

 SUKARRIETA
ESKOLA

SAIAKUNTZARAKO
ZENTROA

 SESZ

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

1

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

2

 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 ordutako 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.

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

3

Aurkibidea

1- SARRERA………...… 3
2- HELBURUAK... 4
3- TAILERRAREN PLANGINTZA.. 5
 3.1- PLANGINTZA SAIOZ SAIO.. 6

 1. SAIOA……… 6

 2. SAIOA……. 12

 3. SAIOA……. 17
4- ERANSKINAK…… 21

 I ERANSKINA: “Asmoen orria”.....…………………………….……………………………………………………………. 21

 II ERANSKINA: “Arduradunen orria”..………………….………………………………………………………………… 22

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

4

1~ SARRERA

Zumea, besteak beste sahatsetik lortzen den landare-zuntza da eta aspaldidanik erabili izan du
gizakiak, esaterako saskigintzarako, arterik zaharrenetakoa delarik berau. Sahats fresko edo hezeko
hagaxkak malguak eta hauskaitzak dira eta material bikaina izan dira eta dira saskigintzarako. Horrez
gain, gaur egun beste hainbat zuhaixka-mota erabiltzen dira esaterako roten-a. Zuntz hau Indiako
sortaldean hazten den landare igokari batetik ateratzen da.

Lehen zibilizazioetako kontaketetan, piktografietan eta aztarnetan zumea aurkitzen da. Egipton
adibidez, Ramses II-aren erregealdian zehar, Bibliak, Moisés Niloko uretatik zume-sehaska batean
erreskatatu zela aipatzen du. Ur-en 5.000 urte baino gehiago duten zumezko sarkofagoak aurkitu izan
dira.

Zumetzaren ospea Egiptotik antzinako Erromara pasatu zen indar handiz. Erromatarrak sahats
landaketak egiten hasi ziren garai hartako komertziorako beharrezkoak ziren saskiak egin ahal
izateko. Hainbat mendetan zehar saskiak herrien artean salerosten ziren produktuak garraitzeko bide
bakarra izan dira.

Gaur egun, nahiz eta hainbat material sintetiko egon, zumea erabiltzen jarraitzen da besteak beste
altzariak, saskiak, erabilera arrunterako hainbat tresna eta apaingarriak diren produktuak egiteko.

Tailerra zumetza deitu arren, lan egiteko erabiliko den materiala zume-muina edo roten-a da; zumea,
berez, lantzeko gogorra eta lodiera desberdinekoa delako.Zume-muina, beraz, erabilgarriagoa da, eta
merkatuan aurki daiteke. Bildu ostean, makinaz ebakitzen da, eta 1-9mm. tarteko makilatxoak egiten
dira.

Tailer honekin ikasleak zumearen erabilera ezagutzea eta praktikan jartzea nahi da, erabilgarriak
diren eskulanak sortuz.

Otzarak eta zume-muina

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

5

2~ HELBURUAK

TAILERREN HELBURU OROKORRAK

ZUMETZA TAILERRAREN HELBURUAK

 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 konfiantza 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.

 Naturako elementu bat esku hutsez eraldatzea eta artisau-eraldaketek ingurumenean
sorturiko kalte txikiaz konturatzea, zumetza muinarekin otzarak eta lapiko azpikoak eskuz
eginez, natura gertuago sentitzeko, ingurune naturala balioesteko eta hura arduraz
gozatzeko.

 Euskal ondare kulturalaren adierazpen artistikoa ezagutzea eta baloratzea, garai batean
otzarak egiteko prozedurak ezagutuz eta praktikan jarriz, adierazpen modu desberdinen
kontserbazioa eta berrikuntzan parte hartzeko.

 Eskuz sorturiko emaitzek erabilera praktiko bat izan dezaketela konturatzea
egunerokotasunean erabili daitezkeen lanak sortuz, norberak eginikoa balioesteko eta
autoestima sendotzeko.

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

6

3~PLANGINTZA

Zumetza tailerra aurrera eramateko planteatzen den plangintza honako hau da:

1. Gelaren antolaketa

2. Taldearen aurkezpena

3. Asmoak

4. Gelaren aurkezpena

5. Arduradunen

izendapena

6. Otzara

7. Tailerraren bilketa

8. Balorazioa

1. Gelaren antolaketa

2. Otzararen jarraipena

3. Otzararen errematea

4. Tailerraren bilketa

5. Balorazioa

1. Gelaren antolaketa

2- Lapiko azpikoa

3- Poltsen apainketa

4- Tailerraren bilketa

5- Tailerraren balorazioa

1
.
SA

IO
A

3
.
SA

IO
A

2
.
SA

IO
A

KONTUAN IZATEKOAK

 Tailer honetan erabiliko diren makilatxoen neurriak hauexek dira: 1,5 mm, 2 mm eta
2,5 mm. Kolore naturaleko zumea erosten da, eta nahi den koloretan tinta daitezke:
osagai naturalez egindako tintak izan daitezke (intxaur azale berdez, masustez, tipula
azalez…) edo osagai kimikoz egindakoak (Iberia tinteak).

 Zume-muina oso material apurkorra da, baina ordu erdi batez beratuz gero

malguagoa bihurtutko da.

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

7

1.SAIOA

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

lehenengo momentuak garrantzitsuak izango dira hasieratik giro atsegina sortzeko eta kideen arteko

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

orekatuak egitea eta arduren banaketa egitea ezinbestekoak izango dira.

Saio honetan, natura gertuago sentitzeko eta ingurune naturala balioesteko, naturako elementu den
zumetza muinarekin otzara baten egitura sortzen hasiko gara garai bateko otzarak egiteko prozedura
ezagutuz eta praktikan jarriz.

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

3.1 PLANGINTZA SAIOZ SAIO

Materiala:

Asmoen orria
Arduradunen orria

Zume-muina:
1,5mm, 2mm, 2.5mm

Momentuak:

1. Gelaren antolaketa

2. Taldearen aurkezpena

3. Asmoak

4. Gelaren aurkezpena

5. Arduradunen izendapena

6. Otzara

7. Tailerraren bilketa

8. Balorazioa

15 min

10 min

65 min

 30 min

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

8

Materiala:
Asmoen orria

A
R

M
A

IR
U

A
K

ko

n
ke

ta
k

1.- GELAREN ANTOLAKETA

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

Tailerrean lankidetza, talde lana, taldekideen arteko
harremanak… ere landu nahi dira. Horretarako laukotetan
antolatuko dira ikasleak.

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 ikastetxetako den, zein proiektutan
dagoen, ...)

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

3.- ASMOAK

Ikasleek dituzten nahiak, interesak, helburuak… jakitea
lagungarri 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.

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

9

Materiala:
Arduradunen

orria

4.- GELAREN AURKEZPENA

Ikasleek haien lanak autonomiaz egin ditzaten tresnak, materiala, harraskak, irakasleak aldez aurretik
beratzen ipinita izango dituen zume muin desberdinak (1.5mm, 2mm eta 2.5mm-takoak) ... non
dauden erakutsiko dira. Momentu hau egokia da txukuntasunaren eta ordenaren beharra
komentatzeko.

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 lau-bost arduradun izendatuko dira,
erantzukizuna denek hartu dezaten. Arduradun horrek egun
bakoitzean bere mahaiak beharko lituzkeen materialak mahaira ekarri eta amaieran dena txukun
uztearen ardura izango du

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

10

KONTUAN IZATEKOAK

 Ikasleak zumearekin lan egin dezaten, zumeak ordu erditik ordu betera behar du,
gutxienez, beratzen egon: malgu egoteko eta erabilerraza izateko.

 Saioan erabiliko den baino zume gehiago ez beratu, bestela busti eta lehortu ibiliz
gero, zumea ilundu egiten da eta apurkor bihurtzen da.

 Zumea igo edo lana errematatu aurretik, pieza osoa beratzen jarri behar da.
Otzara, paperontzia edo antzekoren bat bada, buruz behera sartuko da uretan,
gida tarteak ondo bustitzeko, ez daitezen gero apurtu edo gogortu.

 Egunero, saioa amaitzean, soberan geratu den zumea usteldu ez dadin, uretatik
atera behar da.

6.- OTZARA

PROZEDURA:

1. Ikasleak bikoteka, otzararen oinarria egingo dute. Lehenengo bat, eta jarraian, bigarrena.

Bakoitzarentzat bana.
2. Bientzako oinarriak amaitu arte, ez dira otzara egiten hasiko.
3. Ondoren, ikasle bakoitza bere lana egiten hasiko da horretarako bakoitzak mahai izkina bat

hartuz oinarria zapal geratzeko.
4. Zortzi gidadun gurutze bat eginez hasiko dute lana, 4 gida alde bakoitzera eginez.. Gida

hauek, otzararen kasuan, 2´5mm-takoak izango dira (ikus. 1. irudia).
5. Aurrera jarraitu orduko, gida guztiek erditik muturrera, luzera bera dutela egiaztatu behar

da.

1. irudia

6. Ondo beratutako zumea, 1’5mm-takoa kasu honetan, ehuntzen hasiko dira gurutze honen
inguruan. Horretarako, zumearen ertza gurutzearen azpian jarriko da, eta hatzaparrarekin
eutsi behar da (ikus. 2. irudia).

2. irudia

2. irudia

MATERIALA

 o Zume-muina
o Guraizak

o Papera
o Arkatzak

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

11

PROZEDURA:

7. Ondoren, zume berria gainean dauden 4 giden gainetik pasatuko da, eta azpian
gelditu diren beste 4 giden azpitik pasatuko da. Era honetan, hiru bira txirikordatuko
dira, gurutzea finkatzeko (ikus 3. irudia).

3. irudia

8. Giden kopurua bikoitia denez, ezin da lan txirikordatua egin. Hori dela eta, beste
gida bat sartu behar da, “gida faltsua” deritzona. Zumearen hasierako ertza dagoen
leku berberetik txertatuko da gida faltsua (ikus 4. irudia).

4. irudia

9. Orain arte, gidak launaka izan dira. Gida faltsua txertatu denetik aurrera, gidak
binaka bananduko dira (ikus 5. irudia). Zume berria giden gainetik eta azpitik pasatzen
jarraituko da, gidak binaka hartuta. Gida faltsua ere, bere txanda heltzen denean, biko
gida multzotzat hartuko da, bakarra izan arren.

5. irudia

Gida faltsua

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

12

PROZEDURA:

10. Lan egiteko hartu den lehenengo zumea amaitzen denean, beste zume berri
batekin lotu behar da. Amaitu dena, gidaren azpian jarriko da eta zume berria ere
gida berberaren azpian jarriko da, baina beti ere, zume bien puntak kontrako
zentzuan gelditu behar dira (ikus 6. irudia).

6. irudia

11. Ikasle bakoitzak bere izena jarriko dio egin duenari. Horretarako, paper zati batean
izena idatzi eta gida batean papera zulatuz sartuko da.

7.- TAILERRAREN BILKETA

Saioaren hasieran izendatu diren arduradunen erantzukizuna izango da material eta tresnak beraien
lekuan utzi eta tailerra jasotzea.

8.- 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 egokitzeko.

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

13

2.SAIOA

Aurreko saioari jarraipena emanez, otzara egiten jarraitu eta bukatuko da, eskuz sorturiko emaitzek
duten erabilera praktikoaz konturatzeko eta norberak eginiko lana balioesteko.

1.- GELAREN ANTOLAKETA

Saio hasterakoan ikasleak aurreko saioko lekuetan eseriko dira eta saio honetako arduradunek ikasle
bakoitzari bere otzara banatuko diote harraskatik hartuta.

Materiala:

Zume-muina

Zume-muina
Guraizeak

Momentuak:

1. Gelaren antolaketa

2. Otzararen jarraipena

3. Otzararen errematea

4. Tailerraren bilketa

5. Balorazioa

 55 min

 30 min

 10 min

 10 min

 15 min

KONTUTAN IZATEKOAK
Saioa hasi baino lehen, saioan zehar erabiliko diren zume-muinak eta aurreko egunean
hasitako otzarak harraskan uretan jarriko dira ordu erdi batez beratzen.

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

14

PROZEDURA:

1. Lanak 6cm inguruko diametroa duenean, gida faltsutik hasita, gidak banan-
banan lantzen hasiko da. Bira pare bat egin ostean, 2mm-tako zumeaz
ordezkatuko da eta lodiera honetako zumea erabiliko da otzara amaitu arte
(ikus 7. irudia). Oinarriaren tamaina txantiloiarekin neurtuko da (gutxi gora
behera 16 mm)

7. irudia

2. Ehuna (trama) berdintsu eta itxita gelditzeko, zumea gida bakoitzetik pasatu
ondoren, tenkatu egin behar da.

3. Otzaran gora egiteko, lana 8. irudia erakusten den moduan jarriko da. Gidak
beherantz bideratuko dira hatzaparren laguntzaz. Era batera, hiru edo lau bira
emango dira zumea ondo tenkatuz, otzarak behar duen gorakada bideratzeko.

8. irudia

4. Otzara nolakoa nahi denaren arabera tenkatu edo laxatuko da zumea.
Tenkatu ixteko, barruranzko forma hartzeko, eta laxatu zabaltzeko,
kanporanzko forma izateko.

MATERIALA

o Zume-muina
o Artaziak

2.- OTZARAREN JARRAIPENA

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

15

PROZEDURA:

1. Gida bakoitza bere eskuinetara dagoen gidaren atzetik pasatuko da (ikus
9. eta 10. irudiak).

9. irudia 10. irudia

MATERIALA

o Zume-muina
o Artaziak

3.- OTZARAREN ERREMATEA

Otzara errematatzeko bira birritan egingo da.

1.BIRA

2. Lehenengo bira hau amaitzean, kontuan izango beharko da, azken gida lehenengo
gidaren atzetik pasatzea. Gida guztiak kanpora begira gelditu behar dira.
(ikus 11. irudia).

11. irudia

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

16

PROZEDURA:

1. Hartzen den gida edozein dela, bere eskuinera hiru gida zenbatu (gainetik
pasatzen den gida lehenengotzat hartuta) eta hirugarren gidak eratutako
goiko bitartetik sartuko dira aukeratutako gida otzararen barru alderantz (ikus
12. irudia).

12. irudia

Aukeratu den lehenengo gida honetatik aurrera, ezkerretik eskuinera, berdin
jokatuko da beste gida guztiekin, otzararen inguru osoa osatu arte. Gida guztiek
barrura begira gelditu behar dute. (ikus 13. irudia)

13. irudia

2. Ebakitzean, kontuz motzegi ebaki gabe gida bakoitza oinarrizkoa den
beste gida batean sostengatu behar da eta.

2.BIRA

3. Ikasle bakoitzak txarteltxo bat sartuko du bere izenarekin otzara barrura. Otzara
bukatuta irudian bezala geratuko da (ikus 14. irudia).

14. irudia

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

17

4.- TAILERRAREN BILKETA

Saioaren hasieran izendatu diren arduradunen erantzukizuna izango da material eta tresnak beraien
lekuan utzi eta tailerra jasotzea.

5.- 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 egokitzeko.

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

18

3.SAIOA

Saio honetan egunerokotasunean erabili daitezkeen lanak sortzen jarraituko da, zume muinarekin
lapiko azpiko bana eginez. Erabilera praktikodun produktu hauek gauzatzeak Euskal ondare
kulturalaren adierazpen artistikoa baloratzea eta kontserbazioan sentsibilizatzea izango lukete
helburu.

1.- GELAREN ANTOLAKETA

Saio hasterakoan ikasleak aurreko saioko lekuetan eseriko dira eta saio honetako arduradunek ikasle
bakoitzari bere otzara banatuko diete harraskatik hartuta.

Momentuak:

1. Gelaren antolaketa

2. Lapiko azpikoa

3. Poltsen apainketa

4. Tailerraren bilketa

5. Tailerraren balorazioa

Materiala:

Zume-muina

Poltsak
Guraizeak
Arkatzak
Errotulkiak eta margoak
Etiketak

 10min

 60min

 10min

 20min

 15min

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

19

PROZEDURA:

1. Lapiko azpikoa egiteko, otzararen oinarria egiteko erabili den prozedura
berbera jarraituko da. Koloredun zumea ahalik eta arinen sartu behar da:
hiru bira koloredun zumearekin eta beste hiru zume naturalarekin, beste
hiru bira beste kolore batekin eta horrela amaitu arte (ikus 15. irudia).

2. Gidetako bat neurtuko da laugarreneraino heldu dadin, eta neurri horrekin,

uhinak eginez errematatuko da (ikus 16. irudia).

MATERIALA

o Zume-muina
o Artaziak
o Etiketak
o Poltsa
o Errotulki eta margoak

2.- LAPIKO AZPIKOA

15. irudia

16. irudia

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

20

PROZEDURA:

3. Aipatutako neurri hori duen zume zati bat mozten da, eta ondoren, zume zati
hau erabiliko da gidak neurtzeko eta soberan dagoena mozteko. Horrela, gida
guztiak neurri berbera izango dute (ikus 17. eta 18. irudia).

17. irudia

18. irudia

4. Uhinak hurrengo erara egingo dira: edozein dela aukeratzen den gida, ondoan
dituen beste hiru giden gainetik pasatuko da (aukeratu dena lehenengotzat
hartuta) eta laugarrenaren ondoan txertatuko da (ikus 19. eta 20. Irudia).

19. irudia

20. irudia

5. Amaitu den lapiko azpikoa horman eskegitzeko apaingarri gisa ere erabil daiteke
(ikus 21. irudia).

 21. irudia

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

21

3.- POLTSEN APAINKETA

Dena garbi eta jasota dagoenean, paperezko poltsak banatzen dira ikasleek apaintzeko.
Azken egunean etxera eramango dituzte astean zehar tailerrean egindako lanak, horretarako
bakoitzak bere poltsa apainduko du. Poltsak armairuan aurkituko dira, baita txantiloiak, margoak,
etab.

4.- TAILERRAREN BILKETA

Saioaren hasieran izendatu diren arduradunen erantzukizuna izango da material eta tresnak
beraien lekuan utzi eta tailerra jasotzea

5.- 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.

I ERANSKINA

SUKARRIETA ESKOLA SAIAKUNTZARAKO ZENTROA

1

II ERANSKINA

2

