
0

SUKARRIETA
ESKOLA

SAIAKUNTZARAKO
ZENTROA

SESZ

1

Sukarrieta Eskola Saiakuntza Zentroko (SESZ) talde pedagogikoak txosten hau garatu du

egonaldian zehar tailer hau garatuko duten irakasleentzat, baita ere tailer honen inguruan

interesa duen edonorentzat.

Ikastetxe desberdinetako ikasleek zein irakasleek ingurumen hezkuntzako proiektuak

garatzeaz gain hainbat tailer egiten dituzte astebeteko egonaldian. Tailer bakoitza bi orduko

hiru saiotan dago antolaturik, lasaitasunez garatzeko moduan.

SESZeko lan pedagogikoan ikuspegi eraikitzailea eta ebaluazioa dira oinarriak eta garrantzia

handia hartzen dute, besteak beste, talde-lanak, berdinen arteko ikasketak, aniztasunaren

trataerak eta irakasleak ikasleekiko duen jarrera hurbilak.

Ildo berean jarraituz, tailerraren garapenarekin irakasleek esku-hartze pedagogikoa

aberasteko aukera dute.

Alde batetik, tailerretan ikastetxe desberdinetako ikasleak elkartzen dira errealitate eta

kultura anitz bilduz eta horrek aniztasunaren trataeran sakontzea ahalbideratzen du.

Bestetik, talde lanean aritzen dira esku lan bat eginez, eta aukera paregabea zabaltzen da

berdinen arteko ikasketa bultzatu eta ikasketa esanguratsua garatzeko.

2

Aurkibidea

1~ SARRERA .. 3

2~ HELBURUAK .. 4

3~ PLANGINTZA ... 5

3.1 PLANGINTZA SAIOZ SAIO ... 6

1. SAIOA .. 6

2. SAIOA .. 15

3. SAIOA .. 22

4~KONTUAN HARTU BEHARREKO OHAR GARRANTZITSUAK .. 23

5~ERANSKINAK .. 23

I ERANSKINA “Asmoen orria” ... 23

II ERANSKINA “Arduradunen orria” ... 23

III ERANSKINA “Zer da argazkigintza?” ... 23

IV ERANSKINA “Likidoen taula” ... 23

V ERANSKINA “Kamera ilunaren erreferentzia denborak” .. 23

VI ERANSKINA “Kamera iluna” ... 23

file://///Nasbbk/bbk/TAILERRAK/TXOSTENAK%20BIRPASATZEN/ARGAZKIGINTZA%20TXOSTENA%2016-17.doc%23_Toc485645898
file://///Nasbbk/bbk/TAILERRAK/TXOSTENAK%20BIRPASATZEN/ARGAZKIGINTZA%20TXOSTENA%2016-17.doc%23_Toc485645899
file://///Nasbbk/bbk/TAILERRAK/TXOSTENAK%20BIRPASATZEN/ARGAZKIGINTZA%20TXOSTENA%2016-17.doc%23_Toc485645900
file://///Nasbbk/bbk/TAILERRAK/TXOSTENAK%20BIRPASATZEN/ARGAZKIGINTZA%20TXOSTENA%2016-17.doc%23_Toc485645901
file://///Nasbbk/bbk/TAILERRAK/TXOSTENAK%20BIRPASATZEN/ARGAZKIGINTZA%20TXOSTENA%2016-17.doc%23_Toc485645905
file://///Nasbbk/bbk/TAILERRAK/TXOSTENAK%20BIRPASATZEN/ARGAZKIGINTZA%20TXOSTENA%2016-17.doc%23_Toc485645906
file://///Nasbbk/bbk/TAILERRAK/TXOSTENAK%20BIRPASATZEN/ARGAZKIGINTZA%20TXOSTENA%2016-17.doc%23_Toc485645907
file://///Nasbbk/bbk/TAILERRAK/TXOSTENAK%20BIRPASATZEN/ARGAZKIGINTZA%20TXOSTENA%2016-17.doc%23_Toc485645908
file://///Nasbbk/bbk/TAILERRAK/TXOSTENAK%20BIRPASATZEN/ARGAZKIGINTZA%20TXOSTENA%2016-17.doc%23_Toc485645909
file://///Nasbbk/bbk/TAILERRAK/TXOSTENAK%20BIRPASATZEN/ARGAZKIGINTZA%20TXOSTENA%2016-17.doc%23_Toc485645910
file://///Nasbbk/bbk/TAILERRAK/TXOSTENAK%20BIRPASATZEN/ARGAZKIGINTZA%20TXOSTENA%2016-17.doc%23_Toc485645911
file://///Nasbbk/bbk/TAILERRAK/TXOSTENAK%20BIRPASATZEN/ARGAZKIGINTZA%20TXOSTENA%2016-17.doc%23_Toc485645912

3

1~ SARRERA

Fotografia hitza grekotik dator, “foto”k argia esan nahi du eta “grafos”-ek idazkera. Euskaraz ere
esanahi bera mantentzen du, argazki hitza “argia” eta “idazki” hitzen elkarketarekin sortutakoa baita.
Beraz, argazkigintzaren esanahia “argia idatzi edo marrazteko artea” litzateke.

Argazkigintzaren agerpena zenbait mendetan eginiko esperimentu ugariren emaitza da. Aurrekari
gertukoenak XVIII. mende bukaeran agertu ziren, baina argazkigintza mende bat beranduago jaio zen,
XIX. mendean, gizarte industriala definitzen hasi zenean.

Joseph Nicéphore Niépce (1765-1833) izan zen adierazpen honetan aitzindari. Kamera iluna erabiliz
lehenengo irudi negatiboak lortu zituen. Beranduago irudi positiboak egitea lortu zuen eta irudia bera
finkatzeko modua ere aurkitu zuen hainbat konposatu erabilita. 1827an egin zuen argazkia da
ezagutzen den argazkirik zaharrena.

Argia idatzi ahal izateko kamera iluna deritzon printzipioa erabiltzen da. Teknika honekin gainazal
batean egindako zulo txiki batez jasotako irudia proiektatzea lortzen da, honen tamaina txikituz eta
gardentasuna handituz. Irudi hauek gordetzeko pelikula sentikorrak erabiltzen ziren orain gutxi arte,
baina egun CCD eta CMOS sentsore digitalak erabiltzen dira.

4

2~ HELBURUAK

TAILERRAREN HELBURU OROKORRAK

ARGAZKIGINTZA TAILERRAREN HELBURUAK

 Argazki irudiaren eratze eta errebelatze prozesua ezagutzea eta baloratzea, teknika
desberdinekin argazkiak sortuz eta emaitzen ezaugarriak interpretatuz, argazkia arte-
sorkuntza bezala ulertzeko, sortzeko eta gozatzeko.

 Norbere ekoizpenak diseinatzea eta elaborazio artistikoan konfiantza garatzea, argia,
objektuak eta paper fotosentikorraren arteko erlazioarekin jokatuz, sormena
bultzatzeko, sentimenduak adierazteko eta ideiak komunikatzeko.

 Argazkigintzako hastapenak ezagutzea eta praktikan jartzea, garai hartako teknikak
eta aparatuak erabiliz, egungo argazkigintzaren oinarriak ulertzeko eta baloratzeko.

 Talde jardueretan aktiboki parte hartzea, norberari dagozkion ardurak erantzukizunez

hartuz, norbere eta besteen ekarpenak balioetsiz eta besteekiko harreman orekatu eta

eraikitzaileak sortuz, lankidetzan, errespetuan eta elkartasunean oinarritutako

bizikidetza eraikitzeko.

 Norbere elaborazio artistikoetan konfidantza garatzea, egitearekin gozatuz eta norbere

garapen pertsonalari zein taldekoari egiten dizkion ekarpenak baloratuz, norbere

autoestima sendotzeko eta ideia zein sentimenduen adierazpen gaitasuna hobetzeko.

 Ondasun kultural eta artistiko ezberdinak ezagutzea eta balioestea, espresiorako

baliabideak modu estetiko eta sortzaile batean pertsonalizatuz, artea eta kultura ideia,

sentimendu eta esperientzien adierazpen gisa ulertzeko eta baloratzeko eta

ondarearen kontserbazioan eta berrikuntzan parte hartzeko.

5

1.- Gelaren antolaketa

2.- Taldearen aurkezpena

3.- Asmoak

4.- Gelaren aurkezpena

5.- Arduradunen
izendapena

6.- Zer da argazkigintza?:

7.- Argazki-materialak:
papera

8.- Bide hezea:prestaketa
eta aurkezpena

9.- Argiaren froga

10.- Gorputz opakoen
fotogramak

11.- Zianotipia

a) Nahasketa eta
prestaketa

b) Euskarriaren
prestaketa

c) Muntaia eta
esposizioa

12.- Tailerraren bilketa

13.- Balorazioa

1.- Gelaren antolaketa

2.- Kamera iluna:
Funtzionamendua eta
taldeko argazkia

3.- Handigailuaren
erabilpena

4.- Gris-eskala: teknika eta
interpretazioa

5.- Gorputz gardenak:
a) Gris eskalaren taldeko
froga bat (hautsontzia)
b) Bakoitzak bat egin

6.- Negatibo – positibo
teknika: (marrazkiak)
a) Gris eskalaren taldeko
froga bat
b) Bakoitzak negatibo bat
egin

7.- Zianotipiaren
errebelatua.

8.- Tailerraren bilketa

9.- Balorazioa

1.- Gelaren antolaketa

2.- Positibo - negatibo
teknika
a) Taldeko argazkiaren
positiboa egin
b) 2. saioko negatiboaren
positiboa egin

3.- Fotograma libre
(denbora izanez gero)

4.- Albuma

5.- Tailerraren bilketa

6.- Tailerraren balorazioa

7.- Eraman koadernoen
kutxa irakasle gelara

3
.S

A
IO

A

2
.S

A
IO

A

1
.S

A
IO

A

3~ PLANGINTZA

6

1. SAIOA
Lagunartean gustura egon eta zerbait eginez une atseginak bizi nahi dira. Horregatik, saio honetako

lehenengo momentuak garrantzitsuak dira hasieratik giro atsegina sortzeko eta kideen arteko

harremanak finkatzen hasteko. Tailerra gauzatzeko taldekideen asmoak kontuan hartuz, taldekatze

orekatuak egitea eta arduren banaketa egitea ezinbestekoak dira.

Gaur eguneko argazkigintza ulertzeko, argazkigintzako hastapenetara hurbilketa egingo da. Argia,

objektua eta paper sentikorraren arteko erlazioa ezagutuz, argazki irudiaren eratze eta errebelatze

prozesua eramango da aurrera eta sortutako argazkiak interpretatzen hasiko da.

Saioa momentu desberdinetan bereiziko da. Hona hemen saioaren antolaketa eta garapena:

3.1 PLANGINTZA SAIOZ SAIO

Materiala:

Asmoen eta arduradunen orria

Horma-irudia, elementuen kutxa:
argazki makina, flasha, pelikula,
papera…
Argazki-paperaren maketa, argazki
paper bat, objektu opakoak
Agertzailea, ozpina, ura eta
finkatzailea, pitxer graduatuak, 6
kubeta, 6 pintza, egunkari zaharrak
Argazki-papera
Bide hezea
Argazki paperak, objektuak edo
ebakitako kartulinazko irudiak
BIDE HEZEA
Burdin amonio zitratoa: 5ml
Potasio ferrizianuroa: 5ml
Xiringa 2 eta 4 prezipitatu ontzi
Zianotipiaren nahasketa
Kartulina zuri zati bat, taula, zeloa,
arkatzak, pintzelak,
lehorgailua/kalefaktora
Ohola, kartulina, zeloa, arkatzak,
pegatina txikiak, kristala, pintzak,
negatiboa (marrazkia)

Momentuak:

1) Gelaren antolaketa
2) Taldearen aurkezpena
3) Asmoak
4) Gelaren aurkezpena
5) Arduradunen izendapena

6) Zer da argazkigintza?

7) Argazki-papera

8) Bide hezea: prestaketa eta
aurkezpena

9) Argiaren froga

10) Gorputz opakoen fotograma

11) Zianotipia:

a) Nahasketa eta
prestaketa

b) Euskarriaren
prestaketa

c) Muntaia eta
esposizioa

12) Tailerraren bilketa

13) Balorazioa

35min

10min

10min

10min

10min

10min

20min

5min

10min

7

MATERIALA
Asmoen orria

1.- GELAREN ANTOLAKETA

Tailerra hasi baino lehen gela antolatuta izatea
garrantzitsua da ikasleak sartzen direnean
lasaitasunez leku bat hartzen joateko eta gelaren
egituran kokatzen joateko.

Ikasleak planoan agertzen diren erara eseriko dira.
Kokapenaren arabera bi taldetan banatuko dira eta
talde bakoitzak bide heze bat eta handigailu bat
erabiliko du (A ala B). Ikasle bakoitzak bere lanak
egingo ditu baina txandak bikoteka eginez gero
erraztu eta arindu egiten da lana.

2.- TALDEAREN AURKEZPENA

Taldean elkartu diren ikasleak ikastetxe desberdinetakoak dira, oraindik ez dira elkar ezagutzen.
Tailerreko momentuak konpartitu eta elkarlanean arituko direnez, irakasle zein ikasle bakoitzaren
aurkezpena egingo da elkar ezagutzen hasteko (nor den, zein ikastetxetakoa den, zein proiektutan
dagoen...).

Bestalde, ikasleek dakarten motibazio maila neurtzeko, tailerra beraiek aukeratutakoa den edo
gustukoa duten ala ez galdetuko zaie. Honek taldean sor daitekeen giroa aurreikusten lagunduko du.

3.- ASMOAK

Ikasleek dituzten nahiak, interesak, helburuak… jakitea lagungarria izango da irakasleon esku-hartzea
egokitzeko. Esandakoak jasotzeko, euskarri gisa, “Asmoen orria”
(I Eranskina) erabiliko da.

Irakasle eta ikasleek tailer honetako asmoak elkarrekin adostuko
dituzte.
Horretarako honako galderak erabili ahal dira: Zein asmo duzue tailer
honetarako? Zeintzuk dira tailer honetarako dituzuen nahiak? Zer
egitea espero duzue tailer honetan?...

Asmoen tresna honekin ikasleen hainbat itxaropen eta nahi agertuko dira, baina tailerren helburuak
bermatzeko interesgarria da asmo hauek ziurtatzea: lagunak egitea, ondo pasatzea, tailerrari buruz
ikastea…

“Asmoen orria” tailerraren prozesua erregulatzeko eta azken balorazioa egiteko tresna izango da.

Plan

AATTEEAA

A

A

A A A A

A

B

B

B B B B

B

B

U

R

A

FFIINNKKAA--

TTZZAAIILLEE

AAAA

AAGGEERR--

TTZZAAIILLEEAA

GGEELLDDII--

TTZZAAIILLEEAA

BB

B

HANDI

GAILU

A

A

HAND

IGAIL

UA

U

R

A
GGEELLDDII

TTZZAAIILLEEAA

AAGGEERR--

TTZZAAIILLEEAA

FFIINNKKAA

TTZZAAIILLEEAA

AA

8

ARDURADUNEN LANAK

TAILERRERA SARTZERAKOAN
o Bide hezeak prestatu
o Materialak banatu

TAILERRA AMAITZERAKOAN

o Agertzailea eta finkatzailea akordeoi itxurako poteetan gordetzen
lagundu (harri barruan egin, gainezka egiteko arriskuak ekiditzeko).

o Gelditzailea harritik bota.
o Egunkari orriak jaso eta apal baten jarri.
o Kubetak, pintzak... urez garbitu eta lehortzen utzi.
o Aulkiak batu.
o Materialak gorde.
o Tailerra txukun utzi.
o Azken egunean agertzailea eta finkatzailea birziklatzera eramateko

bidoietan sartu.

MATERIALA
Arduraren orria

MATERIALA
- Horma-irudia
- Elementuen

kutxan dauden
materialak: argazki

makina, flasha,
pelikula, papera

4.- GELAREN AURKEZPENA

Tailerrean ikaslea autonomiaz mugitzeko, erabiliko diren baliabide guztien aurkezpena egingo da:
tresnak, materiala, osagaiak…

Baliabide horiek non aurki ditzaketen erakutsiko zaie eta tailerraren garapena egoki joan dadin hauek
ordenatuta izatearen premia azalduko zaie.

5.- ARDURADUNEN IZENDAPENA

Tailerraren garapena era antolatu, lasai eta ordenatuan egiteko,
arduradunak izendatuko dira.
Horretarako euskarri gisa, “arduradunen orria” (II Eranskina)
erabiliko da.

Saio bakoitzerako talde bietatik arduradunak izendatuko dira, 4-5
ikasle guztira, erantzukizuna denek hartu dezaten. Arduradun
horiek egun bakoitzean ondorengo lanak egin beharko dituzte:

6.- ZER DA ARGAZKIGINTZA?

Argazkigintzaren oinarriak ezagutuko dira. Sarrera, galdera-
erantzunen bitartez egin daiteke, elementuen kutxa eta horma-
irudiaren laguntzarekin (Ikus: III. ERANSKINA).

9

MATERIALA

o Argazki
pareraren
maketa

o Argazki paper
bat

o Txanponak

7.- ARGAZKI-PAPERA

Argazki-paperaren ezaugarriak eta bere erabilera nolakoa
den ezagutuko da.

1. Erakutsi argazki-paperaren maketa eta argazki-
paper handi baten eredu bat dela esan. Bertan lau
geruza bereizten dira:

2. Orain benetako argazki-paper bat ikusiko da. Fotosentikorra denez aurretiaz esan

ikasleei argi gorria piztuko dela (argi gorriarekin paperak ez du erreakzionatzen).
3. ARGI GORRIA PIZTU ETA BESTEA ITZALI.
4. Atera paper bat, erakutsi eta alde distiratsua eta alde matea bereiztu.
5. Esan ikasleei papera ukitu aurretik eskuak beti siku edukitzeko, eskuen hezetasunarekin busti

eta zikindu egiten delako.
6. Ipini bi edo hiru objektu opakoak paperaren gainean eta piztu argi zuria. Joan txanponak

mugitzen eta ikusi zer gertatzen den:
a)Paperaren kolorea (pixkanaka iluntzen da)
b)Objektuak estaltzen zuen zatia (zuri-zuri gelditu da)
d)Zuri-zuri gelditu den zatia (objektu opakuak gainetik kentzerakoan

ilundu egiten da)
7. Ikasleei hainbat galdera egingo zaizkie:

 Txanponaren ingurua beltza jarri arte zenbat denbora pasatu behar da? (Egunak).
Orduan arazo bat dago, denbora luzeegia behar da argazki bat ateratzeko.

 Eta gainera, objektu bat kentzean, zer gertatzen da agertu den irudiarekin? (Utzitako
marka iluntzen dela, desagertu egiten dela). Orduan, bigarren arazo bat dago: irudia
ez dela finkatzen paperean.

8. Bi arazo hauek konpontzeko zer asmatu da argazkigintzan? (likido batzuk).

Jelatina babeslea: geruza hau beste
guztien gainetik dago, emultsioa
babesteko.
Emultsioa edo geruza fotosentikorra:
aurreko geruzako jelatinan eskegita
dauden zilar-haluroek osatzen dute.
Hauexek dira paperaren osagai
fotosentikorrak.
Geruza zuria: baritaz (sulfato barikoz)
egindako geruza dugu hau. Azala erabat
laua eta zuria sortzen du paperaren
gainean.
Oinarri edo euskarria: kartulina edo
paper mehea da, eta kalitate handikoa
izan behar du erabiliko diren disoluzio
kimikoak jasan ahal ditzan.

10

MATERIALA

o Agertzailea,
ozpina, ura,
finkatzailea,
egunkari
zaharrak

o Pitxer
graduatuak

o 6 Kubeta
o 6 Errebelatze

pintzak

8.- BIDE HEZEA: PRESTAKETA ETA AURKEZPENA

Lanean hasi aurretik 2 bide heze prestatuko dira ikasleen laguntzarekin.

1.- Bide hezeetako mostradorea egunkari
paperarekin estali.
2.- 6 kubetak bere lekuan ipini 2 bide heze
antolatzeko, bata erditik ezkerrerantz eta bestea
erditik eskuinerantz, biak harri banatan amaitzen
direlarik (ikus argazkian).

3.- Likidoak prestatu eta zertarako diren azaldu (gogoratu lehen aipatutako bi arazoak), nola erabili
behar diren esan eta kontu handiz ibiltzeko adierazi (ikus: IV. ERANSKINA).
4.- Kopiak lehortzeko erarik errazena horman bertan itsastea da.

11

PROZEDURA

1.- ARGI GORRIA PIZTU ETA BESTEA ITZALI.
2.- Atera argazki-paper bat, ipini mahaiaren erdi erdian
eta esan ikasle guztiei atzamar bana ipintzeko eta geldi
egoteko.

3.- Piztu sabaiko fokua segundo bat eta itzali.
Zeintzuk dira lehen aipatutako arazoak? (belzteko
denbora luzeegia eta irudia finkatzeko zailtasuna).
Nola konponduko dira? (bide hezetik pasatuz).
4.- Irakasleak argazki papera bide hezetik pasatu eta
errebelatu egingo du. Ikasleei esan arreta jartzeko,
gero bere kabuz egin beharko dutelako. (ikus IV
ERANSKINA).

PROZEDURA
1.- Objektu opakoen kutxak aterako dira mahai gainera eta ikasleek behar dituzten objektuak
aukeratuko dituzte muntaiarako, beti ere paperaren tamaina kontuan izanik.
2.- ARGI GORRIA PIZTU ETA BESTEA ITZALI.
3.- Banatu argazki-paperak eta atzean beraien izena idatziko dute.
4.- Argazki-paperaren gainean muntaiak prestatuko dituzte.
5.- Prest dituztenean mahaiaren erdialdera hurbilduko dituzte paper guztiak, kontu handiarekin
objektuak mugitu gabe.
6.- Sabaiko fokua segundo bat piztuko da. Gogoratu errebelatzeko bide heze bakoitza zein
talderi dagokion eta erabaki nondik hasiko diren errebelatzeko txandak.
7.- Argazkiak errebelatu (bikoteka egiteak erraztu eta arindu egiten du).

MATERIALA

o Argazki
papera

o Agertzailea,
ozpina, ura,
finkatzailea,
egunkari
zaharrak

o 6 Kubeta
o 6 Errebelatze

pintzak

MATERIALA

o Objektu opakoen kutxak
o Argazki paper bana
o Arkatzak
o Agertzailea, ozpina, ura,

finkatzailea, egunkari
zaharrak

o 6 Kubeta

9.- ARGIAREN FROGA
Argia, argazki-papera eta likidoen arteko eragina ikusteko lehen froga egingo da. Bakar bat egingo da
talde osoak prozedura ikus dezan.

10.- GORPUTZ OPAKOEN FOTOGRAMAK

Ikasle bakoitzak fotograma bat egingo du material opako desberdinak erabiliz.

12

PROZEDURA

1.- Emultsio fotosentikorra A eta B disoluzioak proportzio berdinean nahastuz
prestatzen da.
2.-Hartu xiringa batekin A poteko 5ml. eta prezipitatu ontzira bota, eta hartu gero
beste xiringarekin beste 5ml B potetik eta bota prezipitatu ontzi berera. Era honetara
10ml lortuko dira.
3.- Era berdinean prestatuko dira beste hiru ontzietako nahasketak.

MATERIALA

o Burdin amonio zitratoa (A disoluzioa): 5ml
o Potasio ferrizianurioa (B disoluzioa): 5ml
o Xiringa 2
o 4 ontzi

11.- ZIANOTIPIA

Zianotipia da argazki-sistema zahar eta merkeenetariko bat. Ukipen-sistemaz funtzionatzen du eta Sir John
Herschelek asmatu zuen, 1842an.
Burdin gatzak potasio ferrozianuroarekin konbinatzen dira burdin ferrozianuroaren gatzak sortzeko eta
nahasketa honekin bustitzen da paperaren gainazala. Gatzak Prusiako urdin kolorekoak eta disolbaezinak dira
uretan. Urdin kolore-mota honi “cyanos” deitzen zaio grekoz, eta hortik datorkio bere izena zianotipiari.

a) NAHASKETA ETA PRESTAKETA

Ikasle taldearen aurrean egingo da eta beraien laguntzarekin.

13

PROZEDURA

1.- Materialak banatu.
2.- Kartulinaren atzeko aldean izena arkatzez idatzi eta zeloarekin taulan itsatsi.
3.- Taularen atzeko aldean pegatina txiki bat itsatsi eta bertan ere izena idatzi.
4.- Prezipitatu ontziak mahai gainean ipini eta ikasleei pintzel bana banatu.
5.- Prestatutako likido fotosentikorrarekin kartulina margotu. (Kontu handiz egin, pasada
bat bakarrik emanez, ahalik eta berdinen eta putzurik utzi gabe. Paper zuri zati txiki
batekin xurgatu gehiegizko tintura).

6.- Handigailuen ondoan ordenatuta utzi eta piztu kalefaktorra lehortzeko (5 minututan
lehortzen dira).

MATERIALA

o Zianotipiaren nahasketa
o Kartulina zuri zati bat
o Taula
o Zeloa
o Pegatina
o Arkatzak
o Pintzelak
o Lehorgailua/Kalefaktora

b) EUSKARRIAREN PRESTAKETA

 Ikasle bakoitzak berea prestatuko du.

14

PROZEDURA

1.- Gogorarazi paperak fotosentikorrak direla eta fotograma egiteko beste bi elementuak
falta direla: irudia eta argia.
2.- Irudien ereduak aukeratzeko eman.
4.- Bakoitzak bere irudia aukeratu duenean esan oholaren gainean ipintzeko eta kristalezko
xaflarekin estaltzeko.
5.- Lotu bakoitza 4 pintzekin.
6.- Dena prest daukatenean irakasle gelara joan eta mahai gainean leihoetarantz begira
utzi, hurrengo egunerarte.
7.- Galdetu ikasleei: Zein izango da orain argi iturria? Eguzkia, beraz gortinek zabalik egon
behar dute.

MATERIALA

o Prestatutako kartulina
o Irudi ereduak
o Pintzak
o Ohola
o Kristalezko xafla

c) MUNTAIA ETA ESPOSIZIOA

Aurretik prestatu diren paperak (oholetan itsatsitako kartulinak) ikasleen artean banatzen dira,
bakoitzak bere muntaia eta esposizioa egiteko.

12.- TAILERRAREN BILKETA

Saioaren hasieran izendatu diren mahai bakoitzeko arduradunen erantzukizuna izango da tailerra
jasotzea, dena dagokion lekuan gordetzea, erabilitako tresnak garbitzea eta txukun uztea.

13.- BALORAZIOA

Saio bakoitza bukatzean tailerra baloratuko da. Momentu honi dagokion denbora eskaintzea
garrantzitsua izango da. Saioaren balorazioa erabilgarria izango da beraien asmoak betetzen doazen,
adostutakoa aurrera doan, zaila egin zaien, gustatu zaien… ikusteko eta horrela, hurrengo saioetan
irakasleon interbentzio pedagogikoa hobetzeko.

15

2. SAIOA

Saio honetan, handigailuaren erabilera ezagutuko da eta horrek ematen dituen aukerekin
esperimentatuko da, besteak beste, intentsitate eta argiztapenaren iraupenarekin norbere
ekoizpenak diseinatuz eta norbere zein besteen sormen artistikoa ulertuz, ezagutuz eta baloratuz.

Hurrengo orrialdeetan plangintzaren azalpen zehatzagoak garatzen dira:

Materiala:
Bide hezea

Kutxa beltza, Lith papera
Zeloa eta zinta itsaskor beltza

Ura, pintzak

Argazki-papera
Kartoi zati laukizuzena
Perfil desberdinetako kartoiak
Handigailua

Argazki papera
Kartoi zati laukizuzena
Hautsontziak
Handigailua
Bide hezea

Argazki papera
Paperetan egindako marrazkiak
Handigailua
Bide hezea

Momentuak:

1) Gelaren antolaketa

2) Kamera iluna:Funtzionamendua

eta taldeko argazkia

3) Zianotipiaren errebelatua

4) Handigailuaren erabilpena

5) Gris-eskala: teknika eta

interpretazioa

6) Gorputz gardenak:

a) Gris eskalaren taldeko froga
bat (hautsontzia)

b) Bakoitzak bat egin

7) Negatibo – positibo teknika:

(marrazkiak)
a) Gris eskalaren taldeko froga
b) Bakoitzak negatibo bat egin

6) Tailerraren bilketa

7) Balorazioa

15min

 10 min

25 min

20 min

5 min

 15 min

 10 min

10 min

 10 min

16

PROZEDURA

1.- ARGI GORRIA PIZTU ETA BESTEA ITZALI.
2.- Zabaldu kutxa beltzaren (Florita) tapa eta itsatsi zeloarekin lau erpinetan Lith
papera.
3.- Itxi tapa eta itsatsi zinta itsaskor beltza taparen perimetro osoan argi izpi
txikienik ere sartuko ez dela ziurtatuz.
4.- Ziurtatu objektiboa babesten duen kartoi zatia ondo ipinita dagoela zulotxoa
ixten.

5.- Hartu kamera eta “tripodea” eta eskailera nagusien
aurrean egingo da taldeko argazkia.
6.- Jarri tripodea eskaileretatik 2 metrotara eta ipini kamera bertan.
7.- Ikasleak jesarri daitezela eskaileratan, bosteko ilarak osatzen, hiru mailatan
eta elkarrengandik hurbil, inor kanpoan gelditu ez dadin.
8.- Esan ikasleei geldi egoteko. Kendu objektiboaren babesa eta itxaron dagokion
denbora (ikus VI. eranskina).

9.- Joan tailerrera eta, argi gorriak piztuta, zabaldu
 “kameraren tapa”, atera Lith papera eta errebelatu
beti bezala.
10.- Eskegi pintza batekin lehortu dadin.

MATERIALA

o Kutxa beltza
o Lith papera
o Zeloa
o Zintza itsaskor beltza

1.- GELAREN ANTOLAKETA

Saioa hasi baino lehen gela antolatuta izatea garrantzitsua da ikasleak sartzen direnean lasaitasunez
leku bat hartzen joateko. Ondoren arduradunek bide hezeak prestatuko dituzte.

Saioa hasi aurretik 1.saioko argazkiak artxibadorean gordeko dituzte ikasleek.

2.- KAMERA ILUNAREN PRESTAKETA

Kamera iluna prestatuko da taldeko argazkia egiteko.(Ikus VI eranskina).

17

PROZEDURA

1.- Igo irakasle gelara ikasle guztiekin, jaitsi tailer gelara, askatu pintzak eta
kartulinak oholetatik eta garbitu kartulinak uretan.
2.- Ikusiko da irudia agertzen dela eta segi txorrotako urarekin garbitzen kolore
horizko orbanak ahalik eta gehien desagertu arte.
3.- Eskegi pintzekin.
4.- Pintzak, taulak, kristalak eta irudien ereduak gorde.

MATERIALA

o 1ngo. saioan
prestatutako kartulina

o Ura

3.- ZIANOTIPIAREN ERREBELATUA

18

PROZEDURA

MATERIALA
o Argazki papera
o Kartulina zati lauki zuzena
o Handigailua
o Agertzailea, ozpina, ura,

finkatzailea, egunkari
zaharrak

o 6 Kubeta
o 6 Errebelatze pintzak

DIAFRAGMA: 8
ARGI INTENTSITATEA

KONTROLATZEKO

KRONOMETROA:
ARGIZTAPENAREN IRAUPENA

KONTROLATZEKO

HANDIGAILUA

4.- HANDIGAILUAREN ERABILPENA

Argazkigintzan argia ezinbestekoa denez bi gauza kontrolatzen dira: intentsitatea eta argiztapenaren
iraupena. Horretarako erabiltzen den tresnari handigailua deritzo.

5.- GRIS-ESKALA:

Nola jakin zenbat zabaldu behar den fokua eta
zenbat iraun behar duen argiztapenak
fotograma bat egiteko?
Irakasleak froga bat egingo du ikasleek ikus
dezaten.

1.- ARGI GORRIA PIZTU ETA BESTEA ITZALI.
2.- Fokoa 8an eta erlojua 1seg-tan.
3.- Jarri argazki-paper bat handigailuan eta estali beirazko

xaflarekin.
4.- Hartu kartoi zatia eta estali argazki-paper osoa zirrinda

bat izan ezik (1-2 zm.).
5.- Sakatu botoiari. Mugitu kartoia beste pixka bat, eta

sakatu berriro botoiari.
6.- Errepikatu prozedura 6 edo 7 aldiz argazki-paper osoa

agerian gelditu arte.
7.- Errebelatu.
8.- Amaitutakoan argi zuria piztu.
9.- Zer ikusten da? Zuritik beltzera doazen tarteak. Tarte beltzak argi iraupen handiena jaso du eta

zuriak aldiz, ez du jaso. Zertarako balio du gris eskalak? Ikasle bakoitzak aukeratu dezan egokien
ikusten duen zirrinda, ondoren egingo dituen fotogramen argi iraupena zein den jakiteko.

Altuera
20 cm

19

PROZEDURA

1.- ARGI GORRIA PIZTU ETA BESTEA ITZALI
2.- Jar ezazu argazki-paper bat handigailuan eta
gainean zuzenean hautsontzia.
3.- Har ezazu kartoi zatia eta egin gris eskala
(errepika ezazu 4. ariketako prozedura).
4.- Argi zuria piztu eta emaitzak komentatu.
5.- Zein da, emaitzen arabera, denborarik
aproposena?
6.- Ikasle bakoitzak aukera dezala bere ustez
egokiena.

PROZEDURA

1.- ARGI GORRIA PIZTU ETA BESTEA ITZALI.
2.- Banatu argazki-paperak eta izenak ipini arkatzez
atzealdean.
3.- Egin dezatela fotograma, aurreko ariketako emaitzen
arabera erabaki duten denborarekin.
4.- Argi zuria piztu eta emaitzak komentatu.

MATERIALA
o Argazki papera
o Kartoi zatia
o Hautsontzi gardena
o Agertzailea, ozpina,

ura, finkatzailea,
egunkari zaharrak

o 6 Kubeta
o 6 Errebelatze

pintzak

MATERIALA
o Argazki

papera
o Kartoi zatia
o Hautsontzi

gardena
o Handigailua
o Agertzailea,

ozpina, ura,
finkatzailea,
egunkari
zaharrak

o 6 Kubeta
o 6 Errebelatze

pintzak

6.- GORPUTZ GARDENAK

Hurrengo fotograma gorputz garden batena izango da eta horretarako kristalezko hautsontziak
erabiliko dira. Eta nola jakin zenbat denbora eman behar zaion handigailuan? Gris eskala bat eginez.

6a) GRIS ESKALAREN TALDEKO FROGA

6b) BAKOITZAK BAT EGIN

20

MATERIALA

o Marraztutako paperak
o Argazki papera
o Kartoi zatia
o Handigailua
o Agertzailea, ozpina, ura,

finkatzailea, egunkari
zaharrak

o 6 Kubeta
o 6 Errebelatze pintzak

PROZEDURA

1.- Eman ikasleei aukeratzeko marraztutako paperak.
2.- Jarri bat fluoreszenterantz begira guztiak konturatzeko papera zehar-argitsua dela.
3.- Egin gris eskala froga bat fotograma egiteko beharko den denbora ezagutzeko (4,5
zabalerako diafragma jarri behar da eta altuera 12an).
4.- ARGI GORRIA PIZTU ETA BESTEA ITZALI.
5.- Banatu argazki-paperak eta izenak idatzi.
6.- Egin ditzatela fotogramak handigailuan eta errebelatu ditzatela.
7.- Argi zuria piztu eta emaitzak komentatu.

Marrazkiaren irudia buelta emanda jarri behar da

7.-NEGATIBO ETA POSITIBO TEKNIKA

Argazkigintza munduan gehiago murgildu asmoz positibo-negatibo teknika ezagutuko da.
Gaur negatibo teknika zer den ezagutuko da eta horien fotograma egingo da.

21

8.- TAILERRAREN BILKETA

Saioaren hasieran izendatu diren mahai bakoitzeko arduradunen erantzukizuna izango da tailerra
jasotzea, dena dagokion lekuan gordetzea, erabilitako tresnak garbitzea eta txukun uztea.

9.- BALORAZIOA

Saio bakoitza bukatzean tailerra baloratuko da. Momentu honi dagokion denbora eskaintzea
garrantzitsua izango da. Saioaren balorazioa erabilgarria izango da beraien asmoak betetzen doazen,
adostutakoa aurrera doan, zaila egin zaien, gustatu zaien… ikusteko eta horrela, hurrengo saioetan
irakasleon interbentzio pedagogikoa hobetzeko.

22

3. SAIOA

Gaur positibo teknika zer den ezagutuko da eta horien fotograma egingo da.

Orain arteko guztiak ikasi eta gero, edozein elementuri argazkia atera ahal zaiola konturatuko dira,
eta argazkiak ateratzearekin batera sormena garatu eta arte sorkuntzaz gozatuko dute.

Azkenik, tailerrari bukaera emateko, saioetan sortutako lanekin album bat osatuko da eta egindako
lana eta bere prozesua baloratuko dira.

Hemen garatzen da plangintzaren azalpena atalez atal:

Momentuak Materiala

1) Gelaren antolaketa

2) Positibo negatibo teknika

 a) Taldeko argazkiaren positiboa

b) 2. saioko negatiboaren positiboa

egin

3) Fotograma librea (denbora izan ezkero)

4) Albuma

5) Tailerraren bilketa

6) Tailerraren balorazioa

Bide hezea

Lith paperarekin egindako negatiboa

Argazki-papera

Handigailua

Bide hezea

Egindako fotogramaren negatiboa

Kartoi zati laukizuzena

Argazki papera

Handigailua

Bide hezea

Aukeratutako teknikarako behar

dena

Albumaren orrien fotokopiak

Egindako argazkiak

Arkatzak, zulagailua, guraizeak,

gomak, barradun kola eta esku

papera

5 min

40 min

30 min

30 min

5 min

10 min

23

PROZEDURA

1.- ARGI GORRIA PIZTU ETA BESTEA ITZALI
2.- Banatu argazki-paperak eta izenak idatzi.
3.- Handigailuan argazki-papera ipiniko dugu eta Lith paperarekin estaliko dugu.
4.- Hauen gainean jarri beirazko xafla eta egin gris eskala froga bat fotograma egiteko
beharko den denbora ezagutzeko.
5.- Denbora horrekin egin ditzatela kopiak.
6.- Argi zuria piztu eta emaitzak komentatu.

MATERIALA

o “Lith” paperaren negatiboa
o Argazki papera
o Kartoi zatia
o Handigailua
o Agertzailea, ozpina, ura,

finkatzailea, egunkari
zaharrak

o 6 Kubeta
o 6 Errebelatze pintzak
o Esku papera
oo

1.- GELAREN ANTOLAKETA

Saioa hasi baino lehen gela antolatuta izatea garrantzitsua da ikasleak sartzen direnean lasaitasunez
leku bat hartzen joateko. Ondoren arduradunek bide hezeak prestatuko dituzte.

2.- POSITIBO-NEGATIBO TEKNIKA

Taldeko argazkia eta 2. saioko negatibo fotogramak erabiliz positibo teknika ezagutu eta
praktikan jarriko dute. Talde batek taldeko argazkiaren positiboa egiten duen bitartean beste
taldeak, aldi berean, 2. Saioko negatiboaren (marrazkiaren) positiboa egingo du, bukatutakoan
lanak trukatuko dituzte taldeek.
Kontutan izan, aurretik, bai taldeko argazkiaren eta baita gorputz-zehar argien (marrazkiaren)
gris eskala bana egin behar duela irakasleak ikasleek gero beraien positiboak egin ditzate n

a) TALDEKO ARGAZKIAREN POSITIBOA EGIN

“Lith” paperaren negatiboarekin taldearen argazki positiboa egingo du ikasle bakoitzak.

24

PROZEDURA

1.- ARGI GORRIA PIZTU ETA BESTEA ITZALI
2.- Gris eskala bat egin. (handigailua: altuera 12 – diafragma 4,5)
3.- Banatu argazki-paperak eta izenak idatzi.
4.- Handigailuan argazki-paper berria kokatu eta bere gainean, egindako fotograma ipini,
azken hau ahospez.
5.- Bi argazki-paperen gainean beirazko xafla jarri eta sakatu indarrez kontaktu ona
lortzeko.
6.- Fotogramak handigailuan egin eta errebelatu.
7.- Argi zuria piztu eta emaitzak komentatu.

MATERIALA

o Fotograma negatiboa
o Argazki papera
o Kartoi zatia
o Handigailua
o Agertzailea, ozpina, ura, finkatzailea,

egunkari zaharrak
o 6 Kubeta
o 6 Errebelatze pintzak

b) 2. SAIOKO NEGATIBOAREN POSITIBOA EGIN

Egindako 2.saioko negatiboen fotogramen positiboak egingo dira (zuria zegoena beltza bihurtuko da
eta beltza zena zurituko da).

25

MATERIALA

o Argazki papera
o Kartoi zatia
o Handigailua
o Agertzailea, ozpina, ura,

finkatzailea, egunkari
zaharrak

o 6 Kubeta
o 6 Errebelatze pintzak
o Aukeratutako teknikakarako

behar dena

PROZEDURA

1.- ARGI GORRIA PIZTU ETA BESTEA ITZALI
2.- Banatu argazki-paperak eta izenak idatzi.
3.-Aukeratutako teknikaren fotograma egin .
4.- Fotograma errebelatu.
5.- Argi zuria piztu eta emaitzak komentatu.

3.- FOTOGRAMA LIBREA

Orain arte erabilitako teknika guztiak gogoan izanik fotograma libre bat egingo da.
Astean zehar ezagutu den edozein teknika eta material guztiak erabili ahal dira, hala nola, nahi izanez
gero teknika bakar bat edo batzuen konbinaketak erabiliz.

26

PROZEDURA

1.- Horman dauden argazkiak eta artxibadorean gordetakoak hartuko dituzte
2- Albuma egiteko orriak banatu eta bertan itsatsiko dituzte argazkiak (ez igurtzi kola
ertzetan, zikindu egiten dira eta).
3.- Fotograma bakoitzaren xehetasun teknikoak idatzi ditzakete.
4.- Besterik gabe, grapatu.

MATERIALA

o Argazkiak
o Albuma egiteko orriak
o Barradun kolak
o Zulagailua
o Artilea
o Arkatzak
o Gomak

4.- ALBUMA

Ikasle bakoitzak bere albuma sortuko du astean zehar atera dituen argazkiekin.

27

5.- TAILERRAREN BILKETA
Saioaren hasieran izendatu diren arduradunen erantzukizuna izango da tailerra jasotzea, dena
dagokion lekuan gordetzea, erabilitako tresnak garbitzea eta txukun uztea.
Ikasle bakoitzak, bere albuma lanak gordetzeko kutxan gordeko du. Tailerreko irakasleak lanen kutxa
hau irakasle gelan utziko du azken egunean etxera eramateko prest gera daitezen.

6.- TAILERRAREN BALORAZIOA

3 saioak bukatzean tailerra baloratuko da. Momentu honi dagokion denbora eskaintzea garrantzitsua
izango da. Tailerraren balorazioa erabilgarria izango da lehenengo saioan adostutako asmoak bete
diren, adostutakoa aurrera eraman den, zaila egin zaien, gustatu zaien, nola sentitu diren … jakiteko,
tailerrean beharrezkoak diren aldaketak egiteko eta irakasleon interbentzio pedagogikoa egokitzeko.

28

 Kopiak agertzailean eman behar duen denbora fabrikatzaileak aginduta dator. Ez da
gomendagarria errebelatze denbora gehiegi laburtzea argi gehiegi jasan duen argazki bat salbatu
nahian, edo denbora luzatzea argi gutxiegi hartu badu, emaitzan seguruenik nabardurak galduko
direlako. Hobe da esposizioa egoki errepikatzea.

 Likidoen tenperatura -batez ere agertzailearena- funtsezkoa da kalitate ona lortzeko gure
kopietan (20º inguru). Tenperaturaren arabera bere eraginkortasuna arinago edo astiroago
nabaritzen da. Ez harritu beraz egun batetik bestera edo saio baten zehar likidoaren abiaduran
aldaketak somatzen baldin badituzu (eguraldia, berogailua, 16 pertsonek askatzen duten beroa...

 Finkatzailean minutu bat pasatu ostean argi zuria piztu daiteke emaitza ikusi ahal izateko.

 Errebelatzerako likidoek orban ezabaezinak sortzen dituzte arropatan eta narritadurak sor

ditzakete mukosetan eta azal sentikorretan. Beraz, adi ibili likidook erabiltzerakoan: eskuak beti garbi
gorde, ez ukitu inoiz ere begiak eskuekin eta ez astindu argazkiak kubeta batetik bestera eramatean.
Eskuak, aurpegia... likidoekin bustiz gero garbitu lehenbailehen urarekin.

 Saia zaitez kopiak ahalik eta gutxien ukitzen pintzekin errebelatze-kubetetan dauden
bitartean. Emultsioa guztiz delikatua da bustita dagoenean, eta oso erraz sortzen dira arrasto eta
marra konponezinak bere azalean.

 Likido bakoitzak bere pintza du, ez nahastatu. Inolaz ere ez sartu agertzailearen kubetako
pintzak gelditzailearen edo finkatzailearen kubetan. Erabili pintza batzuk agertzailetik bainu
gelditzailera igarotzeko, eta beste batzuk kopiak bertatik finkatzailera eramateko.

4~KONTUAN HARTU BEHARREKO OHAR
GARRANTZITSUAK

5~ERANSKINAK

29

I ERANSKINA “Asmoen orria”

30

II ERANSKINA “Arduradunen orria”

31

III ERANSKINA “Zer da argazkigintza?”

Zer da zuentzako argazkigintza?
Erantzunak komentatu eta... goazen zehaztera benetan zer den
argazkigintza.
Zer behar da argazki bat egiteko?
Erantzunak entzutean elementuen kutxatik esaten dutena
ateratzen dugu eta armairuaren gainean objektu bilduma bat
osatzen dugu.
Baina elementu guzti hauetatik, zein dira ezinbestekoak argazki
bat egiteko?
Bagoaz kentzen ezinbestekoak ez diren elementuak
(argia,elementu fotosentikorra eta motiboa izan ezik beste
guztiak)
Goazen orain hau zehaztera.

Zer esan nahi du “fotografia” hitzak?

Erantzunak jaso.
Hitz honek bi zati ditu: “foto” eta “grafia”.
Esan “foto” hitzarekin ezagutzen dituzuen hitzak.
Erantzunak komentatu eta horma-irudian dagokion
leihatila zabaldu.
Beraz, zer esan nahi du “foto”k? (argia).
Esan “grafia” hitzarekin ezagutzen dituzuen hitzak.
Erantzunak komentatu eta hormirudian/horma-irudian
dagokion leihatila zabaldu.
Beraz, zer esan nahi du “grafia”k? (idatzi).
Beraz, “fotografia” hitzak argiz idaztea esan nahi du.

Hori bada definizioa: zeintzuk (hiru) gauzak dira
ezinbestekoak argazki bat egiteko?

Erantzunekin bagoaz dagozkien leihatilak zabaltzen eta komentatzen:

o Argia: eguzkia – bonbilla – flasha - fokua, ...
o Elementu fotosentikorrak: argazki-papera, pelikula, begia,

landarea, gizakien azala, paper arrunta (eguzkipean utzita),
kalkulagailuak, zelula fontosentikorrak...

o Motiboa: paisajea – gizakiak – kirola – objektuak - ...

32

IV ERANSKINA “Likidoen taula”

(4) URA (3) FINKATZAILEA (2) GELDITZAILEA (1) AGERTZAILEA

ER
A

G
IN

A

ER
A

B
IL

P
EN

A

Pitxar graduatua
erabiliz hartu 700 ml.
ur eta 100 ml. likido
agertzaile eta bota
dena bere kubetara.

Bota dagokion
kubetara 1000 ml. ur
eta ozpin txorrotada
luzea eta nahastu.

Agertzailea bezala
prestatu.

Ipini tapoiak bi
harrien zuloan eta ur
hotzarekin erdiraino
bete.

Paperean
inpresionatutako
irudi ezkutua
agertarazten du eta
iluntze prozesua
azkartzen du.

Agertzailearen
eragina gelditzen du.

Irudia oinarrian
finkatzen du, hortik
aurrera argiak ez
diezaion eragin, eta
gogortu egiten du
papereko gelatina
babeslea.

Paperetik kentzen
ditu prozesuko beste
produktuak eta baita
argiarekin
erreakzionatu ez
duten zilar-gatzak
ere.

Sartu argazkia
ahospez, busti ondo,
(pintza bat erabili,
agertzaileari
dagokiona) eta buelta
eman gertatzen ari
zaiona ikusteko.
Astindu kubeta poliki-
poliki hobeto egiteko.
1min pasa ostean
atera, likidoa galtzen
utzi eta hurrengo
kubetara pasa.

Sartu eta segundo
batzuetara atera
(10-15 seg.).
Likidoa galtzen utzi.

Sartu argazkia eta
utzi bertan 4 min.
pasa arte.

Sartu, astindu pixka
bat eta eskuarekin
atera. Ondo ez
garbituz gero orban
horiak agertzen dira
denborarekin.

P
R

ES
TA

K
ET

A

33

V ERANSKINA “Kamera ilunaren erreferentzia denborak”

EGURALDIA DENBORA

Hodeitsu eta iluntsu

Hodeitsu

Hodeitsu baina argitsu

Hodei barik

Eguzkitsu

Oso eguzkitsu

2 min. eta 10 seg.

2 min.

2 min.

1 min. eta 50 seg.

1 min. eta 40 seg.

1 min. eta 30 seg.

34

VI ERANSKINA “Kamera iluna”

Kamera ilunaren barnean gertatzen dena ikusi nahi baldin baduzu erabili ezazu armairuan dagoen
kartulinazko kutxa beltza.

GURE BEGIA KAMERA ILUNA

 LLeenntteeaa
EErrrreettiinnaa

KKoorrnneeaa

AArrggii

iizzppiiaakk

 BBeeggii--nniinniiaa

 NNeerrbbiioo

ooppttiikkooaa

AArrggii

iizzppiiaakk

LLeenntteeaa

PPeelliikkuullaa ((lliitt ppaappeerraa))

