

Curriculum Vitae

MIREN AGURTZANE ELORDUI URKIZA

Contact Details

Work Department of Basque Language and Communication
 Faculty of Communication
 University of the Basque Country,
 Campus of Leioa,
 LEIOA, BISCAY,48940
 Tel. : 94 6012731 (office)
 E-mail : agurtzane.elordui@ehu.eus

Personal Data

- Name : Miren Agurtzane ELORDUI URKIZA
- Nationality : Spanish
- Date of Birth : 2nd of March 1964
- Place of Birth : Bilbao

Education

- 1991 - 1995,
University of The Basque Country,
Faculty of History and Philology,
Department of Basque Philology
Ph.D. in Basque Philology and Linguistics
Thesis Title: Language shift and language change: the case of the Southwest
Biscayan dialect
Total Grade: CUM LAUDE
(Supervisor : Prof. Miren Lourdes Oñederra).
- 1984 - 1988,
University of The Basque Country,
Faculty of History and Philology,
Department of Basque Philology
Grade in Basque Philology and Linguistics

Working Experience

2008 - today,
University of The Basque Country, Department of Basque Language and Communication,
Faculty of Communication, Campus of Biscay.
Full-time employment as Senior Lecturer.

Teaching Experience in:

- *Language usages in media* (Level 1: Journalism, Audio-visual Communication)
- *Oral Expression and genres in media* (Level 3: Audio-visual Communication)
- *Linguistic Strategies in multimedia communication* (Master on Multimedia Communication UPV/EHU-EITB)
- *Implementation and elaboration in corpus planning* (Master on Language Planning and Policy, University of the Basque Country)

Course Coordination Experience in:

- Language usages in media (Level 1: Journalism, Audio-visual Communication)
- Basque Language in multimedia communication (Multimedia Communication UPV/EHU-EITB Master)

2002 - 2008,

University of The Basque Country, Department of Basque Philology,
Faculty of Communication, Campus of Biscay.
Full-time employment as Lecturer

Teaching Experience in:

- *The norm and usages of Basque in media* (Level 1: Journalism, Audio-visual Communication)
- *Oral Expression and genres in media* (Level 3: Audio-visual Communication)
- *Sociolinguistic criteria to design Linguistic products and tools* (Doctoral Courses on Language analysis and processing)
- *Language normalization and media* (Doctoral Courses on Basque Country XXI: Future and Globalization)

1999 - 2002,

University of The Basque Country, Department of Basque Philology,
Faculty of Philology, Campus of Araba.
Half-time employment as Assistant

Teaching Experience in:

- *Phonetic and Phonology* (Level 1: Basque Philology)
- *Language Death and language shift* (Doctoral Courses on Basque Philology and Linguistics)

The Ph.D. Thesis of Professor ELORDUI (*Hizkuntz heriotza eta aldaketa morfologikoa: Hegomendebaldeko bizkaieraren kasua* (**Language death and morphological change: the case of the southwest biscayan dialect**) and her research work from 1991 to 2002 was focused on the study of language shift and language change in minority languages. Since 2002 she started teaching on the Faculty of Social Sciences and Communication and working on language revitalization particularly in media. First at all, she worked on the characterization of the language of the media and also on the development of the Standard Basque in media (ELORDUI & Zabala 2003, ELORDUI & Zabala 2006, Zabala & ELORDUI 2008, among others) and specialized discourse in comparation (ELORDUI & Zabala 2006, Lersundi & Zabala & Elordui 2008, among others). In the last three years she has been the principal researcher of the project EBALUA where together with other researchers of the Department of Basque Language and Communication of the University of the Basque Country designed an experimental protocol for assessment of the implementation and development of standard Basque in media. The theoretical and methodological basis of that design has been discussed in several conferences and published in journals and monographs related with the topic (ELORDUI & Zabala 2009; Elordui, Zabala, Lersundi, San Martin 2010, San Martin, Zabala, 2009 Ezeiza). Also she has been working in the creation of corpus for the analysis of media texts (Ezeiza, J., X. Payá, A. ELORDUI, I. Epelde 2011; Ezeiza & ELORDUI 2011) and the study of sociolinguistic criteria for design of a knowledge bank of Basque language usages in the network. Her research interests in the last years are focused in sociolinguistics and media discourse studies. She has published on linguistic variability and stylization in media discourse on Basque (Elordui 2015, 2016, 2017, 2018 a, b 2019). Her current research interests include multilingual practices in social media, stylization in audio-visual fictional discourse and sociolinguistic change and mediation. Nowadays she is a member of the NOR Research Group (IT881-16)

PUBLICATIONS

ELORDUI, A. (2019) **Basque in talk media: from the gifting to the performance era.** In *Linguistic Minorities in Europe*. De Gruyter Mouton (Kees de Bot, Lenore Grenoble, Pia Lane & Unn Røyneland, eds.)

ELORDUI, A. (2019) 'Jon Gotzon Aldaparena, estilizazio parodikoaren bidez 'benetako' euskalduntasunaren mugak hausten' [Jon Gotzon Aldaparena, pushing the boundaries of 'authentic' Basque through parodic stylization] In *Bihotz Ahots. M.L. Oñederra irakaslearen omenez*. Leioa: Euskal herriko Unibertsitatearen Argitalpen Zerbitzua.

ELORDUI, A. (2018a) **'Vernaculars in the stylization of new Basque youth media identities'**. *Discourse, Context and Media Journal*.26. 82-90 ISSN: 2211-6958

ELORDUI, A. (2018b) **'Vernacularisation of media: stylistic change in Basque youth media'**. *Multilingua: Journal of Cross-Cultural and Interlanguage CommunicationJournal* (Mouton de Gruyter) 37-6. 561-587. ISSN: 1613-3684

ELORDUI, A. (2016) **'Challenges of Language Policy in Youth Media: Minority media and language policymakers converging in goals'**. *Zer Journal*. 21-40, 159-176.

ELORDUI, A. (2016) 'Elebakatasunetik heteroglosiara: Gaztea irratia, bernakulizazio gazte-komunikabideen diseinu sozioestilistikoan' (**From monolingualism to heteroglossia: Gaztea radio, vernaculation in the sociostylistic design of youth media**). UZTARO 97, 31-50. UEU: Bilbo.

ELORDUI, A. (2015) 'Diseinu linguistikoa eta transmedia-engaiatzea: Gaztea, audientziari begira prosumitzailleen aroan' (**Linguistic Design and transmedia engagement: Gaztea looking to audience in the era of prosumers**). In *Transmedia Komunikazio Estrategiak: Gaurkotasun edukiak diseinatzeko eta hedatzeko bide berriak*, 135-154.

ELORDUI, A. & ARANA e. (2015) *Transmedia Komunikazio Estrategiak: Gaurkotasun edukiak diseinatzeko eta hedatzeko bide berriak* (**Transmedia Communication Strategies**). UEU: Bilbo.

ELORDUI, A. (2015) 'New media-new challenges for language policy: rethinking the role of public media in language revitalization'. Eridenen du zerzaz kontenta. Sailkideen omenaldia Henrike Knörr irakasleari (1947-2008), 163-177. UPV/EHUren Argitalpen Zerbitzua: Bilbo

ELORDUI, A. (2013) 'Diskurso-estrategiak multimedia erreportajeetan' (**Discourse strategies in multimedia reports**). In Elordui&Ramirez de Piscina&Arana (2013) *Multimedia Komunikazioa. Gaur egungo erronkak eta estrategia berriak*, 119-143.

ELORDUI, A., RAMIREZ DE LA PISCINA, T., ARANA , E. (2013) *Multimedia Komunikazioa. Gaur egungo erronkak eta estrategia berriak* (**Multimedia Communication. Actual challenges and new strategies**). UPV/EHU Publications: Leioa.

EZEIZA, J., X. PAYÁ, A. ELORDUI, I. EPELDE (2011) 'Towards a faceted taxonomy to structure web-genre corpora'. Universidad Politécnica de Valencia: *Revista de Lingüística y Lenguas Aplicadas* in <http://riunet.upv.es/handle/10251/12419>

ZABALA, I., I. SAN MARTIN, M. LERSUNDI, A. ELORDUI (2011) "Graduate teaching of specialized registers in a language in the normalization process: towards a comprehensive and interdisciplinary treatment of academic Basque" in *Multiple Voices in Academic and Professional Discourse: Current Issues in Specialised Language Research, Teaching and New Technologies*, Cambridge Scholars Publishing.

EZEIZA J. & A. ELORDUI (2011) Herramientas y criterios para la creación de un banco de conocimiento sobre los usos del lenguaje en la red (**Tools and criteria for the creation of a knowledge bank of the language usages in the network**). Proceedings of III Congreso Internacional de Lingüística del Corpus: *Tecnologías de La Información Y las Comunicaciones: Presente Y Futuro en el Análisis de Córpora. Valencia 2011*.

ZABALA, I. & A. ELORDUI (2010) "Nominalizazioa estrategia diskurtsibo gisa: corpus akademikoaren azterketaren beharra" (**Nominalization as discursive strategy: the need for an academic corpus of Basque**) In: X. Alberdi & P.

Salaburu (ed.), 2010. *Ugarteburu Terminologia Jardunadliak: Euskararen garapena esparru akademikoetan*. EHUKO Argitalpen Zerbitzua: Bilbo: 243-260

ELORDUI, A. & I. ZABALA (2009) Euskara Batuaren garapen lexiko-diskurtsiboa: batasunetik aniztasun funtzionalera (**The development of Standard Basque: from unification to functional diversity**) In A R. Etxepare, R. Gomez & J. Lakarra (eds.). *Gorazarre Beñat Oihartzabali – Festschrift for Bernard Oyharçabal* Volumen especial del Anuario del Seminario de Filología Vasca "Julio de Urquijo" (ASJU) XLIII-1/2

EZEIZA, J.A.; ELORDUI A.; ELOSEGUI, M.C; ZABALA, M.I.:UGARTEBURU, I; ALDEZABAL, (2009) *PREST: Unibertsitaterako komunikazio-gaitasunen eskuliburua. (PREST: Textbook on academic communicative skills)* Donostia: Basque Research Institute (UPV/EHU). University of the Basque Country

LERSUNDI, MIKEL, ZABALA, I; ELORDUI, A. (2008) Aditzetiko izenen emankortasunaren azterketa morfopragmatikoa euskarazko corpus orokor eta berezituetan (**Sociopragmatic study of nominalized structures in Basque specialized and non-specialized corpus**). In Gramatika Jaietan. Patxi Goenagaren omenez. Anuario del Seminario de Filología Vasca "Julio de Urquijo" 545-560.

ELORDUI (2008) Arauaren erabilera eta erabileren arauaz: gogoeta soziolinguistikoaren lekua unibertsitate irakaskuntzan (**On the norm's uses and the use norms: sociolinguistic reflection in university teaching**) Servicio Editorial de la Universidad del País Vasco Espezialitate Hizkerak eta Terminologia-III: Espezialitate-hizkeren didaktika eta komunikazioa, 234-265.

ELORDUI , A. (2006) Eskolaren hizkuntza-eredua harreman-sareen trinkotzearen ikuspegitik. (**The school language-planning from a networking view**) *BAT Soziolinguistica* 60, 141-160

ELORDUI A. (2006) Espezialitate hizkeren garapen lexiko-diskurtsiboa: aldakortasun terminologikoa tratatzeko zenbait irizpide (**The lexico-dicourse development of specialized varieties: criteria for treatment of terminological variability**) Espezialitate hizkerak eta terminologia II_ euskara estandarra eta espezialitate hizkerak, Servicio Editorial de la Universidad del País Vasco, 891-910

ZABALA I. & A. ELORDUI (2006) **Specialized discourse and the Linguistic System of Basque**, Andolin gogoan. Essays in honour of Professor Eguzkitza, Bilbao: Herriko Unibertsitateko Argitalpen Zerbitzua. 895-914

ELORDUI, A.& M. MARTINEZ & I. ZABALA (2006) La variación terminológica en contextos sociolingüísticos minorizados: el caso de la lengua vasca (**The variation in terminology minorised sociolinguistic contexts: the case of the Basque language**) *La terminología en el siglo xxl: Contribución a la cultura de la paz, la diversidad y la sostenibilidad*. Barcelona: IULA, Universitat Pompeu Fabra, 837-850

ZABALA, I & A. ELORDUI (2005) Euskara zientifikoaren normalizazioa:

hizkuntzalarien ekarpena (**The normalization of scientific Basque: the contribution of linguists**) Euskera zientifiko-teknikoa: normalizazinotik homologazinora. Bilbao: Mendebalde Euskal KULTur Elkartea ,15-54.

ELORDUI A & I. ZABALA (2005) **Terminological Variation in Basque: Analysis of Texts of Different Degrees of Specialization**, SKY *Journal of Linguistics* 18,71-92

ELORDUI A.& I. ZABALA (2005) 'Euskararen normalizazioan erronka berriak' (**New challenges in Basque normalization**) Kazetaritza euskaraz: orain eta geroa. Leioa: EHUKo argitaletxe zerbitzua ,375-382

ELORDUI, A. (2003) '**Variability in the Grammar of Endangered Languages: the case of Basque**' SKY *Journal of Linguistics* 16, 12-22

ELORDUI, A & A. LANDA (2001) Sobre las gramaticas bilingües y la permeabilidad grammatical (**On the bilingual grammars and grammatical permeability**) *Estudios de Lingüística Inglesa Aplicada*, Sevilla: Kronos S.A., 143-157

MAIA, J. & A. ELORDUI (2002) Eskola eta dialektoak: irakaskuntzan gertatzen diren arazoak eta irtenbideak. (**School and the dialects: new problems and proposals in teaching minorities**). Revista de Psicodidáctica 13, 105-116

ELORDUI, A. (2001) **Processes of language shift and loss: evidence from Basque**, Sociolinguistic and psycholinguistic perspective on maintenance and loss of minority languages, Müster: Waxmann, 77-92

ELORDUI, A. & A. LANDA (2001) Contacto lingüístico y Cambio Estructural (**Language Contact and Structural Change**) *La lingüística Aplicada a finales del siglo XX: Ensayos y Propuestas*. Alcalá: Universidad de Alcalá. 691-698

ELORDUI, A. & A. LANDA (1999) Gramáticas en contacto: condiciones de permeabilidad y tendencias universales, (**Grammars in contact: grammar permeability and universal trends**) *Estudios de Lingüística Descriptiva y Comparada*, Sevilla: Kronos 229-238

ELORDUI, A. (1999) **Compensatory linguistic strategies in the gradual death process of a minority language: evidence from some dying dialects of Basque**. Estudios de Lingüística Descriptiva y Comparada. Chur: Bulletin Suisse de Linguistique Applique, 31-43

ELORDUI A. (1996) Mailakako hizkuntz desagerpena: eragile soziologiko eta ezaugarri soziolinguistiko nagusiak (**Gradual language death: sociological factors and sociolinguistic main fetaures**). *BAT Soziolinguistica Journal* 29, 13-35

ELORDUI A. (1996) Hegomendebaldeko Bizkaieraren aditz egituraren aldaketa-bilakaera eta hizkuntz desagerpena' (**Language shift and language change in Southwest Basque**) *Anuario del Seminario de Filología Vasca Julio de Urquijo*, xxx-2 , 713-751

ELORDUI, A. (1995) *Hizkuntz heriotza eta aldaketa morfológikoa: Hegomendebaldeko bizkaieraren kasua (Language death and morphological change: the case of the southwest biscayan dialect)*. Ph.D. Thesis. University of

Research Projects

the Basque Country

ELORDUI, MIREN AGURTZANE (1995) Aportación del estudio de los dialectos terminales en la planificación de la lengua vasca (**Contribution of the study of terminal dialects in the Basque language planning**) Barcelona: Actas del XII Congreso Nacional de AESLA, 27-32

ELORDUI A. (1992) Cambios lingüísticos externos e internos en la estructura morfológica del vizcaíno suroccidental (**Internal and external changes in the morphological structures of Southwest Basque**) Sonora (Mexico) Encuentros de Linguistica del Noroeste, 41-63

OÑEDERRA, M.L. & A. ELORDUI (1991) Speech styles and the pronunciation of Basque in TV, ESCA Workshop on the phonetics and phonology of Speaking Styles

01/01/2016-31/12/2021

Funding Entity : Basque Goverment

Project Title : NOR Research Group (IT881-16)

Grant Obtained : 116.469,00€

Principal Researcher: Josu AMEZAGA ALBIZU

01/02/2018-01/10/2020

Funding Entity : CNRS (France National centre for Scientific Research)

Project Title : MELAN. Code switching in Basque talk media

Grant Obtained : 60.000,00€

Principal Researcher: Irantzu Epelde

01/01/2019-31/07/2019

Funding Entity : Spanish Ministry of Education and Research

Project Title : Transgresión en las Prácticas Mediáticas en Lengua Vasca: la parodia como catalizador de un cambio sociolingüístico

Grant Obtained : 16.284,00€

Principal Researcher: Agurtzane ELORDUI

01/10/2018-01/10/2019

Funding Entity : New Aquitania-Euskadi-Navarre Euroregion

Project Title : Gaztesare: Multilingüismo e identidades glocalizadas en las redes sociales entre los jóvenes vascos

Grant Obtained : 27.000,00€

Principal Researcher: Agurtzane ELORDUI

Principal Researcher: Jose Luis Piñuel Raigada

01/01/2014-31/12/2017,

Funding Entity : Spanish Ministry of Economy and Competitiveness

Project Title : El sistema de investigación en España sobre prácticas sociales de comunicación. Mapa de proyectos, grupos, líneas, objeto de estudio y métodos (CSO2013-47933-C4-1-P)

Grant Obtained : 73.000,00€

Principal Researcher: Jose Luis Piñuel Raigada

15/12/2010-14/12/2012

Funding Entity : University of the Basque Country,

Project Title : GARATERM-2: Desarrollo de un entorno para la extracción de terminología y de neología a partir de corpus procesados lingüísticamente (Development of an environment for extraction of terminology and neologism from linguistically processed corpus)

Grant Obtained : 35.000 €

Researchers: Igone Zabala (principal) Joseba Ezeiza, Itziar San Martin, Mikel Lersundi, Izaskun Aldezabal, Maxux Aranzabe, Xabier Alberdi, Agurtzane ELORDUI

09/01/2009-09/01/2011,

Funding Entity : University of the Basque Country,

Project Title : EBALUA: Euskaren estandarizazio prozesuaren ebaluazioa. Euskara Batuaren ezarpena eta elaborazio funtzionala administrazioko, komunikabideetako eta hainbat esparru akademikotako testu idatzietan (Evaluation of the process of standardization of the Basque language, the implementation and development of standard Basque in text of media)

Grant Obtained : 32.000 €

Researchers: Agurtzane ELORDUI (principal) Joseba Ezeiza, Itziar San Martin, Igone Zabala, Antton Elosegui

15/01/2009-20/12/2010,

Funding Entity : University of the Basque Country and Provincial Council of Guipuzkoa

Project Title : HIZLAN: Komunikazioaren kalitate linguistikoa kudeatzeko lantegia / Suite para la gestión de la calidad lingüística de la comunicación (Suite to manage the linguistic quality of communication)

Grant Obtained : 42.000 €

Researchers: Joseba Ezeiza (principal) Agurtzane ELORDUI, Itziar San Martin, Igone Zabala, Antton Elosegui

01/10/2007-3/09/2010,

Funding Entity : Spanish Ministry of Education and Science

Project Title : RICOTERM-3: Enriquecimiento de ontologías para la extracción de información de los discursos especializados en español y vasco (RICOTERM-3: Enriching ontologies for information extraction from specialized discourses in Spanish and Basque)

Grant Obtained : 104.423 €

Researchers: Igone Zabala (principal) Agurtzane ELORDUI, Joseba Ezeiza, Itziar San Martin, Antton Elosegui

11/12/2006-30/11/2007,

Funding Entity : Provincial Council of Guipuzkoa

Project Title : PREST. Profesionalen berariazko komunikazio-gaitasunaren etengabeko garapenari laguntzeko baliabide telematikoa (Telematics tool for professionals of communication)

Grant Obtained : 4.500 €

Researchers: Joseba Ezeiza (principal) Igone Zabala, Izaskun Aldezabal, Maxux Aranzabe, Kristina Elosegi,, Agurtzane ELORDUI

20/11/2007-19/11/2008,

Funding Entity : University of the Basque Country

Project Title : GARATERM: Diskurtso akademiko-profesionalaren didaktika eta garapena uztartzeko tresna informatikoen diseinua eta integrazioa (GARATERM: Development of professional discourse in Basque)

Grant Obtained : 10.000 €

Researchers: Igone Zabala (principal) Joseba Ezeiza, Itziar San Martin, Mikel Lersundi, Izaskun Aldezabal, Maxux Aranzabe, Xabier Alberdi, Agurtzane ELORDUI

18/12/2006-17/12/2008,

Funding Entity : University of the Basque Country

Project Title : Nominalizazio-estategiak eta izen-neologia euskaraz: kazetaritzako eta hainbat esparru berezitutako testuen azterketa (Nominalization strategies and nominal neology Basque written press and specialized texts)

Grant Obtained : 5.750 €

Researchers: Jose Javier Alcibar (principal) Agurtzane ELORDUI. Igone Zabala, Antton Elosegi,

15/09/2004-15/09/2007,

Funding Entity : Spanish Ministry of Education and Science

Project Title : RICOTERM-2: Control terminológico y discursivo para la recuperación de información en ámbitos comunicativos especializados, mediante recursos lingüísticos específicos y un reelaborador de consultas (RICOTERM-2: Terminological and discourse control for information retrieval in specialized communication areas through specific linguistic resources and consultations reelaborators)

Grant Obtained : 85.600 €

Researchers: Mercé Llorente Casafont (principal) Agurtzane ELORDUI, Igone Zabala, Mikel Lersindi, Jose Maria Arriola

17/12/2002-16/12/2004,

Funding Entity : University of the Basque Country

Project Title : Balio berezitudun unitate terminologiko eta ez-terminologikoen gramatikaren eta emankortasunaren azterketa euskararen hainbat esparru berezitutan (Terminological units of specialized and unspecialized value: Grammar and development in specialized texts in Basque)

Grant Obtained : 12.235€

Researchers: Igone Zabala (principal) Anton Elosegi, Izaskun Aldezabal, Agurtzane ELORDUI

01/01/1999-31/12/2001,

Funding Entity : Basque Government

Project Title : Ordenadorearen bidez lagundutako euskara.gaztelania tute baterako sintaxi eta morfologaren azterketa linguistikoa (Morphosyntactic study for a computer tutor Basque- Spanish)

Grant Obtained : 80.685€

Researchers: Jon Ortiz de Urbina (principal) Miriam Uribetxebarria, Javier Hormazabal, Ricardo Gomez, Agurtzane ELORDUI

01/01/1999-31/12/2000,

Funding Entity : Basque Government

Project Title : Corpus Oral Fonético y decodificadír acústico-fonético para el desarrollo de sistemas de reconocimiento automático del habla en euskera (Oral Acoustic-Phonetic Corpus for the development of automatic speech recognition systems in Basque)

Grant Obtained : 155.197€

Researchers: Miria Ines Torres Barañano (principal) Lourdes Oñederra, Ricardo Gomez, Agurtzane ELORDUI

01/01/1998-01/01/2000,

Funding Entity : Basque Government

Project Title : Diseño, adquisición y etiquetado de una base de voz en euskera (Design, acquisition and labeling of a voice-base in Basque)

Grant Obtained : 2.369.000 peseta

Researchers: Miria Ines Torres Barañano (principal) Lourdes Oñederra, Ricardo Gomez, Agurtzane ELORDUI,

01/01/1989-01/01/1996,

Basque Goverment and University of Reno

Project Title : Language death process in American Basque,

Project Duration 2 moths

01/01/1989-01/01/1991,

Basque Goverment Research Grant for reacher visiting to the University of Tucson (Arizona)

Project Title : Language shift process: sociolinguistic and linguistic aspects

Professor in the University of Tucson : Jane Hill

Project Duration : 7 moths

01/01/1989-01/01/1994,

Basque Goverment Research Grant,

Project Title : Language shift process of the southwest Basque Biscayan dialect,

Project Duration : 4 years

2009 - 2019

Ph.D. Thesis Advisor of Asier Larrinaga

Thesis: EITB (Basque Public Television) in a context of language normalization

Dept. Of Basque Philology, University of the Basque Country

2017 - 2019

Member of Ph.D. Thesis Committee of Kerri Lesh

Thesis: Through the Language of Food: Linguistic and Cultural Maintenance through Basque Semiotics in the Marketing of Local Gastronomic Products

Basque Studies, Anthropology, University of Reno, Nevada (EEUU)

PhD Advisor

Memberships

- Corresponding member of Euskaltzaindia (Basque Language Real Academy)
- Member of the Oral Commission of Euskaltzaindia (Basque Language Real Academy)
- Member of the Research Institute of Basque of the University of the Basque Country

Positions of Responsibility

Academic :

2009 - 2011,

Director of the Postgraduate Master *Multimedia Communication* (University of the Basque Country /EITB Media Group),

Department of Basque Philology, Department of Journalism, Department of Audiovisual, University of The Basque Country.

2009 - today,

Member of Committee of Postgraduate Master (*Multimedia Communication* University of the Basque Country /EITB Media Group)

Faculty of Communication, University of The Basque Country

Limerick, 28/03/2019