritako normalizazio helburuak betetzeko erabiliko den hizkuntza politika eta bere nondik norakoak eta jarraibide nagusiak agertuko dira euskararen erabilera normalizatzeko planetan. Bertan, gutxienez, honako hauek jasoko dira:

- Erakundearen oraingo hizkuntza egoera azalduko da, hizkuntza eskakizunen banaketari, derrigortasun datei eta langileen hizkuntza gaitasunaren berri zehatza emanez.
- Sortuko diren euskarazko atalak eta atal elebidunak zehatz-mehatz azaldu behar dira eta atal bakoitzaren barruan gertatuko den hizkuntza eskakizunen eta derrigortasun daten banapena aurkeztu ere.
- Euskarazko atalak eta atal elebidunak aurrera egin dezaten hartuko diren neurriak finkatu behar dira. Era berean, euskara nola erabili eta tratatuko den ondorengo esparruetan azalduko da:

administratuekin eta gainerako erakundeekin gertatzen diren harremanetan, jendaurreko ekitaldietan, argitalpen arloetan, hizkuntz paisaia eta, oro har, aipatutako hizkuntza helburuak betetzeko erakundeak ezartzen dituen jarduera esparruetan.

- d) Kontratazio arloan erabiliko diren neurriak ere finkatu behar dira; batez ere, hirugarren batzuek herritarrekin harreman zuzena duten zerbitzu publikoak eskaintzen dituztenean, Instituzioak berak bete behar lituzkeen hizkuntza baldintzen parekoak berma daitezten.

Normalizazio plana Gobernu Batzarrak onartu behar du eta, horrekin batera, lanpostuen zerrenda berria. Zerrenda horretan hizkuntza eskakizun eta derrigortasun data berriak agertu behar dira. Gobernu Batzarrari aurkeztu baino lehen, Hizkuntza Politikarako Sailburuordetzari bidali behar zaizkio, dagokion txostena egin dezan. Txosten horretan prestatutako planak, euskararen erabileraren normalizazioan duen eragina eta hizkuntzaren alorrean indarrean dauden arauetikiko egokitzapena jasoko ditu.

6.1.6. Derrigortasun Daten Esleipena.

Derrigortasun datak finkatzeko, hurrengo irizpideak hartuko dira aintzakotzat:

- a) Lanpostuari dagokion jarduera betetzerakoan jendearekin gertatzen den harremana.
- b) Administrazioaren barruan lanpostuaren harreman sarea.
- c) Lanpostuari dagokion zerbitzua edo atala zein motatakoa den eta zein ezaugarri dituen.

Lanpostuak hornidura bat baino gehiago badu eta beren zereginak edo jarduera esparruak ezin bereiz badaitezke, dagokion derrigortasun data ezartzerakoan honako irizpideak izango dira lehentasunezkoak:

- 1.- Hornidura jakin bati dagokion titularrak derrigortasun data jartzeko eskatzen badu, titular horrek izango du lehentasuna gainerako irizpide guztien gainetik.
- 2.- Lanpostu bat betetzeko hautaketa prozesu baten ondorioz lehen plangintzaldia baino lehenago bete diren horniduretan ere lehentasunez ezarriko da derrigortasuna, prozesu horretan euskaraz jakitea ezinbesteko betebeharra izan bada.
- 3.- Lanpostu batek hornidura bat baino gehiago duenean, lanpostuari dagokion hizkuntza eskakizunarekiko euskara maila handiagoa duten titularren horniduretan ezarriko da derrigortasuna.
- 4.- Titularren euskara mailari begiratuta, batetik bestera alde handirik ez badago, orduan adinaren arabera ezarriko da derrigortasuna, hau

da, plangintzaldiaren hasieran lanpostu horretako horniduren titular bakoitzak duen adina kontuan hartuta. Titular gazteenaren horniduran ezarriko da derrigortasuna.

- 5.- Orain arte azaldutako irizpide horiek guztiak batera nahiko ez badira, lanpostu horretan denbora laburrena daramaten titularren dotazioetan ezarriko da derrigortasuna.

Halabeharrezko hizkuntza eskakizunak ezartzeko irizpideek, administrazio bakoitzean dauden lanpostuetan modu zuzen eta proportzionalean ezartzea izango dute helburu, kidego, eskala, maila edo titulazio taldearen arabera bereizitasunik egin gabe.

6.2. Euskal Herriko Unibertsitateko Atalen Sailkapena.

Dekretuaren ardatz nagusiei jarraitzeko asmoarekin, Zerbitzu, Atal nagusi edo Ikastetxe bakoitzeko administrazio atalak taldekatu dira beren izaeraren arabera. Sailkapen hau egiterakoan, Unibertsitatearen administrazioaren bereizitasunak kontuan hartu behar dira. Izan ere, hainbat kasutan ez da erraza izango atal mota ondo definitzea, zeren atal askotan era desberdinetako funtzioak betetzen baitira. Adibidez, Ikastetxeetako idazkaritzetan akademia alorreko jarduerak betetzen dira nagusiki eta horiek gizarte mailako atalei dagozkie. Baina, era berean, idazkaritzak jendaurreko atalak ere badira, ikasleek egiten dituzten gestio gehienak bertan egiten baitituzte. Hori, adibide bat besterik ez da izan, baina hori bezalako egoera asko gertatzen dira Unibertsitateko ataletan.

Ataletan egon daitezkeen lanpostu mota guztiak aintzat hartuz, Unibertsitatearentzat sailkapen eskema berezia prestatu da. Bestalde, era desberdinean sailkatu dira Zerbitzu Orokorreko atalak eta Ikastetxeetakoak. Ondoren aurkeztuko dira bi sailkapen horiek.

6.2.1. Zerbitzu Orokorretan.

- **A** atalak: Hauen barruan, jendaurreko lanpostuak dituzten administrazio atalak sartu dira eta horiekin batera, jendaurreko lanpostuak eta gizarte mailako lanpostuak dituzten administrazio atalak ere.
- **B** atalak: Hauen barruan, gizarte mailako lanpostuak dituzten administrazio atalak daude bakarrik.

- **C** atalak: Izaera orokorreko atalak eta izaera orokorra eta gizarte mailako lanpostuak dituzten atalak sartu dira talde honetan.
- **D** atalak: Izaera bereziko atalak dira hauek. Beren ezaugarriak direla eta, euskalduntze planik ez da ezarri behar atal hauetan.

6.2.2. Ikastetxeetan.

Administrazio atalak sailkatzerakoan, zailtasun berezia sortu da Ikastetxeetako **A** eta **B** atalak desberdindu ahal izateko. Horren arrazoia bakuna da: Ikastetxeetako administrazio gune garrantzizkoenak Idazkaritzak dira. Lehen adierazi den moduan, idazkaritzetan oso era desberdinetako funtzioak betetzen dira, jendaurreko lanpostuak eta barne kudeaketarako lanpostuak batera egon baitaitezke. Hori dela eta, ez da bereizketarik egin A eta B atalen artean eta guztiak **A** hizkia erabilia izendatu dira. Zerbitzu orokorretarako **C** atalak izan direnak, **B** izango dira ikastetxeetan, eta **D** atalak, **C**.

6.2.3. Atal Elebidunak eta Euskarazko Atalak.

Atalen gaurko hizkuntza egoera eta izaera (A, B, C edo D) aintzat hartuz, hainbat atal *Atal Elebiduna* izendatzeko aukera dago. Izendapen horren arabera, euren zereginak bi hizkuntza ofizialetatik edozeinen bidez betetzen dituzten administrazio atalak izango dira Atal Elebidunak.

Atal batek izendapen hori jaso ahal izateko, bertako langileen proportzio esangarri batek ahalmena izan behar du euskara erabiltzeko, bakoitzak bere zeregin nagusien arabera. Bestalde, atalaren buruak edo arduradunak euskalduna behar du izan. Atal hauetan, euskarak zerbitzu hizkuntza izan behar du beste ataletan bezala, baina, horretaz gain, lan hizkuntza ere.

Izendapenak egiteko epeei dagokienez, gaur atal bakoitzak duen egoera aintzat hartu behar da, bai eta plangintzaldi honen amaieran izango duena ere. Geroago azalduko diren arrazoiak direla eta, plangintzaldi honetan ezarriko diren derrigortasun data gehienak 2002 urtean ezarriko direnez, bi datatan egingo dira izendapenak: 1999 (Plangintza hau onartzen den egunean) eta 2002 (Plangintzaren indarraldiaren amaiera). Lehen kasuan, izendapena jasoko duten atalek dagozkien baldintzak betetzen dituzte jada. 2002an izendatuko direnek, ordea, datozen urteotan gertatuko den prozesuaren ondorioz bete beharko dituzte baldintza horiek. 2002 urterako aurreikusi diren izendapenak egin ahal izateko, ezarritako helburuak bete direla egiaztatu beharko da.

Azkenik, badago atal bat Euskal Herriko Unibertsitatean *Euskarazko Atala* izenda daitekeena, Euskara Errektoreordetza hain zuzen ere. Euskara errektoreordetzaren administrazio jarduera gehienak euskaraz egiten dira eta

bertan diren langileak euskaldunak dira. Guztiek egiaztatua dute 3. hizkuntza eskakizuna gutxienez edo eta teknikari gaituak dira.

6.3. Derrigortasun datak.

6.3.1. Derrigortasun Datak esleitzeko Irizpideak.

Derrigortasun datak ezartzerako orduan, hurrengo irizpide eta jarraibideak hartu dira kontuan:

- Atalaren izaera: Oro har, A motako ataletako lanpostuei eman zaie lehentasuna, baina hauen artean, Elebidun izendatuko diren atalei bereziki.
- Hizkuntza eskakizunen arteko oreka bilatu da. Aurreko plangintzaldiaren ondorioz, 3. edo 4. hizkuntza eskakizuna zuten lanpostuetan, derrigortasun daten proportzioa oso apala zen. Beraz, Plangintza honetan 3. edo 4. hizkuntza eskakizuna duten lanpostuen kopuru altuari ezarri zaio.
- Aurrekoaren ondorioz, C eta B motako ataletan ezarri diren derrigortasun data bakarrak (15), 3. eta 4. hizkuntza eskakizuna duten lanpostuei ezarri zaizkie. Gainera, B motako ataletan 2. hizkuntza eskakizuna duten lanpostuetan ere ezarri dira derrigortasun datak, lanpostua betetzen duen langileak egiaztatua duenean.
- Atal baten barruan derrigortasun datak ezartzeko orduan, Dekretuak emandako irizpideak erabili dira: lanpostuaren izaera, langilearen adina, euskara maila eta abar.
- 40 urtetatik gorako langileek betetzen duten lanpostuei ez zaie derrigortasun datarik ezarri, euskalduntze bidean ez badago.
- Aukera egon denean, ez zaio derrigortasun datarik jarri 45 urtetik gorako langileek betetzen dituzten lanpostuei.
- 6 kasutan lehen plangintzaldirako ezarrita zeuden derrigortasun datak kendu egin dira. Batetik, Plangintzaren helburuak zein diren kontuan hartuta eta, bestetik, euskalduntze prozesuan duten eragin eza aintzat harturik, C edo ikastetxetako B motako ataletako eta 45 urtetik gorako langileek beteriko lanpostuetan derrigortasun datak kendu egin dira.

- Azkenik, azpimarratzekoa da behin-behineko langileek beteriko lanpostu asko Unibertsitateak egin duen baina oraindik bideratu ez den Enplegu Eskaintza Publikoaren barruan daudela. Horrek eragina izan du data ezartzeko orduan. Izan ere, Enplegu Eskaintza Publikoan dauden lanpostuen ezaugarriak ezin alda daitezke lanpostuak funtzionarioen bitartez bete arte. Lanpostu horiek urte bateko epean beteko direlakoan, lanpostu horiei ezarri zaien derrigortasun data 2002 urtea izan da.

6.3.2. Derrigortasun Daten Banapena.

Ondoren, ezarri diren derrigortasun datak aurkeztuko dira. Horretarako, 2.5. atalean aurkeztutako eredu berbera erabili da. Eredu horretan, atal bakoitzari dagokion izaera sartu da helburu horri begira sortu den zutabe batean. Beraz, A, B, C, eta D atal motak identifikatuta daude. Bestalde, 2.5. atalean emandako informazioaz gain, datozen urteotarako ezarri diren derrigortasun dateei dagozkien zehaztapenak ere aurkeztu dira: funtzionarioek beteriko lanpostuetan ezarritako daten kopurua, behin-behineko langileek beteriko lanpostuetan ezarritakoak, eta abar. Azkenik, izendatuko diren atal elebidunei ikur berezia jarri zaie tauletan. Sartu diren zutabeen izenen kodeen esangura hurrengo laukian aurkeztu da.

KODEA:

HE: Hizkuntza eskakizuna.
a: Hizkuntza eskakizuna egiaztatu duten funtzionarioak
b: Hizkuntza eskakizuna egiaztatu duten behin-behinekoak
c: 45 urtetik gorako funtzionarioek beteriko lanpostuak (derrigortasun data dutenak).
d: Hizkuntza eskakizuna egiaztatu ez duten behin-behinekoak.
Eg: Hizkuntza eskakizuna egiaztatu duten langileak (funtzionarioak eta behin-behinekoak).
Pro: Proposatzen diren derrigortasun daten kopurua
e: funtzionarioek beteriko lanpostuetan.
f: behin-behineko langileek beteriko lanpostuetan.
g: 45 urtetik gorako funtzionarioek beteriko lanpostuetan.
Kop: lanpostu kopurua.
Oharra: azken zutabeen elebidun izendatuko diren atalak azaldu dira Elebi ikurraren bidez. Horren azpian agertzen den urtea da izendapena egingo dena.

Errektorearen bulegoa

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
-------	------	-----------	----	---	---	---	---	----	-----	---	---	---	-----

Bulegoa	A	Idazkaria	2	1				2	2	2			2	Elebi 1998
---------	---	-----------	---	---	--	--	--	---	---	---	--	--	---	---------------

Idazkaritza Orokorra

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
-------	------	-----------	----	---	---	---	---	----	-----	---	---	---	-----

Bulegoa	B	Idazkari	2	1				1	1	1			1
---------	---	----------	---	---	--	--	--	---	---	---	--	--	---

Idazkaritz.	A	Burua	3					0	1		1		1	Elebi 1998
		Neg. Buru	2	1	1			2	2	1	1		2	
		Adm. Lag.	2		1	1		1	2			2		
	C	Artxibo ar.	2	1				0	1	1			1	

Aholkular.	B	Aholkula.	4					0	1			1	2
		Teknikari	3					0	1		1		2
		Adm. Lag.	2		1			1	1		1		1

Arabako Campuseko Errektoreordetza eta Gerenteordetza

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
-------	------	-----------	----	---	---	---	---	----	-----	---	---	---	-----

Bulegoa	B	Idazkaria	2					0	0				2
---------	---	-----------	---	--	--	--	--	---	---	--	--	--	---

Campus	A	Adm	3					0	0				1
		Adm. Tek.	3					0	1		1		1
		Adm. Lag.	2					0	2	1	1		6
		Atezain N	2					0	0				2
		Menpeko	1					0	1		1		2

Kirola	A	Teknikari	3					0	1		1		1	Elebi 2002
--------	---	-----------	---	--	--	--	--	---	---	--	---	--	---	-----------------------

Gipuzkoako Campuseko Errektoreordetza eta Gerenteordetza

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop	Elebi 1998	
Bulegoa	B	Idazkaria	2	2				2	2	2			2		
Campus	A	Adm	3					0	0				1		
		Adm. Tek.	3					-	1		1		1		
		Nego.	2	1				1	1	1					1
		Buru													
		Adm. Lag.	2	1			1	1	8	2	6			13	
Menpeko	1						2	2	2			3			
Kirola	A	Teknikari	3					0	0				1		
		Adm. Lag.	2					0	1		1		1		

Bizkaiko Campuseko Errektoreordetza eta Gerenteordetza

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop	
Bulegoa	B	Idazkaria	2	1				1	1	1			2	
Campus	A	Adm	3					0	0				1	
		Adm. Tek.	3					0	1		1		1	
		Adm. Lag.	2					0	1		1		2	
Kirola	A	Teknikari	3			1		0	1			1	2	
		Arduradu	2					0	0				1	
		n												
		Adm. Lag.	2					1	1		1		1	
Instalazio.	1						0	0				1		

Euskara Errektoreordetza

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop	Eusk 1998	
Bulegoa	A	Idazkari	2	1				1	1	1			1		
		Adm. Lag.	2	1				1	1	1			1		
Hizkuntza Normaliz.	A	Teknikari	3		1			1	1		1		1		
		Adm. Lag.	2		1			1	1		1		1		
Gab. Tekn.	A	Itzultzaile	TP										3		

Kultur hedakuntzarako errektoreordetza

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
-------	------	-----------	----	---	---	---	---	----	-----	---	---	---	-----

Bulegoa	B	Idazkari	2	0	0	1
		Administr.	2	0	0	1

Enpresa-Unibertsitatea Harremanetarako Errektoreordetza

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkari	2					0	0				1
	B	Zuzendari	3					0	0				1
		Burua	3					0	0				1
		Adm. Lag.	2					0	1	1			2

Akademia Antolakuntzarako Errektoreordetza

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkaria	2			1		0	1			1	1
		Adm. Lag.	2					0	0				1

Akademia Kudeaketa

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Burua	B	Zerb.	3					0	0				1
		Buru.											
		Idazkaria	2					0	0				1
Ikasleak	A	Atal Buru.	3					0	0				1
		Adm. Lag.	2					1	1		1		1
(Sarrera)	A	Neg. Buru	2		1			1	1		1		1
		Adm. Lag.	2	1				2	3	1	2		5
(Dirulag)	A	Neg. Buru	2						0				1
		Adm. Lag.	2	1				2	2	1	1		4
Akad. Kud.	B	Atal Buru.	3					0	1		1		1
(Matrikul.)	B	Neg. Buru	2					0	0				1
		Adm. Lag.	2		1			0	1		1		4
(Ikasketa	B	Neg. Buru	2					0	0				1
Plangintz.)		Adm. Lag.	2					0	0				2
Tituluak													
(Doktoreg.)	A	Neg. Buru	2					0	0				1
		Adm. Lag.	2					1	1		1		2
(Titulu	B	Neg. Buru	2	1				1	1	1			1
arruntak)		Adm. Lag.	2	1		1		1	2	1	1		2
(Titulu	B	Neg. Buru	2	1				1	1	1			1
propioak)		Adm. Lag.	2					0	0				1

Elebi
2002

Elebi
2002

Irakasleen Errektoreordetza

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkaria	2	1				1	1				1
IUB		Idazkaria	2					1	0				1

Ikerkuntza eta Nazioarteko Harremanetarako Errektoreordetza

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkari	2						0				1
Ikerkuntza.	B	Burua	3					0	0				1
laguntza		Adm. Lag.	2	1	1			2	2	1	1		5
Nazioarte.	A	Arduradu	3					0	0				1
Harreman.		n											
		Administr	2	1				1	1	1			1
		Adm. Lag.	2			1		0	1		1		2
		Laguntzai.	2					0	0				1

Irakaskuntza Plangintzarako Errektoreordetza

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkaria	2		1			1	1		1		1

Elebi
1998

Ekonomia Gaietarako Errektoreordetza

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkaria	2					0	0				1
Barne	C	Zerb.	3					0	0				1
		Buru.											
Kontrola		Auditorea	3					1	1	1			2
		Adm. Lag.	2					0	0				1

Ikasleen Errektoreordetza

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	A	Idazkaria	2	1				1	1	1			1

Elebi
1998

Gerentzia

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
-------	------	-----------	----	---	---	---	---	----	-----	---	---	---	-----

Bulegoa	B	Idazkaria	2	1				1	1				1
---------	---	-----------	---	---	--	--	--	---	---	--	--	--	---

Arkitektur.	C	Zerb. Buru.	3					0	0				1
eta Lanak		Aparejad	3					0	0				1
		Idazkaria	2					0	0				1
(Eraikuntz. & Kontser.)	D	Atal Buru	3					0	0				1
		Marratz.	2					0	0				2
(Mantenua)	D	Arduradun	2					0	0				1
		Ofizialak	2					2	0				17
		Biltegi Ar	2					0	0				1
		Biltegi La.	2					0	0				1
		Peoiak	1					0	0				5

Kontrataz. & Erosketak (Erosketa.)	C	Zerb. Buru. Teknikari	3					0	0				1
		Adm. Lag.	2	1			1	1	1	1			1
	C	Atal Buru	3				1	0	1	1			1
		Arduradun	2			1		0	0				2
(Kontrat.)	C	Atal Buru	3			1		0	0				1
		Administr	2	1				2	1	1			5

Pat. & Z.O. (Haurtza.)	A	Haurtzain	2					0	0				1
(Patrimoni. Kudeaket.)	C	Atal Buru.	3				1	0	1	1			1
		Teknikari	3					0	0				1
		Arduradun	2	1				1	1	1			1
		Adm. Lag.	2					0	0				1
Zerb. Orok. (Zerb. Oro.: Posta)	C	Burua	2					0	0				1
	C	Arduradun	2					0	0				1
		Laguntzai.	1					0	0				2
(Zerb. Oro.: Atezaintz.)	A	Atezain N	2	1				1	1	1	1		2
		Menpeko	1					2	3	3			5

**Elebi
2002**

Kontabilitate eta Aurrekontu Gerenteordetza

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkaria	2	1				1	1				1
Kontabilit.	C	Zerb. Buru.	3					0	0				1
(Kontabili. Orokorra)	C	Atal Buru	3					0	0				1
		Neg. Buru	2					0	0				2
		Habilita.	2					0	0				1
		Kont. Lag.	2			1		0	0				4
		Adm. Lag.	2					0	1		1		5
(Kontabili. Analitiko.)	C	Atal Buru	3					1	1	1			1
		Teknikari	3					0	0				1
		Adm. Lag.	2					0	0				1
Aurrekontu	C	Zerb. Buru	3					0	0				1
		Teknikari	3					1	0				1

Pertsonalaren Gerenteordetza

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkaria	2	1				1	1	1			1
Gabinetea	C	Gab. Burua	3						1				1
Prebentzio.	C	Teknikari	3										1
Kudeaketa	B	Zerb. Buru.	4					1	1	1			1
		Legelaria	3					0	0				1
		Teknikari	3					1	1	1			1
(Deialdi & Lehiaket.)	A	Atal Buru	3					0	0				1
		Neg. Buru	2	1				1	2	1	1		2
		Adm. Lag.	2	1			1	1	2	1	1		6
(Nominak)	C	Gune Buru	2					0	0				1
		Laguntzai.	2				1	0	1		1		4
		Adm. Lag.	2				1	1	1		1		2
(Administ. & Zerbitz. Pertsonala)	B	Atal Buru	3					0	1	1			1
		Neg. Buru	2		1			2	1	1			2
		Adm. Lag.	2		1			1	1	1			2
(Irakasle.)	B	Atal Buru	3					1	1	1			1
		Neg. Buru	2					0	0				2
		Adm. Lag.	2		1		1	1	2		2		5
Lan	B	Zerb. Buru	4					0	0				1

Harreman.	Medikua	3		0	0		1
	OLT	3		0	0		1
	Adm. Lag.	2	1	0	1	1	1

Kudeaketarako Informatika Gunea

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Informatik. Kudeaketa	C	Zuzendari	3					0	0				1
		Idazkaria	2					0	0				1
		Menpeko	1					0	0				1
(Sistemak & Komunik.)	C	Arduradu	3					0	0				1
		Teknikari	3	1				2	2	2			3
		Kontsulto.	2					0	0				1
(Aplikaz.)	C	Operador.	2	1				1	1	1			2
		Arduradu	3					0	0				2
		n											
		Teknikari	3					1	0				5
		Analista	3					1	1	1			3

Irakaskuntza, Ikerkuntza eta Sarerako Informatika Guneak

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Araba	C	Zuzendari	3					0	0				1
Gipuzkoa	C	Zuzendari	3					0	0				1
		Arduradu	3					0	0				2
		n											
		Teknikari	3					1	1	1			1
		Adm. Lag.	2		1			1	1		1		1
Bizkaia	C	Zuzendari	3					0	0				1
		Arduradu	3	1				1	1	1			2
		n											
		Analista	3					0	0	0			1
		Kontsulto.	2					1	0				1
		Operador.	2	1			1	0	1		1		1
		Adm. Lag.	2					0	0			1	

Argitalpen Zerbitzua

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Argitalpen	B	Burua	3					0	0				1
		Idazkari	2					0	1	1			1
		Zuz. Tekn.	3					0	0				1
		Adm. Lag.	2					0	0				1
		Biltegi	2					0	0				2
Ekoizpena (Fotokopi.)	A	Menpeko	1	1				1	1	1			2
(Ekoizpen)	C	Burua	2					0	0	0			1
		Arduradu	2					1	0				1
		n											
		Impresorea	1					1	0				1

Miguel de Unamuno Egoitza

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Egoitza	D	Adm	3					0	0				1
		Mantenua	2					0	0				1
		Garbiketa	1					0	0				6

Estabularioa

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Estabulario	C	Arduradun	3					0	0				1
		Ofizialak	2	1	1			1	1	1			3

Telefono Komunikazioak

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Telefono	A	Arduradun	3					0	0				1
		Adm. Lag.	2					0	0				1
		Telefonari	2	4		3		7	12	7	2	3	16

Gizarte Kontseilua

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Gizarte Kontseilua	B	Teknikari	3				1	0	1		1		1
		Administr	2					0	0				1
		Adm. Lag.	2					0	0				1

Liburutegi Zentrala

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Zuzendari.	B	Zuzendari	3					0	0				1
		Campus	3				1	0	1				2
		Zu Zuz. orde	3					0	1		1		2
Liburutegia	A	Laguntzai.	3	2			1	3	4	3	1		9
		Adm. lag.	2		1		2	1	3		3		6
		Menpeko	2					0	0				1
Katalogaz	C	Arduradun	3					0	0			1	

		Laguntzai	3	1		2	1	1		3		
		Menpeko	2			0	0			1		
Dokument.	B	Arduradu	3			0	0			1		
		n										
&		Laguntzai	3			0	1		1	2		
Telekomun.		Menpeko	2			1	0			1		
Irakurketa	A	Burua	3			0	0			1		
		Laguntzai.	3			0	0			2		
		Arduradu	2	1		1	1		1	4		
		n										
		Atezain N	2			0	0			1		
		Menpeko	2		1	2	1	5	2	2	1	9

Farmazia Fakultatea

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Dekanoa	B	Idazkaria	2					0	0				1
Idazkaritz	A	Adm	3					0	0				1
	A	Neg. Buru	2					0	0				1
Atezaintza	A	Adm. Lag.	2					0	1		1		2
		Atezain N	2			1		0	2		2		2
Ikus & Kop	A	Menpeko	1					0	0				2
		Ikusent Of	2					0	0				1
Gai Ekon.	B	Kopiagin	2					0	0				1
		AL-AAEE	2					0	0				1
Laborategi	B	Teknikari	2	2				2	2	2			8
		Ofizialak	2	1		1	1	2	2	1	1		4
Bereziak	C	Garbiketa	1					0	0				2
		Mantenua	2					0	0				1
Biblioteka	A	Arduradun	3					0	1		1		1
		Lag. Adm.	2					0	1	1			2
Sailak	B	Lantegi M	3					0	0				1
		Idazkaria	2					0	0				3
		Lab Ofizi.	2					0	0				1

Filologia, Geografia eta Historia Fakultatea

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Dekanoa	B	Idazkaria	2					1	1		1		1
Idazkaritz	A	Adm	3					0	0				1
	A	Neg. Buru	2	1				1	1	1	1		1
Atezaintza	A	Adm. Lag.	2	1			1	1	2	1	1		4
		Atezain N	2			1	0	1		1			2
	C	Menpeko	1					0	2		2		3
		Mantenua	2					0	0				1
Biblioteka	A	Laguntzai	3					0	0				3
		Lag. Adm.	2					1	1	1			2
		Menpeko	2					0	0				1
Sailak	B	Idazkaria	2	2			1	2	3	2	1		7

**Elebi
2002**

**Elebi
2002**

Enpresa Ikasketetako Unibertsitate Eskola

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Dekanoa	B	Idazkaria	2					0	0				1
Idazkaritz	A	Adm	3					0	0				1
	A	Neg. Buru	2	0				1	1	1			1
	A	Atezain N	2					0	0				1
Atezaintza	A	Menpeko	1					1	1	1			1
Biblioteka	A	Arduradun	3					0	0				1

Magisterioko Unibertsitate Eskola- Gasteiz

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Dekanoa	B	Idazkaria	2	1				1	1	1			1
Idazkaritz	A	Adm	3	0				1	1	1			1
	A	Neg. Buru	2	0				0	0				1
		Adm. Lag.	2					0	1		1		1
Atezaintza	A	Atezain N	2				1	0	1		1		2
		Menpeko	1					0	0		0		1
Mantenua	C	Mantenua	2					0	0				1
Biblioteka	A	Arduradun	3					0	0				1
Sailak	B	Idazkaria	2		1		1	1	2		2		2

Gizarte Laneko Unibertsitate Eskola- Gasteiz

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Dekanoa	B	Idazkaria	2				1	0	1		1		1
Idazkaritz	A	Adm	3	0			1	0	1		1		1
	A	Neg. Buru	2	0				0	0				1
	A	Adm. Lag.	2					0	0				1
Atezaintza	A	Atezain N	2					1	1		1		2

Industria eta Topografia Ingeniaritza Teknikoko Unibertsitate Eskola

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
-------	------	-----------	----	---	---	---	---	----	-----	---	---	---	-----

Dekanoa	B	Idazkaria	2	1				1	1	1			1
---------	---	-----------	---	---	--	--	--	---	---	---	--	--	---

Idazkaritz	A	Adm	3					0	0				1
	A	Neg. Buru	2					0	0				1
		Adm. Lag.	2	1				1	1	1			2
Atezaintza	A	Atezain N	2				2	0	2		2		2
		Menpeko	1				2	0	2		2		3
Laborategi	B	Lantegi M	3	1				1	1	1			1

Biblioteka	A	Arduradu	3					0	1	1			1	Elebi 2002
		n Lag. Adm.	2					1	1		1		1	

Sailak	B	Lantegi M	3					0	0				3
--------	---	-----------	---	--	--	--	--	---	---	--	--	--	---

Kimika Fakultatea

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
-------	------	-----------	----	---	---	---	---	----	-----	---	---	---	-----

Dekanoa	B	Idazkaria	2					0	1	1			1
---------	---	-----------	---	--	--	--	--	---	---	---	--	--	---

Idazkaritz	A	Adm	3					1	0				1
	A	Neg. Buru	2	1				1	1	1			1
		Adm. Lag.	2					1	0				2
Atezaintza	A	Atezain N	2		1			1	1		1		2
		Menpeko	1	1				1	1	1			1
Laborategi	B	Lantegi M	3					0	0				1
		Teknikari	2					1	0				2
		Peoia	1		1			1	1		1		1

Biblioteka	A	Arduradu	3	1				1	1	1			1	Elebi 1998
		n Lag. Adm.	2					1	2	2			2	

Sailak	B	Idazkari	2	2			1	2	3	2	1		4
--------	---	----------	---	---	--	--	---	---	---	---	---	--	---

Zuzenbide Fakultatea

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop	
Dekanoa	B	Idazkaria	2	1				1	1	1			1	
Idazkaritz	A	Adm	3					0	0				1	Elebi 2002
	A	Neg. Buru	2	1				1	1	1			1	
		Adm. Lag.	2	1	1		2	2	4	1	3		8	
Atezaintza	A	Atezain N	2	1				1	1				2	Elebi 2002
		Menpeko	1				1	0	3		3		5	
Biblioteka	A	Arduradu n	3					0	1	1			1	Elebi 2002
		Laguntzai.	3				1	0	1		1		1	
		Lag. Adm.	2				1	0	1		1		2	
Sailak	B	Idazkari	2	1	1		2	2	4	1	3		5	

Informatika Fakultatea

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop	
Bulegoa	B	Idazkari	2					1	1	1			1	
Idazkaritz	A	Adm	3					0	0				1	Elebi 2002
	A	Neg. Buru	2					0	0				1	
		Adm. Lag.	2		1		2	1	3		3		3	
Atezaintza	A	Atezain N	2					0	0				2	
		Menpeko	1					1	1		1		2	
Biblioteka	A	Arduradu n	3					0	1		1		1	Elebi 2002
Sailak	B	Idazkari	2	2			1	2	3	2	1		3	

Filosofia eta Hezkuntza Zientzien Fakultatea

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop	
Bulegoa	B	Idazkari	2	1				1	1	1			1	
Idazkaritz	A	Adm	3					0	0				1	Elebi 2002
	A	Neg. Buru	2					1	1				1	
	A	Adm. Lag.	2					0	2		2		3	
Atezaintza	A	Atezain N	2					0	0				2	
	A	Menpeko	1					1	1		1		2	
Ikusentzun.	A	Ofiziala	2					0	0				1	

Sailak	B	Idazkari	2	4	2	6	6	4	2	6
--------	---	----------	---	---	---	---	---	---	---	---

Psikologia Fakultatea

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkari	2					1	0				1
Idazkaritz	A	Adm	3					1	0				1
	A	Neg. Buru	2	1				1	1	1			1
	A	Adm. Lag.	2		1		1	1	2		2		3
Atezaintza	A	Atezain N	2					2	1		1		2
	A	Menpeko	1					1	1		1		1
Mantenua	C	Mantenua	1					0	0				1
Sailak	C	Idazkari	2	2			2	2	4	2	2		4

Elebi
2002

Elebi
2002

Filosofia eta Hezkuntza Zientzien Fakultatea eta Psikologia Fakultatea

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Liburutegia	A	Arduradun	3	1				1	1	1			1
		Laguntzai	3					2	1		1		2
		Lag. Adm.	2					0	2		2		3

Elebi
2002

Arkitekturako Goi Eskola Teknikoa

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkari	2					1	1	1			1
Idazkaritz	A	Adm	3					0	0				1
	A	Neg. Buru	2	1				1	1	1			1
	A	Adm. Lag.	2				1	0	1		1		2
Atezaintza	A	Atezain N	2					0	0				2
	A	Menpeko	1					0	1		1		2
Liburutegia	A	Arduradun	3					0	1		1		1
Sailak	C	Idazkari	2	1				1	1	1			1

Elebi
2002

Enpresa Ikasketetako Unibertsitate Eskola- Donostia

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkari	2					0	0				1
Idazkaritz	A	Adm	3					0	0				1
	A	Neg. Buru	2	1				1	1	1			1
		Adm. Lag.	2					0	1		1		1
Atezaintza	A	Atezain N	2					0	0				2
		Menpeko	1					0	1		1		2
Liburutegia	A	Arduradun	3					0	0				1
		Adm. Lag.	2	1				1	1	1			1

**Elebi
2002**

Erizaintzarako Unibertsitate Eskola- Donostia

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkari	2					1	0				1
Idazkaritz	A	Adm	3					1	1	1			1
	A	Neg. Buru	2					0	0				1
		Adm. Lag.	2	1				1	1	1			1
Atezaintza	A	Atezain N	2		1			1	1	1			1
Sailak	B	Idazkari	2	1				1	1	1			1

**Elebi
2002**

Magisterioko Unibertsitate Eskola- Donostia

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkari	2	1				1	1	1			1
Idazkaritz	A	Adm	3	1				1	1				1
	A	Neg. Buru	2					0	0				1
		Adm. Lag.	2					0	0				2
Atezaintza	A	Atezain N	2	1				1	1	1			2
		Menpeko	1		1			2	1		1		2
Liburutegia	A	Arduradun	3					0	0				1
Sailak	B	Idazkari	2		2			2	2		2		2

Industria Ingeniaritza Teknikoko Unibertsitate Eskola- Donostia

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
-------	------	-----------	----	---	---	---	---	----	-----	---	---	---	-----

Dekanoa	B	Idazkaria	2					0	0				1
---------	---	-----------	---	--	--	--	--	---	---	--	--	--	---

Idazkaritz	A	Adm	3					0	0				1	Elebi 2002
	A	Neg. Buru	2	1				1	1	1	1		1	
	A	Adm. Lag.	2		1		1	2	2	1	1		3	
Atezaintza	A	Atezain N	2		1			1	1		1		2	
	A	Menpeko	1			1		0	1			1	2	
(Mantenu)	C	Mantenu	2					0	0				1	
(Laborate.)	B	Lantegi M	2				2	0	2		2		2	

Biblioteka	A	Arduradun	3					1	1		1		1
------------	---	-----------	---	--	--	--	--	---	---	--	---	--	---

Sailak	B	Lantegi M	3					0	0				3
		Teknikari	2			1		1	0				4

Industria Ingeniaritza Teknikoko Unibertsitate Eskola- Eibar

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
-------	------	-----------	----	---	---	---	---	----	-----	---	---	---	-----

	A	Adm	3				1	0	1		1		1	Elebi 2002
	A	Neg. Buru	2				1	0	1		1		1	
		Adm. Lag.	2		1		1	1	2		2		2	

Sailak	B	Teknikari	2				1	0	1		1		1
--------	---	-----------	---	--	--	--	---	---	---	--	---	--	---

Zientzia Fakultatea

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
-------	------	-----------	----	---	---	---	---	----	-----	---	---	---	-----

Bulegoa	B	Idazkari	2					0	0				1
---------	---	----------	---	--	--	--	--	---	---	--	--	--	---

Idazkaritz	A	Adm	3					0	0				1
	A	Neg. Buru	2					1	0				1
		Adm. Lag.	2	1				3	4	1	3		7
Atezaintza	A	Atezain N	2		1	1		1	2		1	1	3
		Menpeko	1					0	1		1		3
Kopiagintz	A	Kopiagin	2					0	0				1
Multimedi	A	Arduradun	2		1			1	1		1		1

Sailak	B	Idazkari	2	3				4	3	3			15
		Lantegi M	3				0	0					1
		Teknikari	2				0	0					4

Ofiziala	2	0	0	1
----------	---	---	---	---

Arte Ederretako Fakultatea

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkari	2					0	1	1			1
Idazkaritz	A	Adm	3					0	0				1
	A	Neg. Buru	2					1	1	1			1
Atezaintza		Adm. Lag.	2					0	1		1		5
	A	Atezain N	2			1		0	1			1	2
Kopiagintz (Modelo)		Menpeko	1					1	1	1			3
	A	Kopiagile	1					0	0				1
Liburutegia	C	Ofizialak	1					1	0				8
	A	Arduradun	3					0	0				1
		Laguntzai	3	1				1	1	1			1
Sailak		Adm. Lag.	2					0	0				2
	B	Idazkari	2	1	1			3	2	1	1		4
		Ofiziala	2					1	0				1

Ekonomia eta Enpresa Zientzien Fakultatea

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkari	2					0	0				1
Idazkaritz	A	Adm	3					0	0				1
	A	Neg. Buru	2					0	1			1	1
Atezaintza	A	Adm. Lag.	2	2				4	4	3	1		5
	A	Atezain N	2			1		0	1			1	2
Telefonia	A	Menpeko	1	3				5	3	3			10
	A	Telefonari	1	2				2	2				3
Dokumenta	B	Dokument	3					0	0				1
Mantenua	C	Mantenu	2					0	0				1
Liburutegia	A	Arduradun	3					0	1			1	1
		Laguntzai	3					1	1	1			1
		Adm. Lag.	2					0	0				2
		Menpeko	2	1				0	1	1			3
Sailak													
	B	Idazkari	2	2				2	2	2			7
		Laguntzai	2		1			1	1		1		1

**Elebi
2002**

**Elebi
2002**

Gizarte eta Komunikazio Zientzien Fakultatea

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkari	2	1				1	1				1
Idazkaritz	A	Adm	3					0	0				1
	A	Neg. Buru	2					0	1	1			1
Atezaintza	A	Adm. Lag.	2	4	1		1	5	6	4	2		9
	A	Atezain N	2	1				1	1	1			2
Ikusentzun.	A	Menpeko	1	2		1		2	3	2		1	10
	B	Teknikari	3					0	0				1
Sailak	B	Idazkari	2	2	3	1		5	5	2	3		7
		Ofiziala	2					0	0				1

**Elebi
2002**

Medikuntza eta Odontologia Fakultatea

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkari	2	1				1	1				1
Idazkaritz	A	Adm	3					0	0				1
	A	Neg. Buru	2	1				1	1				1
Atezaintza	A	Sail Idaz	2					0	0				3
	A	Adm. Lag.	2	2	1			4	4	3	1		9
	A	Atezain N	2	1			1	1	2	1		1	5
Sailak	B	Menpeko	1				1	0	2		2		4
		Lantegi M	3					0	0				1
		Teknikari	2			1		0	0				8
		Idazkari	2	1	1			2	2		1		9
		Laguntzai	2					0	0				3
Sailak	B	Adm. Lag.	2	1				2	1	1			2
		Ofiziala	2					0	0				2
		Menpeko	1		1			1	1				5

Industria eta Telekomunikazio Ingeniarien Goi Eskola Teknikoa

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Dekanoa	B	Idazkaria	2	1				1	1				1
Idazkaritz	A	Adm	3		1			1	1		1		1
	A	Neg. Buru	2					0	0				1
	A	Adm. Lag.	2		1		1	1	2	1	1		6
Atezaintza	A	Atezain N	2		1			1	1		1		2
	A	Menpeko	1				2	0	2		2		5
Telefonia	A	Telefonari	2		1			1	1		1		3
Laborategi	B	Teknikari	2		1			1	1		1		2
Biblioteka	A	Arduradun	3					0	0				1
		Laguntzai	3					0	0				1
		Lag. Adm.	2	1				1	1				1
Sailak	B	Lantegi M	3					0	0				1
		Teknikari	2					0	0				1
		Idazkari	2	2				2	2	2	2		10
		Laguntzai						1	0				2

Hiritar Itxasketaren Goi Eskola

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Dekanoa	B	Idazkaria	2					0	0				1
Idazkaritz	A	Adm	3					0	0				1
	A	Neg. Buru	2					0	1	1			1
		Adm. Lag.	2					0	0				1
Atezaintza	A	Atezain N	2					0	1		1		2
		Menpeko	1					0	1			1	2
Telefonia	A	Telefonari	2					0	1		1		1
Laborategi	B	Teknikari	2					0	0				2
Itxaketa	C	Peoia	1					0	0				1
Garbiket	C	Garbiketa	1					0	0				2
Biblioteka	A	Arduradun	3					0	0				1
Sailak	B	Idazkari	2					0	0				1

Enpresa Ikasketetako Unibertsitate Eskola- Bilbao

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Dekanoa	B	Idazkaria	2					0	0				1
Idazkaritz	A	Adm	3					0	0				1
	A	Neg. Buru	2					0	0				1
	A	Adm. Lag.	2				1	0	1		1		3
Atezaintza	A	Atezain N	2					0	0				2
	A	Menpeko	1	1				1	1	1			2
Telefonoa	A	Telefonari	2	1				1	1	1			2
Kopiagintz	A	Arduradu n	2					0	1	1			1

Biblioteka	A	Arduradu n	3					0	1	1			1	Elebi 2002
Sailak	B	Idazkari	2	1				1	1	1			2	

Erizaintzarako Unibertsitate Eskola- Leioa

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Dekanoa	B	Idazkaria	2					0	0				1
Idazkaritz	A	Adm	3					0	0				1
	A	Neg. Buru	2					0	1			1	1
		Adm. Lag.	2				1	0	1		1		3
Atezaintza	A	Atezain N	2	1				1	1		1		2
Sailak	B	Lantegi M	3					0	0				3
		Idazkari	2					0	0				1

Magisterioko Unibertsitate Eskola- Bilbo

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop	
Bulegoa	B	Idazkari	2	1				1	1	1			1	
Ikusentzun Mantenua	A	Adm	3					0	0				1	Elebi 2002
	A	Neg. Buru	2					0	1	1			1	
		Adm. Lag.	2					1	1	1			2	
	A	Atezain N	2	1				1	1	1			2	
		Menpeko	1	2			1	2	3	2	1		4	
	A	Telefonari	2	1				1	1	1			2	
	B	Ofiziala	2	1				1	1	1			1	
	C		2					0	0				1	

Liburutegia	A	Arduradun	3	1	1	1	1	1	Elebi 1998
		Adm. Lag.	2	1	1	1	1	1	
Sailak	C	Idazkari	2	2	2	2	2	2	

Lan Harremanetako Unibertsitate Eskola- Leioa

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkari	2	1				1	1	1			1
Idazkaritz	A	Adm	3					0	0				1
	A	Neg. Buru	2					0	0				1
	A	Adm. Lag.	2		1		1	1	2		2		3
Atezaintza	A	Atezain N	2					0	1		1		2

Industria Ingeniaritza Teknikoko Unibertsitate Eskola- Bilbao

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkari	2					1	0				1
Idazkaritz	A	Adm	3					1	0				1
	A	Neg. Buru	2				1	0	1		1		1
		Adm. Lag.	2			1		0	1			1	2
Atezaintza	A	Atezain N	2	1	1			2	2	1	1		2
		Menpeko	1	1		1		1	2	1		1	6
Kopiagintz	A	Telefonari	2	1				1	1				2
	A	Arduradun	2					0	0				1
Biblioteka	A	Arduradun	3					0	0				1
		Adm. Lag.	2	1				1	1	1			1
Sailak	B	Lantegi M	3					0	0				1

Meatze Ingeniaritza Teknikoko Unibertsitate Eskola

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkari	2					0	0				1
Idazkaritz	A	Adm	3					0	0				1
	A	Neg. Buru	2		1			1	1		1		1
	A	Adm. Lag.	2				1	0	1		1		2
Atezaintza	A	Atezain N	2			1		0	1			1	2
		Menpeko	1					0	1		1		2
Telefonoa	A	Telefonari	2	1				1	1				1
Biblioteka	A	Arduradun	3					0	0				1

Sailak	B	Lantegi M 3		0	0	1
--------	---	-------------	--	---	---	---

Hezkuntza Zientzien Institutua

Atala	Mota	Lanpostua	HE	a	b	c	d	Eg	Pro	e	f	g	Kop
Bulegoa	B	Idazkari	2					0	0				1
	A	Adm	3					0	0				1
Idazkaritz	A	Adm. Lag.	2			1		2	3		2	1	5
Atezaintza	A	Atezain N	2					0	0				1
Ikusentzun.	B	Teknikari	2					0	0				2

6.3.3. Derrigortasun Data Gainditua duten Lanpostua betetzen duten Behin-behineko Funtzionarioak.

Dekretuan esandakoaren arabera, derrigortasun data gainditua duen lanpostua betetzen duen langilea, behartuta dago lanpostuari dagokion hizkuntza eskakizuna egiaztatzeko, lan harreman mota zein den kontuan hartu gabe. Unibertitatean orain arte erabili den prozedura, ordea, bestelakoa izan da, zeren, behin-behineko langileak salbuetsita geratu baitira. Ikuspegi honi dagokionez, Dekretua argi samarra da eta ez du inoiz desberdinketarik egiten funtzionario eta behin-behinekoen artean. Beraz, hemendik aurrera, eta plangintza honen indarraldian gutxienez, behin-behineko langileek egiaztatu behar izango dute betetzen duten lanpostuari dagokion hizkuntza eskakizuna, derrigortasun data ezarria badute.

Hala ere, behin-behineko langileek ez dute aukerarik izan lanorduetan euskarazko eskoletara joateko 1997 arte. Gaur, bestalde, HAAEk antolatzen dituen ikastaroetan parte hartzeko eskubidea dute behin-behineko funtzionarioek eta horrelaxe dago jasota HAAEk eta EHUK 1998ko ekainean sinatu zuten hitzarmenean. Beraz, euskalduntzeko bidea irekita dago lanpostu bat betetzen duten administrazio eta zerbitzuetako langile guztientzat.

1997 arte lanorduetan euskarazko eskoletara joateko aukerarik egon ez denez, behin-behineko langileei aukera eman behar zaie datozen urteetan behar duten euskara gaitasuna lortzeko. Beraz, hizkuntza eskakizuna egiaztatzeko epea luzatu egingo da langile horientzat. Luzapen hori bi urtekoa izango da Plangintza hau Gobernu Batzarrak onartzen duen egunetik aurrera. Gainera, kasuren batean bi urteko luzapen hori nahiko izango ez balitz, langileen egoera berriz aztertuko da eta banakako plangintza bat egituratuko da hizkuntza eskakizuna egiaztatu ahal izateko. Kasu horiek aztertzerakoan, erabilitako ordu kreditua eta kreditu horren aprobetxamendua aintzat hartuko da epea luzatuko den ala ez erabakitzeko. Hauek bezalako kasuak, AZPkoen Euskalduntze Batzordean aztertuko dira Euskara Errektoreordetzak eta Gerentziak azken erabakia hartu baino lehen.

6.3.4. Lanpostuen Zerrendan ez dauden Langileak.

Dekretuaren bosgarren xedapen gehigarriak dioenez, aldi baterako lanak egiteko lan kontratuko langileak hartzeko egiten diren deialdietan aintzat hartuko da euskara ezagutzea.

Orain arte Unibertsitatean egin diren era honetako kontratuetan ez da ia inoiz horrelako eskakizunik egin. Lan mota hauen kopuru altua dela kausa (lanpostu guztien % 10etik hurbil dago), AZPkoen benetako euskalduntze maila baxua da. Hori horrela izanik, egokia izan daiteke mota honetako lanpostuak hizkuntza plangintzaren barruan sartzea.

Horretarako, Dekretuaren bosgarren xedapen gehigarriak zehazten du jarraitu behar den prozedura. Labur esanda, euskara eskakizun edo meritua gisa eskatu behar denean, lehiaketa bakoitzerako txosten bat prestatu eta Hizkuntza Politikarako Sailburuordetzara bidali behar da, onartua izan dadin. Prozedura hau luze samarra da eta era honetako lanpostuak asko dira eta ziurraski asko izango dira etorkizunean. Horregatik, egokiagoa gerta daiteke egingo diren lehiaketa guztietarako prozedura standard bat ezartzea eta prozedura hori horretarako aldeko txostena Hizkuntza Politikarako Sailburuordetzari eskatzea.

Plangintza honen irizpide nagusietan oinarrituta dago aurrerantzean erabil daitekeen prozedura. Beraz, atalen sailkapena mantendurik, sortuko diren lanpostu berrietarako euskara ezagutzea hurrengo proportzioetan eskatuko da eskakizun gisa:

Zerbitzu Orokorretan:

- | |
|---|
| <ul style="list-style-type: none">• A ataletarako lanpostuetan: % 100a.• B ataletarako lanpostuetan: % 75a.• C ataletarako lanpostuetan: % 50a. |
|---|

Ikastetxeetan:

- | |
|--|
| <ul style="list-style-type: none">• A ataletarako lanpostuetan: % 100a.• B ataletarako lanpostuetan: % 50a. |
|--|

Goian azaldutako portzentaiak sortuko diren lanpostu berriei ezartzekoak dira eta orain diren lanpostuetan ez da euskara ezagutzea eskatuko.

6.3.5. Lan Poltsetan dauden Langileak.

Euskal Herriko Unibertsitatean antolatuta dauden lan poltsak bakarrak dira eskala bakoitzerako. Horrek esan nahi du poltsak ez daudela antolatuta euskararen ezagutza mailaren arabera. Horregatik, derrigortasuna duen lanpostu bat hutsik

geratu denean, dagokion hizkuntza eskakizuna egiaztatua ez duten langileak sartu ahal izan dira.

86/1997 dekretua argitaratu ondoren eragozpen hau ondo gaindi daiteke. Izan ere, herri administrazioetan lan egiten duen edozein langilek aukera izango du hizkuntza eskakizuna egiaztatu ahal izateko, duen lan harreman mota kontuan hartu barik. Horretarako, Euskal Herriko Unibertsitateak hurrengo bi aukerak ditu:

- a) 32.b artikuluan aurreikusitakoaren antzerako deialdi berezia egin edo
- b) HAEEK egiten dituen ohiko deialdietara aurkeztearen aldeko kanpaina egin poltsetan diren langileentzat.

Izan ere, II. Plangintza hau onartu eta bi urte iragan ondoren, derrigortasuna duten lanpostuetan ezin izango da sartu eskakizuna egiaztatuta ez duen langilerik, ez eta behin-behineko moduan bada ere. Bi urteko luzapen hori mantenduko da behin-behineko langileen kasuarekin parekotasuna mantentzeko asmoarekin.

6.4. Administrazio eta Zerbitzuetako Langileen Hizkuntza Prestakuntza.

6.4.1. Euskalduntzea.

Beste Herri Administrazioetan bezala, administrazio eta zerbitzuetako langileen euskalduntzea, euskarazko eskoletara joateko langileek duten ahalmenaren menpean dago. Horretarako, Unibertsitateko aurrekontuetan 30 langileren liberazioa dago aurreikusita. Horrez gain, 200 langile inguru daude baimenduta egunero bi lanorduko euskarazko eskoletara joateko. Euskarazko eskolak HAEEK ordaintzen ditu, bai askapenaren bitartez hartzen direnak eta bai eguneko bi orduko ikastaroetan hartzen direnak ere. Horretarako, EHUK eta HAEEK hitzarmen bat sinatu dute.

Aipaturiko ikastaroen bitartez, urteko 50 langile inguruk egiaztatzen dute hizkuntza eskakizunen bat eta beren lanpostuei dagokien hizkuntza eskakizuna, 35-40 langile inguruk egiaztatzen dute. Hala ere, eta Plangintza honen helburuen bideragarritasuna bermatzeko asmoz, lehenago proposatu diren derrigoratsun daten egiaztapenerako beharrezkoak izango diren euskarazko eskola orduak zenbatu dira.

Kalkulua banan-banan egin da eta horrela, erabili beharreko baliabideak eta euskara eskoletara joan ahal izateko baimenen kopurua aurreikusi ahal izan ditugu. Kalkuluak egiteko HAEEK erabiltzen dituen baliokidetzen taulak erabili

dira. Baliokidetza horien bitartez, hizkuntza eskakizun bakoitza egiaztatu ahal izateko egin behar diren eskola orduak finkatuta daude. Gainera, beste zuzenketa koefizienteak erabili dira, ikaste prozesuan faktore desberdinek izan dezaketen eragina aintzat hartzeko.

Kalkulu horien emaitzak ondoren aurkeztuko dira. Eskola orduen kopuruak aurkeztu beharrean, ikasketa moduluak erabili dira. Horrela, orotara beharko liratekeen eguneko 2 orduko ikastaroen kopurua kalkulatu da edo, horren ordean, eguneko 5 orduko ikastaroena. Ikastaroen iraupena lau hilabetekoa denez, gaurtik plangintzaldiaren amaiera arte, 7 lauhilabeteko ikastaroak egiteko aukera egongo da.

Derrigortasun data duten langileek betetzen dituzten lanpostuei dagokien hizkuntza eskakizuna egiaztatu ahal izateko egin behar diren euskara ikastaroak:

a) Orotara:

Atal Mota	2 orduko ikastaro kopurua	5 orduko ikastaro kopurua
Elebidunak	120	48
A	210	76
B	72	26
C	34	12
Guztira	436	162

b) Derrigortasun dataren arabera:

I. Plangintzaldiari dagozkion derrigortasun datak

Atal Mota	2 orduko ikastaro kopurua	5 orduko ikastaro kopurua
Elebidunak	53	20
A	136	49
B	53	18
C	34	12
Guztira	266	95

2000/12/31 data dutenak

Atal Mota	2 orduko ikastaro kopurua	5 orduko ikastaro kopurua
Elebidunak	6	2
A	10	4
B	3	1
Guztira	19	7

2002/12/31 data dutenak

Atal Mota	2 orduko ikastaro kopurua	5 orduko ikastaro kopurua
Elebidunak	64	23
A	61	26
B	16	7
Guztira	141	56

c) Hizkuntza eskakizunaren arabera:

1. hizkuntza eskakizuna

Atal Mota	2 orduko ikastaro kopurua	5 orduko ikastaro kopurua
Elebidunak	5	3
A	47	17
Guztira	52	20

2. hizkuntza eskakizuna

Atal Mota	2 orduko ikastaro kopurua	5 orduko ikastaro kopurua
Elebidunak	75	31
A	155	56
B	53	18
C	18	6
Guztira	303	111

3. hizkuntza eskakizuna

Atal Mota	2 orduko ikastaro kopurua	5 orduko ikastaro kopurua
Elebidunak	38	14
A	8	3
B	19	8
C	16	6
Guztira	81	31

Ikus daitekeenez, orain arte gertu izan ditugun baliabideak nahiko dira taula hauetan aurreikusitako beharrei aurre egin izateko. Hala ere, eskaerak egonez gero, 5 orduko ikastaroetara joateko askapenen kopurua ez da beheratuko. Horrela, derrigortasun data ez duten langileek aukera izango dute euskara eskoletara joateko. Era horretan, euskaraz eskain daitekeen zerbitzua sendotu egingo da eta hurrengo plangintzaldiari begira aurrerapausu esangarriak eman ahal izango ditugu.

Euskara ikasteko baimenak emateko irizpideak plangintzaren helburu nagusiekin lotuta daude eta honako hauek dira, lehentasun mailaren arabera jarriarik:

1. Lanpostuaren hizkuntza eskakizunaren derrigortasuna. Derrigortasun data izango duten lanpostuak betetzen dituzten langileek lehentasuna izango dute.

2. Langilearen atal mota. Lehentasuna atal elebidunetan dauden langileek izango dute. Gero, lehentasunak hurrenkera honen arabera: A motako ataletan daudenak, B motako ataletakoak, C motakoak eta azkenik D motako ataletan diren langileak.
3. Funtzionarioek edo lan kontratu finkoa duten langileek lehentasuna izango dute behin-behineko langileen aurrean.

Eguneko bi orduko euskara eskoletara joan ahal izateko galtzen den lan ahalmenarena da atal honetan aztertu behar den beste kontu bat. Hainbat atal zein zerbitzutan lan ordu asko galtzen dira euskara ikastaro horiek eraginda, eta galera hori handiagoa da derrigortasun data gehiago duten ataletan. Eguneko bost orduko euskara ikastaroetan parte hartzeko behar-beharrezkoak diren ordezkapenez gain, beste lanpostu batzuk hornituko dira, lan orduen galera hori ahal den neurrian apaltzeko. Aldi baterako lanak egiteko lan kontratuen bitartez burutuko dira horniketara horiek eta lanpostu kopurua galdutako orduetarako egokituko zaie, bi orduko lau baimeneko lanpostu bat sortzen. Atalen arduradunek behar diren horniketak eskatuko dizkiote Pertsonalaren Gerenteordetzari. Euskara errektoreordearen txostena aintzat hartu ondoren, Gerenteordetzak eskariak aztertuko ditu eta dagokion erabakia hartu ere.

6.4.2. Prestakuntza Etengabea.

Administrazio eta zerbitzuetako langileei aukera emango zaie prestakuntza etengaberako ikastaroetan parte hartzeko. Helburu horri begira, ikastaro bereziak antolatuko dira edo HAAEk eskainitako prestakuntza ikastaroetara joateko erraztasunak emango zaizkie parte hartu nahi duten langileei. Euskaraz zerbitzua emateko edo eta lan egiteko prestakuntza berezia jasotzea da ikastaro hauen helburua. Beraz, ikastaroen edukia, Unibertsitateko lanpostuetan erabili behar den hizkuntzaz trebatzeari egokitu behar zaio.

Bestalde, langileen kopuru esangarri batek aspaldian egiaztatu du bere lanpostuari dagokion hizkuntza eskakizuna, baina hizkuntza inguruarekin zerikusia duten arazoak direla eta, aukera gutxi izan dute euskara normaltasunez erabiltzeko. Egoera horretan dauden langileei aukera emango zaie euskararen ezagutza eta erabilera gaurkotzeko ikastaroetan parte hartzeko.

Azkenik, *Prestakuntza, Hobekuntza eta Birziklaiarako Batzordeak* antolatzen dituen ikastaroen eskaintzan, euskara erabili beharko da prestakuntza hizkuntza gisa. Horrek esan nahi du ikastaroak euskaraz egiteko eskaintza ugarituz joango dela arian-arian, horrela nahi duten langileek era horretako prestakuntza jasotzeko aukera izan dezaten.

6.5. Baliabide Informatikoak.

Programa informatikoen alorrean euskarazko bertsioak agertzen hasi direnez, Unibertsitateak aukera emango die AZPko langile guztiei euskarazko bertsioa erabiltzeko. Bestalde, sistemak edo aplikazioak berriztatzen direnean, derrigortasun data duten lanpostuetan erabiltzen diren ordenagailuetan euskarazko bertsioak ezarriko dira.

6.6. Erabilera Planak.

Dekretuak aurreikusitakoaren arabera, administrazio ataletarako euskararen erabilera planak izango dira hizkuntza plangintzaren garrantzizko osagarriak. Orain arte aurkeztutako zenbait kontu (hizkuntza prestakuntza, baliabide informatikoak, eta abar) eta hurrengo atal batean (7. atalean) aurkeztuko diren beste batzuk, erabilera planen osagarri gisa har daitezke. Hala ere, benetako erabilera plan batek beste elementu batzuk izan behar ditu orain arte aztertu ez direnak. Adibidez, atalen barruko zein atalen arteko komunikaziorako jarraibideak, hizkuntza dinamizazio ekintzak eta beste ikuspegi batzuk aztertu beharko lirateke erabilera planak modu egokian egituratzeko eta abian jartzeko. Izan ere, Atal Elebidun izendatuko diren administrazio ataletan horrelako planak abian jartzeak, II. Plangintza honen helburu nagusietariko bat izan behar du.

Hala ere, Euskal Herriko Unibertsitateak gaur ez du euskararen erabilera planak egituratzeko eta abian jartzeko beharrezkoak izango liratekeen giza eta bestelako baliabiderik. Bestalde, hori bezalako jarduera ez da epe luzean mantendu behar den horietariko bat eta, beraz, ez litzateke egokia izango lanpostu bereziak sortzea helburu hori betetzeko. Egoera honen aurrean, arlo honetan aritzen den kanpo enpresa bat kontratatzea izango da erabiliko den prozedura. Izan ere, prozedura berbera da hainbat enpresa (CAF, MCC Zerbitzuak, eta beste) eta udaletxe (Bilboko, adibidez) erabili dutena. Kanpo enpresa horrek erabilera planen egituraketa teknikoa egingo du, baina lan horren ondorioz proposatuko diren ekintza eta hartuko diren neurrien ardura, Euskara Errektoreordetzarena izango da.

6.7. Unibertsitatean Zerbitzua ematen duten Kanpo Enpresa edo Erakundeen Trataera.

Unibertsitatean eskaintzen diren zerbitzu asko, Unibertsitateko langileek ematen dituzten zerbitzuen parekoak dira baina kanpo enpresa zein erakundeak dira horretan aritzen direnak. Dekretuak zerbitzu horietarako aurreikusi duena hauxe da: langileen euskararen ezagutzak administrazioaren pareko langileek egiaztatu behar dutenaren parekoa izan behar du.

Kanpo enpresa batek Unibertsitatean bi lan mota egiten ditu: eraikuntza edo mantenu lanak batetik eta jendeaurreko lanak bestetik (ikasle, AZPko langile zein irakasleen aurrean). Hauen artean, liburudendak, informatika dendak, tabernak, kopiagintza, eta abar daude. Lehenengoen kasuan, gure D edo C ataletan egiten diren jarduerak egiten dira eta, beraz, horien parekoak izango lirateke. Bigarren taldekoak, aldiz, A atal bezalakoak dira.

Jendaurrean diharduten enpresek, administrazioak berak euskaraz ematen duen zerbitzuaren parekoa eman beharko lukete. Horretarako, Plangintzaldi honetan zehar zerbitzu horiek emateko egingo diren lehiaketen baldintzen artean euskararen tratamendua sartu beharko da. Euskara Errektoreordetzak txosten bat prestatuko du kasu bakoitzean, eta euskararen erabilerari dagokionez enpresa horiek hartu beharko dituzten neurriak zeintzuk izango diren zehaztuko da txostenean.

Txostena hurrengo puntuetan oinarrituko da, gutxienez:

1. Enpresak ematen duen zerbitzua bi hizkuntza ofizialetan eman beharra.
2. Iragarkiak, inprimakiak, oharrak, eta abarreko idatzizko komunikazioak euskaraz zein gaztelaniaz eman beharko dira.
3. Langileen euskara ezagutzak, Unibertsitateko A ataletan gertatzen denaren parekoa izan behar du. Euskara errektoreordetzak finkatu beharko du langile euskaldunen kopurua.

*7. Eremu Desberdinetarako Euskararen Erabilera
Irizpideak.*

7.1.Unibertsitatearen Irudia eta Argitalpen Ofizialak.

7.1.1. Irudia.

Unibertsitatearen nortasun korporatiboaren adierazle eta elementu grafiko guztiak elebidunak izango dira. Arau honen eraginak barne zein kanpo eremuei dagozkie. Beraz, komunikabideetan argitaratzen diren iragarki ofizial guztiek elebidun izan behar dute.

Iragarkietan eta beste edozein adierazletan, euskararen trataera *Erakunde Nortasunaren Eskuliburuan* finkatutako moduaren arabera egingo da.

7.1.2. Argitalpen Ofizialak.

Unibertsitateko errektoreordetza, zerbitzu, atal edo Ikastetxeek argitaratutako dokumentu edo txosten ofizial guztiak elebidunak izango dira. Hauen artean ditugu barne dokumentuak edo txostenak, Unibertsitatekanporako informazioa ematen dutenak eta, bereziki, ikasleei eskaintzen zaizkienak.

Adibide gisa, ondoko dokumentu eta txosten motak dira elebidun argitaratu behar direnak:

- a) Barne dokumentuak eta informazioa: *Irakasleen Kudeaketarako Ibiltorria, Irakats Eskaintza eta Irakats Betebeharrak zehazteko Prozedura Bateratua,Aukera Askeko Ibiltorria* edo *Kudeaketa Txostena* bera.
- b) Kanporako informazioa: Unibertsitateari buruzko informazio orokorra ematen duen edozein liburu edo liburuxka, Zientzia eta Teknologia Eskaintzaren berri ematen den argitalpenak edo beste edozein informazio dokumentu.
- c) Ikasleentzako informazioa: *Ikastetxeen Gidaliburuak*, Kirol jarduera eta eskaintzari buruzko liburuxkak, Nazioarteko Programei buruzko informazioa ematen duten dokumentuak eta abar.

7.2. Barne Harremanetan.

Ezaguna denez, hizkuntzen arteko desoreka handia dagoen kasuetan, hizkuntza gutxituaren erabilera ez dago bere ezagutza mailaren menpean bakarrik. Gure kasuan euskara normaltasunez erabili ahal izateko hizkuntza ezagutzea ezinbestekoa bada ere, ez da nahikoa. Euskararen erabilera normala helburua izanik, era desberdinetako neurriak har daitezke helburu hori ahal den

neurrian lortzeko. Dokumentu honen beste zenbait atalatan adierazi den moduan, gizabanakoen arteko hizkuntzaren erabilera ez dago arautzerik, baina zenbait jarraibide ematea baliagarri gerta daiteke. Ondoren, jarraibide horietako batzuk aurkeztuko dira.

Unibertsitatean lan egiten edo ikasten duten lagunen arteko ahozko zein idatzizko komunikazioetan euskararen erabilera sustatuko da. Horretarako, langile elebidunei gomendioa luzatzen zaie edozein motako komunikaziotan, ahal duen neurrian, euskara erabiltzeko.

Ezezagunen arteko telefono bidezko euskarazko barne komunikazioa errazteko neurriak hartuko dira. Unibertsitateak argitaratzen dituen telefono gidetan adieraziko da langileen euskara gaitasuna. Horrela, lanpostu elebiduna betetzen duten irakasleen telefono zenbakiaren ondoan ikur baten bidez adieraziko da elebidun izaera. Modu berean, 2., 3. edo 4. hizkuntza eskakizuna egiaztatu duten administrazio eta zerbitzuetako langileen telefonoaren ondoan ikur berbera erabiliko da euskara gaitasuna adierazteko.

Idatzizko komunikazioei dagokienez, inprimaki, eske idazki eta bestelako idazki ofizialak euskaraz eta gaztelaniaz egongo dira.

7.3. Web Orria.

7.3.1. Eskainitako Informazio Orokorra.

Euskal Herriko Unibertsitateak berregituratu berri du bere web orria. Bertan, era eta maila askotako informazioa eskaintzen da. Web orriaren egituraketaren ikuspegi garrantzitsu bat hizkuntzarena da. Izan ere, gaur duen egituraren arabera, hiru dira informazioa jasotzeko aukera daitezkeen hizkuntzak: gaztelania, ingelesa eta euskara. Hizkuntzaren aukera, posibilitate moduan agertzen bada ere, ez da eraginkorra kasu guztietan.

Datozeen urteei begira, Unibertsitateko Web orrian ematen den informazio instituzional guztia euskaraz eskainiko da, horretarako beharrezkoak izango diren giza eta bestelako baliabideak erabiliz.

Jarraian, web orriaren antolaketa orokorra azalduko da. Beraz, interneten bidez ondoko informazioa zabaltzen dugunean, kontuan hartu behar da euskaraz egon behar duela.

Informazio instituzionala:

- Informazio orokorra.
- Ikastetxeak, Sailak, Titulazioak.

- Ikerkuntza.
- Bisitarietzako informazioa.
- Akademia Antolakuntza.
- Unibertsitate-Enpresa.
- Ikasleentzako informazioa.
- Akademia kudeaketa.
- Nazioarteko Harremanak.
- Hizkuntza Politika.
- Ekonomia Gaiak eta Gerentzia.
- Kultura Hedakuntza.
- Kirolak.

Campusetako informazioa:

- Arabako campusa.
- Gipuzkoako Campusa.
- Bizkaiko Campusa.

Zerbitzuak:

- Argitalpenak.
- Telefono eta posta.
- Informatikoak.
- Biblioteka.
-

Arau honetatik kanpo instituzionala ez den informazioa geratuko da, hau da, langile batek bere jarduera propioari buruz zabaltzen duena. Hala ere, informazioa sortzen duenari, behar duen laguntza eskainiko zaio euskaraz eman nahi izango balu.

7.3.2. Liburutegiaren Katalogoa.

Web orrian eskaintzen diren zerbitzuen artean garrantzi berezia du Liburutegiari dagokiona. Euskal Herriko Unibertsitateko Liburutegia Euskal Herrian dagoen liburutegirik garrantzitsuena da, bai tamaina eta bai gaien anizkoitzasunaren aldetik. Hori dela eta, eskaintzen duen zerbitzua ez da Unibertsitate barruko eremuetara mugatzen. Izan ere, erabiltzaile gehienak Unibertsitateko kideak izan arren, erabiltzaile asko Unibertsitateko kideak ez diren herritar eta erakundeak dira. Hori horrela izanik, berezia eta zabala da Euskal Herriko Unibertsitateko Liburutegiak zientzia, teknika, jakintza eta, oro har, kulturaren arloan duen eragina. Beraz, interes berezia du eremu honetan euskararen normalizazioaren alde egin daitekeena. Ildo horretatik, Liburutegiko Katalogoa da zerbitzu honen tresnarik garrantzizkoena, horrek ematen baitu bestelako zerbitzu guztietara iristeko giltza.

Unibertsitateko beste edozein eremu bezala, Liburutegiko Katalogoak elebiduna izan behar du, era berean nazioarteko bibliotekonomia arauak betetzen direlarik. II Plangintza honen indarraldiaren barruan, Bibliotekako Katalogo elebiduna izateko lanei ekingo zaie. Horretarako, Liburutegiko Zuzendaritzak eta Euskara Errektoreordetzak egoki deritzoten prozedura adostuko dute.

8. Plangintzaren Ezarpen Planak eta Ebaluazioa.

8.1. Plangintzaren Ezarpen Planak.

Atal honekin aurrera egin baino lehen, Plangintzaren indarraldia 5 urtekoa izango dela adierazi behar da. Beraz, finkaturiko helburuak datozen bost urteotan bete beharko dira. Horren arabera, 1999/2000 ikasturtea izango da plangintzaren lehenengoa eta 2004/2005, azkena. Hala ere, administrazio eta zerbitzuetako langileei dagokien plangintza eta, batez ere, derrigortasun daten ezarpenari dagokien epea, 2002 urtean amaituko da; beraz, 1999 eta 2002 urteen arteko tartea izango da administrazio eta zerbitzuetako alorrari dagokion plangintzaren indarraldia. Seguraski, 2002. urtean hizkuntza plangintzaren osagai hori berriro arautuko da Dekretu baten bidez.

Plangintza honetan ezarri diren helburuak orokorrak dira akademia alorrari dagokionez. Horrela, Ikastetxe bakoitzerako helburuak kreditu kopurutan finkatu dira, euskaraz eskainiko diren irakasgaiak zeintzuk izango diren zehaztu gabe. Izan ere, titulazio bakoitzeko irakats eskaintzari dagozkion zehaztapenen finkaketa ezin daiteke egin hau bezalako Plangintza orokor batean. Ikastetxeei dagokie ardura hori. Horretarako arrazoiak argiak dira: Batetik, hau bezalako plangintza bat egin ahal izateko ezinbestekoa da ahalik eta informazio zehatzena eta fidagarriena izatea. Bestetik, ikastetxe bakoitzaren edozein irakaskuntza egitasmok ikastetxearen ardurapean egon behar du. Beraz, Plangintza honetan ezarri diren helburuak zehazteko, Ikastetxe bakoitzak prestatu beharko du bere Ezarpen Plana.

Plan horrek hurrengo osagaiok izan behar ditu:

- Hemen ezarri diren helburu orokorren zehaztapena, hots, euskaraz eskainiko diren irakasgaien zerrenda.
- Egutegi bat, non ikasturte bakoitzean egingo den euskarazko irakats eskaintza zehaztuko baita. Urte bakoitzerako helburuek orekatuak izan beharko dute.
- Beharrezkoak izango diren irakasle lanpostu elebidunen aurreikuspen bat, bakoitzari egokituko zaizkion irakats jarduerak zehaztuz. Hala ere, aurreikuspen honek ez du bermatuko lanpostuaren sorrera. Lanpostuaren sorrerari dagokion erabakia, Gobernu Batzarrarena da, ohikoa den prozedurari jarraituz.
- Testu liburuen beharrei dagokien txostena, gai hau aztertu den atalean adierazi diren kontuak landuz. Honetan, balizko egutegi bat proposatuko da.
- Irakats eskaintzari dagozkion zehaztasunak finkatzeko, ezinbestekoa izango da Plangintza honetan ezarri diren maila dauden daudenean eustea. Hala ere, maila horiek erreferentziak izango direla eta ez mugak, aintzat hartu behar da. Izan ere,

helburuak finkatu diren modua dela eta, hautazkoen eskaintza hemen aurreikusi dena baino zabalagoa izatea suerta daiteke.

- Ikastetxearen ustetan interesgarria izan daitekeen beste edozein kontu.

Ikastetxearen Ezarpen Plana Ikastetxeko Batzarrak onartu behar du Gobernu Batzarrak II. Plangintza hau onartu eta lau hilabete iragan baino lehenago. Geroago, Euskara Errektoreordeak ebaluatu beharko du Unibertsitateko Plangintzarekiko egokitasuna. Egokia dela ondorioztatzen bada, II. Plangintza honen eranskin bihurtuko da, Errektoreordearen erabaki baten bitartez. Bestelako kasuetan, Euskara Batzordeari entzungo zaio Ikastetxeari itzuli aurretik, berregituratua izan dadin.

8.2. Plangintzaren Ebaluazioa

Edozein plangintza prestatzerakoan, plangintzaren emaitzen ebaluazio etengabea aurreikusi behar da. Horrela, helburuen betetze maila ebaluatu ahal izango da eta aurreikuspenetatik aldentzen bada, beharrezkoak izango diren neurriak garaiz hartu ere.

II. Plangintza honen emaitzen ebaluazioa urtero egingo da. Horretarako, batzorde bat eratuko da, -Euskararen Normalizaziorako Plangintzaren Ebaluazio BatzordeaÓ hain zuzen ere. Batzorde honen burua Euskara errektoreordea izango da eta, berarekin batera, hiru Campusetako euskara arduradunek osatuko dute.

Euskara Errektoreordeak urteroko ebaluazioaren emaitzak aurkeztuko dizkie Euskara Batzordeari eta Gobernu Batzarrari. Ebaluazioaren emaitzen arabera, ezarritako helburuak betetzen ez direla ondorioztatzen denean, azterketa bat egingo da helburuen betegarritasuna neurtzeko. Hori egin eta gero, helburuak aldatzeko aukera egongo da edo, bestela, neurri bereziak proposatuko dira helburu berberak bete ahal izateko. Bi kasuetan, Euskara Batzordeak kontua aztertu ondoren, Gobernu Batzarrak hartuko ditu puntu honi dagozkion erabakiak.

Edonola, hurrengo adierazleak erabiliko dira ebaluazioa burutzeko:

- **Irakats eskaintza**

1. Ikasketa guztietako euskarazko irakats eskaintzaren neurria eta aurreikuspenekiko erkaketa.

- **Irakasle elebidunen prestakuntza**

2. Irakaslegaien arloetan bete diren irakasle lanpostuen eta bekadunen kopuruak.

- **Euskarazko irakaskuntzarako laguntza**

3. Euskaraz argitaratutako testu liburu eta bestelako ikasmaterialen kopuruak.

4. Argitaratutako hitz zerrenda berezien kopurua.

- **Administrazioa eta zerbitzuak**

5. Euskara gaitasunaren mailen bilakaera eta hizkuntza eskakizunen egiaztapenen kopurua.

6. Elebidunen izendatuko diren atalen euskararen erabileraren neurketa.

9. Plangintzaren Dirulaguntza.

Begibistakoa da II. Plangintza honen helburuak bete ahal izateko, dirulaguntza berezia behar izango dela, batez ere ekintza berriei aurre egin ahal izateko eta irakats eskaintza gehitzeko beharrezkoak izango diren irakasle lanpostu berriak sortu ahal izateko.

Unibertsitatea Antolatzeko Legeak, bere 9. artikuluan azaldu ditu zeintzuk diren Unibertsitate Planaren programak eta, bere laugarren puntuan, honako hau esan du:

-Berariazko euskalduntze-programak, Unibertsitateak arlo horretan dituen planak bultzatzeko.

Bestalde, 31. artikulua leheneko puntuan hauxe dago:

-Programa-kontratuek Unibertsitate-Planean jasotako programak eta ekintzak finantzatzeko.

Beraz, aurreko bi aipu horiek argi eta garbi adierazten dute II. Plangintza honek ekarriko dituen kostu berezietan aurre egiteko, programa kontratuaren tresna erabili behar dela.

Aurreko ataletan hainbat ekintza proposatu dira. Bestalde, irakasle lanpostu berrien beharrei dagozkien aurreikuspenak egin dira era berean. Beraz, ondoren azalduko dira II. Plangintza honetarako dirulaguntzak zehazteko aurkeztuko den programa kontratuaren egitura eta edukin nagusiak. Atal honetan aurkeztutakoa, beharrezkoak izan daitezkeen ekonomia baliabideen aurreikuspenei dagokie eta beraz, honek ez ditu mugatzen dokumentu honetan aurkeztu diren helburuak.

9.1. Programa kontratuaren helburuak.

Helburu nagusia:

EHUko euskararen erabilera normalizatzeko plangintzaren garapena.

Helburuak:

- Irakats eskaintzari dagokionez**

1. 3.1.3. atalean zehazturiko irakats eskaintza plangintzaren indarraldiaren amaitu baino lehen euskaraz egitea.

- Irakasle elebidunen prestakuntzari dagokionez**

2. Irakasle lanpostuak bete ahal izateko irakaslegaien defizita dagoen arloetarako, 10 doktoregai erdaldunek euskaraz irakatsi ahal izateko gaikuntza programa ezartzea.
3. Irakaslegaien defizitak dituzten arlo horietarako, 10 tituludun euskaldunek doktore tesiak burutzeko programa berezi ezartzea.

- **Euskarazko irakaskuntza laguntzeko bideei dagokienez**

4. Euskaraz irakasten duten irakasleek behar duten hizkuntza aholkularitza eman ahal izateko, Euskara Institutua behar diren giza eta bestelako baliabideak hornitzea.
5. Sail desberdinetako irakasleak Euskara Institutuari zatiko arduraldiaz atxekitzea.
6. Euskarazko testu liburu eta bestelako ikasmaterialen ekoizpena gehitzea eta hitz zerrenda berezien argitalpenekin hastea.

- **Administrazio eta zerbitzuei dagokienez**

7. Elebidun izendatuko diren administrazio ataletarako euskararen erabilera planak ezartzea eta abian jartzea.
8. Administrazio eta zerbitzuetako pertsonalaren euskalduntzea eta euskaraz lan egiteko trebatzea.

9.2. Indarraldia.

II. Plangintzarena:

II. Plangintza indarrean egongo da 1999/2000 eta 2003/2004 ikasturteen artean.

Programa kontratuaren indarraldia:

Programa kontratua 1999, 2000, 2001 eta 2002 urteetan egongo da indarrean. Beraz, programak dirulaguntza emango du II. Plangintzaren lehen lau urteetan egongo diren beharretarako. Azken ikasturteari dagozkionetarako, beste programa kontratu batek emango du dirulaguntza.

9.3. Beharrak.

- **Irakats eskaintza gehitzeko**

1. Irakasle elebidunen 230 lanpostu berri.
2. Hizkuntza birzinklaketarako askapenek ekarriko dituzten ordezkapenak egiteko, 20 lanposturen behin-behineko horniketa.

- **Irakaslegai elebidunen prestakuntzarako**

3. EHUK doktore tesia prestatzeko ematen dituenen pareko 20 dirulaguntza berezi.

- **Euskarazko irakaskuntzari laguntza emateko**

4. Goi teknikari baten eta administrazio laguntzaile baten lanpostuak Euskara Instituturako.
5. Euskara Institutuari irakasleak zatiko arduraldiaz atxikitze beharrezkoak izango diren ordezkapenak betetzeko, lau irakasle lanposturen behin-behineko horniketa.

- **Administrazio eta zerbitzuetako pertsonala euskalduntzeko**

6. Euskararen erabileraren planak abian jartzeko behar izango diren baliabideak.
7. Egungo askapenez gain, beste bost askapenek ekarriko dituzten ordezkapenei dagozkien behin-behineko lanpostuak.
8. Bi orduko askapenek atal handietan sortzen dituzten lan beharrei aurre egiteko beharko diren hiru behin-behineko lanpostuak.

9.4. Egutegia.

Beharrak	1999	2000	2001	2002	2003
Irakasle berriak	50	50	45	45	40
Irakasleen ordezkapenak	8	6	4	2	0
Prestakuntza dirulaguntzak	8 (+0)	6 (+8)	4 (+14)	2 (+18)	0 (+12)
Euskara Institutua	2	0	0	0	0
E.I. Atxikipenak	2	2 (+2)	1 (+4)	0 (+5)	0 (+5)
AZPren ordezkapenak	8	8	8	5	3
Erabilera					

planak	n.g.	n.g.	n.g.	n.g.	n.g.
--------	------	------	------	------	------

n.g.: neurtu gabe. Hizki lodiz adierazi dira programa kontratuari dagozkion urteak.