
34 3511

ÖZELLEŞTİRME SÜRECİNİN İSTANBUL VE NEW YORK KAMUSAL
MEKANLARINDA KARŞILAŞTIRMALI İNCELENMESİ1

COMPARATIVE STUDY OF PRIVATIZATION PROCESS ON THE
PUBLIC SPACES OF ISTANBUL AND NEW YORK CITIES

Elif KUTAY KARAÇOR
Düzce Üniversitesi Orman Fakültesi Peyzaj Mimarlığı Bölümü, Düzce / Türkiye

Öz: Neoliberal ekonomi ile hız kazanan özelleştirme
süreci kentsel mekanın yönetimi üzerinde etkili olmuş
ve özellikle kamusal mekanlar metalaştırılmıştır. Bu
durum kamusal mekanlar içerisinde kentlerin yeşil
dokusunu oluşturan parkların sahipliğinin el değiş-
tirmesine ve yönetim şeklinin değişmesine neden
olmuştur. Kamusal mekana yapılan müdahaleler
ve yönetim şeklinin değişmesi literatürde oldukça
tartışılmış ve çeşitli gerekçeler ile bu sürece destek
veren veya eleştiren araştırmacılar yapılmıştır. Bu
çalışmanın amacı, kamusal mekanın özelleştirilmesi
konusunda en fazla öne çıkan ve tartışılan örnek
olan Bryant Park-New York örneğinin özelleştirme
sürecini ortaya koymak ve Türkiye Cumhuriyeti’nin
en eski kamusal mekanlarından olan Maçka Demok-
rasi Parkı’nın özelleştirme süreci ile karşılaştırmaktır.
Böylece, kamusal mekanlardaki özelleştirme sürecinin
gelecek yıllardaki mekânsal etkilerinin öngörülmesi
hedeflenmektedir.

Anahtar Kelimeler: Özelleştirme, Kamusal Mekan,
Bryant Park, Maçka Demokrasi Parkı

Abstract: The privatization process which was ac-
celerated by the neo-liberal economy affected on
management of urban spaces, and especially public
spaces were commodified. This case has led to the
change of ownership, and management of the parks
from public spaces that constitutes green areas of the
cities. Interventions in public spaces and the change of
their management have been debated in the literature
deeply, and the researchers have supported or criticized
this process because of several reasons. The aim of
this study is to reveal that privatization process of
Bryant Park-New York that one of the most prominent
case study in the subject of public space privatization,
and to compare its privatization process with Macka
Demokrasi Park that one of earliest public spaces in
Republic of Turkey. Thus, it was targeted to predict
the effects of privatization process of public spaces
following years.

Key Words: Privatization, Public Space, Bryant Park,
Macka Demokrasi Park

(1) Sorumlu Yazar: Elif KUTAY KARAÇOR, Düzce Üniversitesi Orman Fakültesi Peyzaj Mimarlığı Bölümü Düzce /
Türkiye, elif_kutay@hotmail.com Geliş Tarihi / Received: 02.02.2016 Kabul Tarihi/ Accepted: 05.06.2016 Makalenin
Türü: Type of article (Araştırma – Uygulama / Research -Application) Çıkar Çatışması / Conflict of Interest:Yok
/ None“Etik Kurul Raporu Yok – None of Ethics Committee”

Doi: 10.17365/TMD.2016819758

TMD ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE

BAĞIMSIZ ATÖLYE MODELİ: OKULÖNCESİ EĞİTİMİN
DESTEKLENMESİ VE İŞLEVSEL GEREKSİNİMLER

INDEPENDENT ATELIER MODEL: SUPPORTING PRESCHOOL EDU-
CATION AND FUNCTIONAL REQUIREMENTS

B. Ece ŞAHİN1, Neslihan DOSTOĞLU2
1Uludağ Üniversitesi, Mimarlık Fakültesi, Mimarlık Bölümü, Bursa / Türkiye

2İstanbul Kültür Üniversitesi, Mimarlık Fakültesi, Mimarlık Bölümü, İstanbul / Türkiye

Öz: Bağımsız atölye modeli, okulöncesi eğitim
sürecinde eşit eğitim olanağı sunabilmek için
bağımsız bir eğitim mekânının potansiyelinin
sorgulandığı, B. Ece ŞAHİN tarafından, Neslihan
Dostoğlu danışmanlığında Uludağ Üniversitesi
Mimarlık Bölümü’nde tamamlanan doktora
tezinde tanımlanmıştır. Kent ya da doğal
çevrede yer alması önerilen atölyeler, anaokulu
ve anasınıfı öğrencilerinin farklı etkinliklere
katıldıkları küçük ölçekli eğitim mekânları olarak
önerilmektedir. Ekonomik yetersizlikler sebebiyle
okulöncesi eğitimden tüm çocukların eşit ölçüde
yararlanamaması sorunu karşısında, bağımsız
atölye modelinin eğitim sürecine kısa vadede destek
verecek bir yaklaşım olduğu kabul edilmektedir. Bu
çalışmada atölyelerin işlevlerinin belirlenmesine
ilişkin değerlendirmeler sunulmaktadır. Bursa’da
üç resmi bağımsız anaokulunda, 5 yaş grubunda
eşit sayıda kız ve erkek olmak üzere toplam 30
çocuk, velileri ve öğretmenlerinin katılımıyla
gerçekleştirilen çalışmada; çiftlik, bilim-doğa,
gıda yetiştirme-mutfak, drama, müzik-dans, sanat,
teknoloji, sağlıklı yaşam, ahşap oyuncak yapımı
olmak üzere 9 işlev belirlenmiştir. Tanımlanan
işlevlere, yeni eğitim binalarının tasarım
süreçlerinde eğitim programı gereksinimlerine
cevap verebilmek açısından önem verilmelidir.

Anahtar Kelimeler: Okulöncesi Eğitim, Bağımsız
Atölye, Eğitim Mekânı, İşlevsel Gereksinimler

Abstract: Independent atelier model is defined in
a doctoral dissertation, where the potential of an
independent education environment is analyzed
for equality in preschool education, completed by
B. Ece Şahin at Uludağ University Department of
Architecture, under the supervision of Prof. Dr.
Neslihan Dostoğlu. Ateliers are described as small
education places in city or natural environment
where students can be attend different activities.
Regard with the problem of not all children have
the same educational opportunities in preschool
education due to economic inadequacies, the
model is accepted a solution which supporting
the education in a short term. In this study, the
assessments on ateliers’s functions are presented.
It was interviewed with 30 children of age 5, their
parents and teachers, in three public kindergartens
in Bursa. These interviews have indicated that nine
different functions which are ranch, science-nature,
food growing- kitchen, drama, music-dance, art,
technology, healthy living, making wooden toys for
ateliers. These functions should consider important
for meeting the requirements of education program
in new education building’s designs.

Key Words: Preschool Education, Independent
Atelier, Education Space, Functional Requirements

1Sorumlu Yazar: B. Ece ŞAHİN, Uludağ Üniversitesi, Mimarlık Fakültesi, Mimarlık Bölümü, Bursa / Türkiye,
easatekin@yahoo.com Geliş Tarihi / Received: 16.06.2016 Kabul Tarihi/ Accepted: 19.10.2016 Makalenin
Türü: Type ofarticle (Araştırma / Research) Çıkar Çatışması / Conflict of Interest:Yok / None“Etik Kurul
Raporu Yok – None of Ethics Committee”

Doi: 10.17365/TMD.2016922561

36 37

GİRİŞ

Gelişimin temellerinin atıldığı en önemli
dönem olan okulöncesi yıllardaki çocukların
yaşamlarına kazandırdığı olumlu etkiler
sebebiyle okulöncesi eğitimin önemi farklı
çalışmalarda vurgulanmaktadır. Örneğin,
Avrupa’da yürütülmüş, Etkin Okulöncesi
ve İlköğretim (EPPE 3, The Effective Pre-
school and Primary Education) adını taşıyan
projede ve Amerika’da Çocuk Sağlığı ve
İnsan Gelişimi Ulusal Kurumu (NICHD,
National Institute of Child Health and Human
Development) tarafından gerçekleştirilen
geniş ölçekli çalışmada, okulöncesi eğitimle
çocukların sosyal, bilişsel, davranışsal ve
kişilik gelişimlerinde olumlu ilerlemeler
sağlandığı belirtilmektedir (Sylva ve Roberts,
2010).

Okulöncesi eğitim, hayat boyu öğrenme
anlayışının topluma kazandırılmasını
sağlayacak temeli sağlamakta; bireysel
gelişim üzerindeki büyük etkisi sebebiyle
uzun vadede toplumsal ilerlemenin
dayandığı ilk ve en önemli adım olarak
nitelendirilmektedir. Okulöncesi eğitimin
önemi bilinmekle birlikte, yurtdışında ve
Türkiye’de de eğitim sürecinde ortak kalite
standardının sağlanamaması eleştirilmektedir.
Eğitim sürecindeki önemli sorunlardan biri,
eğitim programlarının gerektirdiği işlevsel
çeşitliliğe uygun koşulların sağlanmayışıdır.
Örneğin, Dudek (2000) İngiltere’deki mevcut
sistemin yetersizliğini, ekonomik nedenlerle
uzun yıllarca benimsenmiş olan, amacı için
tasarlanmış okulöncesi eğitim yapıları inşa
edilmesi yerine, mevcut ilköğretim okullarında

sınıfların adapte edilmesi anlayışını gereken
kalitenin sağlanamamasının nedeni olarak
açıklamaktadır. Benzer olarak Garrick
(2009), Amerika’da da uygulanmış bu
sistem nedeniyle Froebel’in “kindergarten”
felsefesiyle tanımladığı bahçe kullanımıyla
sağlanabilecek kazanımların da ihmal edilmiş
olduğuna dikkat çekmektedir.

Olumsuz sonuçlar doğurduğu belirtilen
bu anlayış günümüzde Türkiye’de de
uygulanmaktadır. Ülkemizde uygulanan
bu sistemde de, anasınıflarındaki fiziki
alanların nitelik ve nicelik olarak yetersiz
ve okulöncesi gelişim dönemindeki çocuğun
gereksinimlerini karşılamaktan uzak
olduğunu ifade edilmektedir. Buna karşın,
ekonomik nedenlere bağlı olarak, okulöncesi
eğitimin amacı için tasarlanmış yapılarda
verilmesi sağlanamamakta, mevcut ilköğretim
okullarının içerisinde anasınıfı olarak bir sınıf
ayrılması uygun görülmektedir. Türkiye’de
okulöncesi eğitim alan çocukların büyük bir
bölümü, fiziksel çevre koşulları ve dolayısıyla
çocuklara sağlanan etkinlikler açısından
yetersizlikleri vurgulanan bu sistem içerisinde
eğitim süreçlerini tamamlamaktadır.
Okulöncesi eğitim olanağından yararlanan
çocuk sayılarına bakıldığında, Milli Eğitim
Bakanlığı’na bağlı resmi kurumlar ilk sırada
yer almaktadır. Bu sıralamada, öğrenci
sayısının daha geride kaldığı kurumlar, resmi
bağımsız anaokullarıdır.1 Okulöncesi eğitim
1 2014-2015 yılı Milli Eğitim Bakanlığı örgün öğretim
istatistiklerinde, resmi kurumlarda eğitim alan çocuk sayısı
985.013, özel kurumlarda ise 171.648’dir. Resmi kurumlar
genelinde, 696.040 çocuk anasınıflarında, 280.256 çocuk
ise resmi bağımsız anaokullarında eğitim almaktadır. (http://
sgb.meb.gov.tr/istatistik/meb_istatistikleri_orgun_egi-
tim_2014_2015.pdf).

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

36 37

verilen resmi bağımsız anaokullarında,
anasınıflarına oranla oldukça zengin bir
öğrenme ortamı sağlanmakla birlikte, yine de
bazı eksiklikler ve farklılıklar görülmektedir.
Bu yapılar genelinde de materyaller ve
donatılar yeterli değildir (Derman ve Başal,
2010). Bazı bağımsız anaokulu yapıları
okulöncesi eğitim için tasarlanmış, bazıları
ise mevcut bir yapının dönüştürülmesi
yoluyla okulöncesi eğitime tahsis
edilmiştir. Bu açıdan bazı resmi bağımsız
anaokullarımda resim, teknoloji sınıfı gibi
mekânlar ayrılabildiği, bazılarında ise sınıflar
dışında çocukların kullanabildikleri özel
mekanların düzenlenemediği görülmektedir.
Sınıf boyutlarında, bahçe büyüklüklerinde
ve düzenlenmesinde farklılıklar bulunduğu
göze çarpmaktadır. İlköğretim okullarının
bünyesinde yer alan anasınıfları
düşünüldüğünde ise, genel olarak, özel bir
bahçe düzenlenememekte ve çocuklardan
zamanlarını tek bir kapalı mekân içerisinde
geçirmesi beklenmektedir. Çocukların tek bir
mekân içinde zamanlarını geçirdiği, mekânsal
olanaklar dâhilinde ancak belirli etkinliklere
katılabildikleri bu sistem içerisinde, okulöncesi
eğitimle çocukların gelişimlerine arzu edilen
katkıların kazandırılamadığı söylenebilir.
Fiziksel koşulların geliştirilmesi, ekonomik
kısıtlar ve çocuk sayısının çok olmasıyla da
ilişkilendirildiğinde, mevcut durumun ideal
olanla yer değişiminin ancak uzun vadede
sağlanabileceği öngörülebilir. Bu çalışmada
önerilmekte olan bağımsız atölye modeli
belirtilen sorunlar çerçevesinde bir çözüm
olarak geliştirilmiştir. Okulöncesi eğitim
ortamlarından bağımsız, farklı sosyo-kültürel,
ekonomik bağlamlarda yaşayan çocukların

erişebildiği, farklı işlevler için tasarlanmış,
küçük ölçekli atölyelerin okulöncesi eğitime
tahsis edilmesi yoluyla, tüm çocuklara eşit
eğitimsel olanaklar tanıyarak eğitim sürecine
destek verebilmek hedeflenmiştir.

Bağımsız Atölye Tanımı ve Öngörülen
Kazanımlar

Modern eğitimin gerektirdiği mekansal
koşulların sağlanması amacıyla okullara
yeni öğrenme ortamları kazandırılmaya
çalışılmaktadır. Modern eğitim sürecinde
gereksinim duyulan çeşitlilikte ve esnek
öğrenme mekanlarına sahip okul tasarımlarıyla
birlikte bağımsız, eğitim binalarından
bağımsız sınıfların tasarımlarıyla, hem
eğitim süreci gereksinimlerine destek
olmak hem de yeni öğrenme mekanlarının
gelişimine ışık tutacak denemeler de
gerçekleştirilmektedir. Bu kapsamda önemli
bir örnek, 2002 yılında, İngiltere’de amacı
geleceğin okullarının doğasını keşfetmek ve
21. yüzyılın eğitim sürecine uygun mekânsal
keşiflere ulaşmak olarak ifade edilmiş
olan Geleceğin Sınıfları (Classrooms of
Future) projesidir. Proje kapsamında, doğa
ve teknoloji temaları kapsamında tasarım
süreçlerinde değerlendirilmesi gereken
konular sınıflandırılmıştır. Bu kapsamda
tasarımlara yön vermesi beklenen kriterler,
eğitimsel gelişmeler; öğrencilerin aktif
ve eğitim ortamının uyarıcı olması; sınıf
ortamının organizasyonunda büyük, küçük
gruplara ve bireysel öğrenmeye uyum; bilgi ve
iletişim teknolojilerindeki değişim; esneklik
ve uyarlanabilirlik gereksinimi; toplumsal
kullanım; bina yapım teknolojilerindeki

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

38 39

gelişmelerin kalıcı ve geçici oluşumlar
üzerinde etkisi ve sürdürülebilir yapım yani
çevreye pozitif bir katkı sağlamak olarak
tanımlanmıştır (Bissell, 2001). Bağımsız
atölye modelinde önerilen mekânsal
oluşumun ölçeği hakkında bir referans
olarak görülebileceği düşünülerek, belirtilen
uygulamalardan iki örnek incelenebilir.
Gollifer Langston Architects tarafından,
okullardaki teknoloji kullanımı konusundaki
eksikliklerin desteklenmesi amacıyla
geliştirilmiş olan sınıf 2.5 m. x 4.5 m.
boyutlarında taşınabilir bir mekan olarak
kurgulanmıştır (Şekil 1.1). Bu sistem,
gelişmiş öğrenme ortamının okullar tarafından
istenilen alana hızlı ve ucuz olarak taşınabilme
kolaylığı sunabilmesi için tercih edilmiştir.
Bağımsız sınıfın, bilgisayar kontrol sistemiyle
aktif olan hidrolik ayaklar aracılığıyla farklı
alanlara konumlanabilmesi ve bulunduğu
alanda genişleyebilme özelliği sayesinde
(açılabilen duvar ve çatı yüzeyi, giriş rampası
ve dış mekân platformu) kullanım alanının
arttırılması sağlanmıştır (Richardson, 2009).2

2 http://archinhome.com/architecture/classroom-of-the-fu-
ture-mobile-classroom-by-gollifer-langston-archi-
tects/;http://cubeme.com/classroom-of-the-future-by-gollif-
er-langston-architects/, 2016).

Şekil 1.1. Mobil Sınıf 3

Future Systems tarafından geliştirilmiş olan
sınıf tasarımı, eğrisel bir kabuk formunda balsa
ağacından oluşan bir strüktür ve fiberglass
yüzey kaplaması kullanılarak üretilmiştir.
Sınıfların önünde geniş bir teras oluşturulmuş,
stüdyoda kendine özel bir tuvalet ve bağımsız
ısıtma sistemi kullanılmıştır. İç mekanda, genel
olarak sınıflarda bir öğrenciye sunulan alan
boyutunun üzerinde bir değer kullanılarak, 30
öğrenci için 100 m2’lik bir alan ayrılmıştır.
Yapı kabuğu öğrencilerin çalışmalarını
sergileyeceği bir pano olarak yorumlanmış
ve böylece sahiplenme duygusu oluşumunu
desteklemek amaçlanmıştır (Mostaedi, 2006;
Chiles, 2005; Kronenburg, 2007).

3 (http://cubeme.com/classroom-of-the-future-by-golli-
fer-langston-architects/)

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

38 39

Şekil 1.2. Eğitim Sürecini Destekleyen Bağımsız
Bir Eğitim Mekanı: Mobile Classroom4

4 (http://www.techniker.co.uk/admin/projects/files/
MM095_1L.jpg; http://www.ala.uk.com/portfolio/world-c-
lassrooms/; http://srd364lvb.blogspot.com.tr/2008/08/mobi-
le-classroom.html)

Literatür incelendiğinde okulöncesi eğitim
özelinde geliştirilmiş bir olan mekanlarla
karşılaşılmamakla birlikte, ülkemizde
okulöncesi eğitimden yararlanan çocuk
sayısını arttırmak amacıyla mobil bir
eğitim mekanının kullanılmasını sağlayan
bir proje görülmektedir. Sosyo-ekonomik
yetersizlikleri olan çocuklara okul öncesi
eğitimden yararlanma olanağı ulaştırmak
amacıyla otobüslerin gezici bir sınıfa
dönüştürülmesi sağlanmıştır (Şekil 1.3).
Proje, 2004-2005 eğitim öğretim yılında, Milli
Eğitim Bakanlığı Okul Öncesi Eğitim Genel
Müdürlüğü, Valilikler, Belediye Başkanlıkları
ve üniversiteler arasındaki protokollerle
başlatılmıştır. Mobil anaokulunun
öğrencilerinin gelişimleri üzerindeki
katkısının araştırıldığı çalışmalarda,
uygulamanın başarılı olduğu sonuçlarına
ulaşılmıştır (İnanlı, 2007). Bu oluşum,
literatürdeki örneklerle karşılaştırıldığında,
eğitim sürecine sağlanacak katkının
arttırılması açısından mekânsal olanakların
geliştirilmesi ve işlevsel olarak çeşitlilik
sağlanması gerektiği görülmektedir.

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

40 41

Şekil 1.3. Mobil Anaokulu 5

Bağımsız atölye modelinde öngörülen
atölyelerin mimari tasarımına yön verecek
ilkeler, okulöncesi dönemde çocuğun
gelişimsel gereklilikleri dikkate alınarak
araştırılmıştır. Okulöncesi eğitim sürecine
tahsis edilecek atölyelerde, çocukların
mekânı kendi gereksinimleri doğrultusunda
şekillendirebilmesine olanak tanıyacak,
değişebilen, dinamik, farklı duyusal
deneyimler üretebilme potansiyeline sahip,
esnek-değişebilir-dönüşebilir ortamlar olarak
tasarlanmasının gerekliliği savunularak,
tasarımcılara ışık tutacak parametreler
ortaya koyulmaya çalışılmıştır. Bağımsız
atölyelerin, okulöncesi eğitim sürecine destek
verebilmek amacıyla, aynı anda iki sınıfın
birlikte kullanabileceği, çocukların bir uzman
ve öğretmenleri eşliğinde farklı etkinliklere
katılabilecekleri, farklı deneyimler ve
etkileşim olanakları sunan öğrenme ortamları,
özgünlük kazanacağı kabul edilmiştir.
Atölyelerin çocuklar, öğretmenler, kentli ve
tasarım pratiği açısından önemli kazanımlar
sağlayacağı düşünülmektedir.
5 (www.ooegm.meb.gov.tr/13projeler_mobil_okul.asp,
2010).

Bağımsız Atölyelerin Çocuklar Açısından
Katkısı

Çocuklarda zihinsel gelişimin
desteklenmesinde, duyusal keşifler önemli bir
rol oynamaktadır. Farklı duyu merkezlerinin
gelişimlerinin uyarımlar aracılığıyla
sağlandığı ifade edilmekte ve bu açıdan
çevrenin çocukların duyularını uyarması
gerektiğine dikkat çekilmektedir. Uyarıcı
bir çevrenin çocukları zihinsel deneyimler
için motive ettiği, çocukların öğrenme
kapasitesinin çevreyle direkt ilişkili olduğu ve
çocuklara bu olanağı sunabilmek için eğitim
ortamlarında çocuklara farklı materyallerle
eğlenceli ilişkiler ve deneyimler sağlanması
gerektiği ifade edilmektedir (Meerwein,
2007; Walden, 2009; Taylor, 2009). Duyuları
beynin besini olarak tanımlayan ve duyularla
ilişkiyi düşünmenin temeli olarak gören Day
(2007), algının çok boyutlu hale getirilmesini
çocuklarda yaratıcı düşüncenin gelişmesi
için bir gereklilik olarak nitelendirmektedir.
Okulöncesi eğitim programlarının da temel
hedeflerinden biri çocuklarda yaratıcılığın
desteklenmesidir. Bu bağlamda, atölyelerde
çocukların farklı işlevlerle karşılaşabilmesinin,
zihinsel gelişimin desteklenmesinde önemli
ölçüde katkısı olacağı düşünülmüştür.

Günümüzde çocukların, yaşadığı temel
sorunlardan biri sosyalleşme olanaklarının
azalmasıdır. Örneğin, Knight’a (2010) göre,
19. yüzyılda çocuklar için risk oluşturan
kentlerdeki sağlık problemleri bugün
yerini çocuklarda görülen obezite, davranış
problemleri ve sosyal yeteneklerin zayıflığı
gibi sorunlara bırakmıştır. Teknoloji kullanımı,

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

40 41

bu sorunun gelişimini destekler bir konuma
gelmiştir. Bilgi ve iletişim teknolojilerinin
etkisinin incelendiği çok sayıda çalışmada,
küçük çocuklarda kilo artışı, tüketim eğilimi,
sosyal becerilerde azalma gibi çeşitli potansiyel
risklerin oluşumuna sebep olarak, çocukların
gelişimleri üzerinde, büyük bir olumsuz etki
yaratmakta olduğu belirtilmektedir (Elliott,
2010). Çocukların fiziksel aktivitelerindeki
düşüşün de etkisiyle obezitenin çocukların
yaşamlarını etkileyen bir tehdit haline
geldiğine dikkat çekilmektedir. Örneğin,
1980 ve 2010 yılları arasında Amerika’da
çocuklar arasında obezite görülme oranı
üçte bire ulaşmıştır (Krogh ve Slentz, 2010).
Yine ABD’de hazırlanan bir raporda 4. ve
8. sınıflar arasındaki çocukların neredeyse
%40’ının obez olduğu ortaya konulmuştur
(Prakash ve Fielding, 2007). Son yıllarda,
çocukların dış mekânlardan uzaklaşması,
güvenlik endişesi, trafik gibi nedenlerle
açıklanmakta, bu durumun önemi yaşanabilir
bir kent olarak tanımlanan Siena’da bile
çocukların %70’inden fazlasının okullarına
yürüyerek gidemediği dikkat çekilerek ifade
edilmektedir (Francis ve Lorenzo, 2002). Day
(2007) çocuklar için hareketi zihinsel gelişimin
temeli olarak tanımlarken, çocukların
hareket etmekten hoşlanmasına ve hareketin
eğitimsel bir gereksinim olmasına karşın
günümüzde çocukların çoğunun 500 metre
bile yürümediğini belirterek, hareketsizlik
tehlikesinin büyüklüğünü vurgulamaktadır.
Bu kapsamda, çeşitli kent dokuları ve farklı
çocuklarla iletişim olanağı sağlayacak olan
atölyelerin, belirtilen sorunların karşısında
duran bir yaklaşım olacağı öngörülmüştür.
Bağımsız atölye modelinin geliştirilmesinde

önemle değerlendirilmiş olan bir boyut
ulaşım sürecinin sağlayacağı kazanımlardır.
Çocukların kent ya da doğal çevre (kent parkı,
ormanlık alan vb.) içinde bulunabilecek bu
mekanlara yaya ya da araçla ulaşabilecekleri
öngörülmüştür. Bu sistemin önerilmesinde,
orman anaokulu yaklaşımı referans alınmıştır.
Orman anaokulu kapsamında, 3-4 yaş
çocukların 6 hafta doğal çevre deneyimleriyle
karşılaşabilmesi için kent parkı ya da doğal
çevreye ulaşımı sağlanmaktadır (Knight,
2010). Bağımsız atölyelerin kullanımı,
çocukların hem ulaşım sürecinde, hem de
katıldıkları etkinliğe bağlı olarak hareket
düzeylerinin artması için yeni bir olanak
olarak değerlendirilmiştir.

Bağımsız Atölyelerin Öğretmenler, Kentli
ve Tasarım Alanı Açısından Katkısı

Okulöncesi eğitimde görev alan öğretmenlerin
eğitim süreçlerinin benzer nitelikte olmaması,
eğitim kalitesi ve öğretim teknolojisini
olumsuz etkileyen bir sorun olarak ifade
edilmektedir (Alkan ve Kurt, 2007).
Bağımsız atölyelerde çocukların bir uzman
ve öğretmenleriyle birlikte, farklı etkinliklere
katılacağı bir işleyiş önerilmiştir. Bu sayede,
hem çocukların hem de öğretmenlerin
gelişimleri desteklenebilecektir. Bir bağımsız
atölyeyi, aynı anda iki farklı sınıfın bir araya
gelerek kullanması, iki farklı öğretmenin
bilgi alışverişinde bulunabilmesine ve farklı
çocukları gözlemleyebilmesi de olanak
tanıyacaktır. Benzer olarak, atölyelerin
kullanımı uzmanların da kendilerini
geliştirmeleri için sağlanmış bir fırsat olarak
yorumlanabilir.

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

42 43

Bağımsız atölyelerin, çocuklara tahsis edilen
özel mekânlar olarak, kentte çocuklara verilen
değerin somut bir göstergesi ve okulöncesi
eğitimin önemini yansıtan semboller olacağı
düşünülmektedir. Farklı konumlarda görünür
olacak atölyelerde, atölye içinde gerçekleşen
etkinliklerin çevreye tanıtılması; çocukların
ürünlerinin sergilenmesi ve belki satışı;
gösteri, konser gibi bazı etkinlerin çevreyle
paylaşımı söz konusu olacaktır. Böyle bir
kullanımın, küçük ölçekli, tekil yapılar
olarak öngörülen atölyeler için sağlanması
olanaklıdır. İlköğretim binası içerisinde
bulunan, bir kapalı kutu gibi görülebilecek
anasınıflarının çevreyle olan iletişiminin
ne denli sınırlı olduğu düşünüldüğünde, bu
olanağın önemi daha iyi algılanabilir. Bağımsız
atölyelerin farklı tasarımcılar tarafından
geliştirilmesi gerektiği düşünülmektedir.
Buradaki amaç, eğitim ortamları tasarımında
yenilikçi düşüncelerin gelişimi için bir fırsat
sağlayabilmektedir.

Atölyeler, topluma ve çocuklara
sürdürülebilirliği anlatan semboller olarak
tasarlanmalıdır. Eğitim yapılarının bir
öğrenme aracı olması ve sürdürülebilirlik
açısından toplumu uyarabilmesi
beklenmektedir (Murphy ve Thorne, 2010;
Prakash ve Fielding, 2007; Özburak, 2016).
Prakash ve Fielding (2007) bir eğitim
ortamında sürdürülebilir tasarımı, mimarlığı,
mühendisliği, doğayla uyumu anlatan dinamik
bir model ve en iyi öğrenme aracı olarak
tanımlamaktadır. Erken çocukluk eğitiminde
de sürdürülebilirlik için eğitime (Education
for Sustainability, EfS) önem verilmektedir
(Davis, 2010). Bu kapsamda, küçük ölçekli

atölye yapılarında sürdürülebilir tasarım
kriterlerinin pek çok farklı açıdan ele alınması
ve çocuklar tarafından algılanabilirliğin
sağlanması olanaklıdır.

YÖNTEM

Bağımsız atölyelerin işlevlerini saptamaya
yönelik olarak, çocuklar, velileri ve
öğretmenlerinin görüşlerine başvurulmuştur.
Birleşmiş Milletler Çocuk Hakları
Sözleşmesi’nden sonra farklı araştırma
süreçlerinde, katılım ve etik kavramları
daha çok önem kazanmıştır. Çocukların
yaşamlarını ilgilendirecek konularda,
düşünlerini almanın, seslerini duyabilmenin,
algı ve deneyimlerine ulaşmanın gerektiği
vurgulanmaktadır. Okulöncesi dönemde de,
çocukların bir araştırma sürecine katılımcı
olmaktan memnuniyet duydukları, kendi
yaşamlarını ilgilendiren konularda doğru
ve özel değerlendirmeler sunabildikleri
belirtilmektedir. Etik açısından ise ilk
planda tutulan, çocukların becerilerine
saygı duyulması ve bakış açılarını saygıyla
dinlenmesidir (Hart, 1992; Clark, 2010;
Holmes, 2005; Jones, 2004, Alderson, 2004).
Bu kapsamda çocuklarla okulöncesi eğitim
süreçlerine ilişkin detaylı düşünmelerini
teşvik edebilmek amacıyla açık uçlu
soruların yöneltildiği birebir görüşmeler
gerçekleştirilmiştir.

Yoruma dayalı çalışmalarda çoklu görüşlerin
araştırma sürecine geçerlik kazandırdığı
belirtilmektedir (Holmes, 2005). Bu yoruma
dayalı çalışma kurgulanırken, üçgenleme
gerekliliğine de uygun olarak veliler ve

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

42 43

öğretmenlerin görüşlerine de ulaşılmış;
eğitim sürecindeki işlevsel eksikliler ve
beklentiler sorgulanmıştır. Çalışma, Bursa’da
sosyo-ekonomik açıdan, üst, orta ve alt gelir
gruplarından çocukların eğitim aldığı, devlete
ait üç bağımsız anaokulunda, her okulda eşit
sayıda kız ve erkek olmak üzere toplam 30
çocuk, çocukların velileri ve öğretmenlerinin
katılımıyla gerçekleştirilmiştir. Çalışma alanı
olarak bağımsız anaokullarının seçilmesine,
ilköğretim okulları içerisinde tek bir sınıfta
zamanını geçiren çocuklara kıyasla, bağımsız
anaokullarındaki çocukların katıldıkları
etkinliklerin çeşitlilik göstermesine bağlı
olarak, bu çocukların eğitim süreçlerindeki
yetersizliklere ve beklentilere ilişkin amaca
ışık tutacak yorumlar yapabilecekleri
düşünülerek karar verilmiştir. Türkiye’de
okulöncesi eğitimin yaygın olarak 60-72 ay
arası çocuklara sağlanması dikkate alınarak,
bu yaş aralığındaki çocuklarla çalışılmıştır.
Üst gelir grubu için seçilen bağımsız anaokulu
Nilüfer İlçesi Beşevler Semtinde, orta gelir
grubu olarak belirlenen okul Yıldırım İlçesi,
Sinandede Mahallesinde ve alt gelir grubu
olarak seçilen okul ise Osmangazi İlçesi,
Kanalboyu Semtinde yer almaktadır. Okullar
fiziksel olanaklar açısından birbiriyle eşdeğer
sayılabilecek özelliklere sahiptir. Görüşme
formu, yarı yapılandırılmış bir formatta,
açık uçlu sorular kullanılarak hazırlanmıştır.
Çocuklarda yaratıcı düşünceyi teşvik eden
açık uçlu soruların hazırlanmasında genel
olarak, Holmes’un (2005) ve Clark’ın (2010)
yorumlarından yararlanılmıştır. Holmes’a
(2005) göre, okulöncesi dönemde çocuklarla
yapılan görüşmelerde 5-6 soruya yer verilmeli,
ancak detaylı bilgi alabilmek için mutlaka

derinleştirici sorulardan yararlanılmalıdır.
Örneğin bir çalışmada çocuklara, “kötü
arkadaş yapan nedir?, kötü arkadaşlar
ne tür şeyler yapar?” tarzında sorular
yöneltildiğinde, bu sorulara ek olarak “biraz
anlayamadım, biraz daha açıklayabilir misin?
bana söylediğine ilişkin bir örnek verebilir
misin? ne demek istedin?” gibi sorularla
görüşmeye derinlik kazandırılmalı, bulgular
netleştirilmelidir. Bu anlayışla, görüşmelerde
çocuklara 4 temel soru yöneltilmiş ve detaylı
düşünmelerini sağlayabilmek için belirtilen
ifadelere yer verilmiştir.

Clark’ın (2010)’ın ilk çalışmalarından
itibaren, kendi deneyimleri ışığında ortaya
koyduğu önerilerde, görüşmelerde farklı
bir ortam yerine çocuğa tanıdık gelen bir
yerin tercih edilmesi; Holmes tarafından
da belirtildiği üzere, çocukların “bana
anlatır mısın” ifadesini duyduklarında daha
detaylı bilgi vermesi sebebiyle sorularda
bu ifadeye yer verilmesine dikkat edilmesi;
dil kullanımıyla ilgili problemlerin önüne
geçebilmek için öncelikle bir pilot çalışma
yapılarak soruların denenmesi gerektiğine
dikkat çekildiği görülmektedir. Bu öneriler
doğrultusunda, pilot çalışma sonrasında
gerçekleştirilen bu çalışmada, çocuklarla
onlara yabancı gelmeyen oyun amacıyla da
kullanabildikleri mekânlarda görüşülmüş,
sorularda çocukların algılayabileceği basit
ifadeler kullanılmıştır.

Görüşme sürecinde, çocuklara en çok
sevdikleri etkinliklerin neler olduğu ve okulda
başka neler yapmak istedikleri, velilere
çocuklarının okul aracılığıyla yapabilmesini

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

44 45

istediği etkinliklerin neler olabileceği ve
öğretmenlere çocuklar açısından yararlı olarak
gördükleri etkinlikler ve bu etkinliklerin okul
kapsamında yeterince sağlanıp sağlanmadığı
kapsamında sorular yöneltilmiştir (Tablo 1).

Tablo 1. Görüşme Soruları

Çocuklarla Görüşme Soruları
Sınıfta yapmayı en sevdiğin faaliyetler nedir?

Başka hangi faaliyetleri yapmayı isterdin?

Peki, her istediğin olabilir desem sınıfta neler
yapmak isterdin?

Sınıfta faaliyetler yapıyorsunuz, başka nereler-
de faaliyet yapmak eğlenceli olurdu?
Tablo 1 (Devam)

Öğretmenlerle Görüşme Soruları
Sınıfta ve okulda yapmak isteyip yapamadığı-
nız faaliyetler var mı? Neden?

Genel olarak, çocuklar açısından önemli gördü-
ğünüz ne tür etkinlikler söyleyebilirsiniz?

Sınıf dışında çocuklarla ne tür faaliyetlere katı-
labilmek isteyebilirdiniz?
Velilerle Görüşme Soruları
Çocuğunuz en çok hangi faaliyetlere
katılmaktan hoşlanır?

Çocuğumun okulda şu faaliyette de
bulunabilmesini isterdim dediğiniz konular var
mı?

Sizin görüşünüzle, çocuğunuza yararlı olan,
okulda yapılsa iyi olur / daha çok yapılsa iyi
olur diyebileceğiniz etkinlik-faaliyetler neler
olabilir?

Çocuğunuzun okul aracılığıyla başka
etkinlikler yapabilmesini ister miydiniz? Neler
olabilir?

BULGULAR

Üç ayrı okulda yapılan görüşmelerde alınan
yorumlar değerlendirildiğinde, bulguların
işaret ettiği konuların belirli temalar
altında bütünleştirilebilir derecede benzer
olduğu saptanmıştır. Bu bölümde, bağımsız
atölyelerdeki işlevsel gereksinimlere ışık
tutan temalar 13 temel kategoriye ayrılarak
sunulmuştur. Osmangazi ilçesindeki
anaokuluna ait yorumlar (A), Yıldırım
ilçesindeki anaokulundaki yorumlar (B) ve
Nilüfer ilçesindeki anaokulundaki yorumlar
(C) olarak belirtilmiştir.

Tema (1): Veliler tarafından doğayla
kurulacak ilişki, çocuklara yaşam bilinci,
sahiplenme duygusu ve sorumluluk bilinci,
çevresel bilinç, sağlık, sosyalleşme yönünde
katkılar kazandırabilecek bir öğrenme süreci
olarak görülmektedir.

Veli, Yağmur (C): Çilek toplamak için bir
dağ köyüne, şeftali toplamak için bir bahçeye
gidip görmesini isterim. Okulla köy hayatını
görebilecekleri tarlalara gitseler, nasıl
ekiliyor, üretiliyor öğrenseler çok iyi olur.

Veli, Berkay (B): Annem köylü, ben orada
çocuğa tohum da ektirdim, sonra eve gelince
burada da anne tohum alalım diye heveslendi,
heyecanlandı, bir şeyler ekmek istedi. Bizim
evin müstakil bahçesi var. Çocuğun toprakla
büyümesi güzel bir şey, dalından koparması,
bir şey ekip büyüdüğünü görmesi. Kendi
bakınca sahipleniyor, bu benim diyor, büyüsün
diyor.

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

44 45

Veli, Nehir (2): Biz köylü olduğumuz için
her hafta sonu annemle babamın yanına
gidiyoruz. Bahçede kumla toprakla
oynamak onu rahatlatıyor. Topladığı meyveyi
yiyebiliyor. Çok severek gidiyor, hep orada
olmak, Bursa’da kalmak hiç istemiyor.

Veli, Melih (3): Dışarıda, fazla doğayla
buluşturamıyoruz. Gittiğimiz yerler ya bir
alışveriş merkezi ya da bir ev ortamı oluyor.
Aslında gezmesi ve doğayla buluşması onun
sağlığı ve bilgisi için çok iyi olur.

Görüşmelerde, doğayla iletişimin çocuklar
açısından yararları üç okulda da vurgulanmış;
daha çok üst gelir grubuna ait olan okuldaki
görüşmelerde çocukların doğa ile iletişimin
eksikliğinden duyulan rahatsızlık dile
getirilmiştir. Alt ve orta gelir grubuna
ait olan okullarda ise, ailenin köyle olan
bağlarını sürdürdüğü görülmüş, dolayısıyla
çocuklarının hafta sonu ve yaz aylarında bu
deneyimden yararlandığı ifade edilmiştir.
Bu aileler, doğayla ilişkinin önemini,
çocuklarında olumlu değişimler yarattığına
ilişkin deneyimlerine dayanarak belirtmiş
ve çocukların geneli açısından böyle bir
eksikliğin söz konusu olduğu yönünde
yorumlarda bulunmuştur. Velilerin tamamı,
okul aracılığıyla bu gereksinimin karşılanması
konusunda, okul dışına çıkılan bu sürece
dair hiçbir güven problemi yaşanmaksızın,
bu olanağı memnuniyetle karşılayacaklarını
belirtmiştir.
	
Tema (2): Anaokullarının çocukları
doğayla buluşturması, çocuk gelişimi
açısından yararları düşünülerek veliler ve

öğretmenler tarafından bir gereksinim olarak
nitelendirilmiştir. Bu açıdan, anaokullarında
yapılan etkinliklerin kapsamı ve sayısı
yetersiz bulunmakta, orman, çiftlik gibi
farklı ortamlarda zaman geçirilmesinin okul
aracılığıyla gerçekleştirilmesi beklenmekte,
bu konu yaparak yaşayarak öğrenme için
gerekli görülmektedir.

Veli, Simay (B): Bizim gidebileceğimiz bir
köyümüz yok ama bahçelere, tarlalara, biber
vs. toplamaya çok gideriz biz. Böyle bir şey
faaliyet olarak yapılsa, ben gönül rahatlığıyla
köye de, her yere gönderirim.

Veli, Miray (B): Çocuğa ilgi gerek ama biz
çalışan aileyiz, her yere götüremiyoruz.
Okul köye götürsün isterim, yüzme olup, su
korkusunu yensin isterim. Teleferikle dağa
çıkıp, orada doğayı tanısa, görse çok iyi
olabilirdi.

Veli, Didar (A): Biz daha önce, bahçeli bir
evde oturuyorduk, hayvanları oldu kızımın.
Apartmana çıktık şimdi biraz uzak kaldık.
Okul götürsün isterim, görerek öğrenme olur,
ben onu bir at binmeye götüremem (Çocuğun
anne ve babası fiziksel engellidir) ama
gidebilse ona çok faydası olur.

Öğretmen (B): Çocukları köye götürmek
lazım. Toplayıp yeseler çok güzel olurdu.
Bursa’da köyler de çok yakın aslında,
aslında bu yapılabilir ve 20 dakikada bir köye
gidilebilir.

Öğretmen (C): Çocuklar doğadan uzaklar ve
okullara bu açıdan bir sorumluluk düşüyor.

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

46 47

Biz önümüzdeki yıl okul gezilerimize bir
çiftlik ya da köy hayatını koymayı planlıyoruz.
Hayvanat bahçesine gidiyoruz ama orada
çocuk hayvanları tellerin arkasından izliyor
sadece, dokunamıyor ve göremiyor.

Tema (3): Tüm anaokullarının bahçe boyutu
ve organizasyonu aynı niteliklere sahip
değildir. Okul bahçeleri, çocukların doğal
çevreyle ilişki kurmalarına olanak verecek
düzenlemeler ve boyut açısından yetersiz
görülmektedir.

Veli, Sude (C): Okullarının bahçesi yeterince
büyük değil. Bahçe küçük ve yetersiz bana
göre. Çocukların sınıfta kapalı kalması hoş
değil. Büyük bir alan olsa, daha çok dışarıda
zaman geçirebilseler çok faydalı olur.

Veli, Berkay (C): Bahçe olaylarında okul
bence yeterli değil, bahçe daha müsait olsa,
toprakla daha farklı oyunlar oynayabilseler,
hani kirlenmek güzeldir diye bir reklam var
ya onun gibi, doğayla tanışmasını isterim.

Öğretmen (B): Bahçemiz çoğu okula göre
güzel, eksikler var tabi ama genel olarak
doğal tarafı var, pek çok okulda daha çok
yapay bahçeler var. Ancak zenginleştirilse iyi
olur.

Öğretmen (C): Okulumuzun bahçesi, küçük
ve yeşil alanımız hiç yok. Küçük bir ekim
alanımız, bir oyun alanımız var, pek çok
okula göre iyi sayılabilecek bir bahçe bu, ama
çocukların farklı deneyimler kazanabileceği
bölümlerin de olması, kullanılabilecek yeşil
alanların bulunması çok gerekli. Biz bu açığı

gezilerle kapatmaya çalışıyoruz.

Tema (4): Doğal çevre deneyimleri okulöncesi
eğitim sürecinde öğrenmeye yön verebilen bir
kaynak olarak görülmektedir.

Öğretmen (A): Okulöncesi eğitimde biz her
ortamı eğitim sürecinin bir parçası olarak
kullanabiliriz, her yer olabilir, mesela,
bahçeye çıkarız çocuklar orada bir solucan
görür, o an elimize ulaşan malzemeden
yararlanma yoluna gideriz ve o konuyu
tartışırız, solucanı inceleriz. Bazen kuru
yapraklar toplarız, inceleriz, neden kurudu,
kuruyunca yaprağa ne oldu konuşuruz. Sonra
bu yapraklardan matematik etkinliğinde de
yararlanırız.

Öğretmen (C): Günümüzde çocukların
doğayla ilişkileri çok yetersiz. Burada
okullara çok iş düşüyor, bizim okulumuzun
bahçesi de yeşil alan yönünden çok eksik
ve biz bu açığımızı gezilere ağırlık vererek
kapatmaya çalışıyoruz. Mesela bir kar
yağdığında çocukların dış mekanda bunu
yaşaması önemlidir, kış olunca kar yağar
diyerek anlatmak farklıdır, bunu çocuğun
görmesi farklıdır.

Tema (5): Bilimsel etkinlikler çocukların
ilgisini çekmektedir ve bu etkinlikler
farklı öğrenmeler içermesi nedeniyle
önemsenmektedir. Bilimsel etkinliklere
hizmet edecek özel mekânların ilköğretim
ve liselerde olduğu gibi okulöncesi eğitim
özelinde de oluşturulmasına gereksinim
duyulmaktadır.
Veli, Orhun (A) : Orhun’un fen ve doğa

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

46 47

etkinliklerine çok ilgisi var. Bu çalışmalar
yaratıcılıkla ilgili ve oğlumun da bu tarz
şeyler, yapsın üretsin çok ilgisini çekiyor
.
Veli, Ekin (A) : Deneyler konusunda daha
geniş imkanlar sağlansa görerek algılama
daha faydalı olabilir.

Öğretmen (A): Sınıfta yapmakta zorlandığımız
bir etkinlik genellikle deney etkinliği. Bir
laboratuvarımız olsun isterdim. Basit,
izlenebilecek deneyler için çok gerekli,
bazı deneylerin sınıfta süreç içinde kontrol
edilmesi çok zor.

Öğretmen (B): Deney için ayrı bir yer olsa
çok yararlı olur. Öyle bir ortam olsa, özel
bir ortama gidilse çocuklar sadece yapılacak
şeyle ilgilenir. Mesela oraya gidince deney
yapacak o zaman konsantrasyonu artar.

Görüşmelerde genel olarak erkek çocukların
velileri tarafından deneylerin çocuklarının
çok ilgi duyduğu etkinlikler olduğu ve bu
açıdan okullardaki olanakların geliştirilmesi
önerisi ifade edilmiştir. Öğretmenler
tarafından ise bu çalışmaları sınıf içinde
yapmanın zorluğu, deneyin takibi açısından
özel bir mekânın yararlı olacağı ve bu açıdan
okullardaki gereksinim belirtilmiştir. Ayrıca
doğadan yararlanıldığı ve bu sayede öğrenme
sürecine yön verildiği ifade edilmiştir.
Doğadaki gözlem ve incelemelerden, çalışma
temasını spontan olarak belirleme düzeyinde
yararlanıldığına ilişkin yorumlar alınmıştır.
Doğal çevre deneyimlerinin, okulöncesi
eğitim sürecinde öğrenmeye yön verebilen bir
kaynak olduğu vurgulanmıştır.

Tema (6): Mutfak etkinliklerinin
tüm anaokullarında sağlanamadığı
belirtilmektedir. Doğal ortamdan ürünü elde
etmenin, bu etkinliği geliştiren bir uygulama
olacağı ve bu konuda bir uzman desteğine
gereksinim bulunduğu düşünülmektedir.

Öğretmen (A): Bir mutfak etkinliği için bir
mekâna gezi yapılabilir ve çok güzel olur.
Biz okulda yapıyoruz, hazırlıyoruz, mutfağa
veriyoruz, onlar pişiriyorlar. Mesela bir
pastacılık atölyesine gidilse, çocuklar tüm
süreci görse, çok daha güzel olur.

Öğretmen (B): Burada 300 çocuk var, biz bu
nedenle mutfağı meşgul edemiyoruz. Daha
önce çalıştığım okulda yapabiliyorduk, çok
faydalı oluyordu. Her okulda aynı olanaklar
olmuyor. Bizim yakın yerlere yaptığımız
gezilerden biri de pazara gitmek. Pazardan
yaz meyveleri aldık, okula gelince sınıfta
çocuklar kendi salatalarını yaptılar ve çok
eğlendiler. Çocukları köye götürmek gerek,
toplayıp yeseler çok güzel olurdu. Bursa’da
köyler de çok yakın, aslında bu yapılabilir.

Öğretmen (C): Bizim bir ekim bahçemiz
var, domates, biber ekiyoruz, çocuklar bu
çalışmaları çok büyük bir heyecanla yaptılar,
büyüme sürecini kendi gözleriyle gördüler.
Ekim bahçesi her okulda neredeyse zorunlu
ama şöyle de bir eksiklik var aslında. Bu
alanlarda sınırlı şeyler ekiliyor. Ayrıca bu
süreçleri biz de bilmiyoruz öğretmenler olarak,
biz de görmeden büyüdük. Dolayısıyla sebze
bahçesinin bakımı ve ekilenlerin büyütülmesi
sürecinde bu konuyu bilen birinin de olması
gerekli.

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

48 49

Tema (7): Tiyatro, gösteri, drama gibi
etkinlikler çocukların çok ilgisini çekmektedir.
Çocukların gelişimi açısından önemsenen bu
etkinlikler için anaokullarındaki olanakların
geliştirilmesi beklenmektedir.

Zeynep Naz (A): Benim en çok gösteriyi
çalışmak hoşuma gidiyor. Daha zevkli oluyor,
çok eğlenceli.

Muhammet Kağan (A): En çok tiyatro yapmayı
seviyorum. Hem spor yapmış oluyorum, hem
de eğleniyorum.

Öğretmen (A): Okulumuzda, tiyatro için
kullanabileceğimiz çok amaçlı bir salon olsa
çok iyi olurdu. Her okulda böyle ortamlar yok
maalesef, çocuklar bu tarz etkinlikleri çok
seviyor.

Öğretmen (C): Drama çocukların çok
zevk aldığı bir etkinlik. Okullarda aslında
çok amaçlı bir salon olsa çok yararlı olur,
çocukların yine sınıfta hissettiği gibi rahat
hareket edebilecekleri bir yer. Çocuklar
dramada çok rahat hareket ederken,
okuldaki sahneye çıkınca gerilebiliyorlar. Bu
açıdan, drama için ortamı istediğimiz gibi
uyarlayabileceğimiz bir yer olsa iyi olabilir.
Özel okullarda bu konuda eğitim almış kişiler
bu etkinliklerde görev alıyor, bu çok güzel bir
şey.

Tiyatro ya da drama gibi etkinliklerin
çocukların çok fazla ilgisini çeken ve
yapmaktan zevk aldıkları çalışmalar olduğu;
bu tarz etkinlikler için farklı materyallerin
bulunduğu, çok amaçlı bir alana gereksinim

duyulduğu ve bu alandan bir uzmanın etkinliği
yürütülmesinin çok daha yararlı olacağı ifade
edilmiştir.

Tema (8): Çocuklar, kendi yaptığı etkinliğin
başkaları tarafından görülmesinden, yaptığı
bir faaliyetin sergilenmesinden memnuniyet
duymaktadır. Sergileme olanağının dış
mekânda yapılabilmesi çocukların bu
isteğini güçlendiren bir çözüm olarak
nitelendirilmektedir.

Sude Naz (C): Bahçede prova yapsak çok
güzel olurdu. (Neden, biraz anlatır mısın?)
İnsanların bizi görmesi güzel olurdu, mutlu
olurdum. Başka tanımadığımız insanlar izlesin
isterim. (Kimler mesela?) Tanımadığımız
çocuklar bizi görürlerse, bizi izleyince onlar
da mutlu olurdu. Biz tiyatro yaptık, çok
eğlenceliydi. Cd’de de var, fotoğrafları da
var, bizi canlı yayına da çıkartacaklar.

Yağmur (C): Piknikte bir faaliyet yapmak
isterdim, piknikte bir parkın resmini
çizerdim. Sonra resmimi kaydırağın yanına
yapıştırırdım? (Neden) Çünkü kaydırağın
yanına koyunca bütün çocuklar görürdü.
Hayvanat bahçesinde faaliyet yapmak
isterdim. Kartondan bir faaliyet yapıp
zürafaya verirdim.

Öğretmen (C): Çocuklar yaptıkları şeyleri
başta anne ve babası olmak üzere herkesin
görmesini ister. Bu gün bir çalışma yaptık,
çocuklardan biri hemen öğretmenim bunu
panoya asacak mısınız diye sordu. Çocuklar
bundan çok büyük mutluluk duyuyor.

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

48 49

Tema (9): Çocukların dans ve müzik açısından
gelişimlerinin desteklenmesinde, okullardaki
mevcut olanaklar yeterli görülmemekte,
bu etkinlik için özel mekânlar bulunması
ve farklı olanakların sağlanması gerektiği
düşünülmektedir.

Öğretmen (C): Sınıfımızda müzik köşemiz
çok küçük, 25 çocuğa alet bulamıyoruz. Bu
aletlerin ortamında kullanılması daha doğru
olur. Bütün çocuklara yetecek kadar alet olan
özel bir mekan olması gerekiyor. Çocuklar
müzik aleti yaptığında bunları bile sınıfta
barındırmamız çok zor.

Veli, Berkay (B): Öğretmeni keşke müziğe
yöneltebilseniz diyor ama okulda buna olanak
yok.

Veli, Nehir (B): Bale yapmak istiyor ama
okulda yok, olsa çok ilgisi var.

Sınıf içinde gerçekleştirilen gözlemsel
süreçlerde kız ve erkek çocukların serbest
zamanlarında yapmaktan zevk aldıkları
bir etkinliğin müzik eşliğinde dans etmek
olduğu görülmüştür. Veliler tarafından da
anaokulunun, bale, halk oyunları gibi farklı
danslarla çocukları tanıştırarak, çocuklardaki
bu ilgiyi desteklemesi gerektiği ifade
edilmiştir.

Tema (10): Sanat etkinlikleri için özel bir
mekân ayrılmasının farklı çalışmalara ve
çocukların özgürce hareket edebilmesine
olanak sağlayabileceği düşünülmekte, bu
amaçla özel bir alanın bulunabilmesi yararlı
görülmektedir.
Miray (B): Sınıfta en çok ellerimizi suya

batırmak isterdim, sonra boyalara sokmak,
bir sürü boya olsun, böyle büyük resimler
yapmak isterdim.

Öğretmen (B): Çocuklar hamurla oynamayı
çok seviyorlar, okulumuzda bir seramik
atölyesi olsun isterdim. Sınırsızca resim
yapabilecekleri bir ortam olsa, her türlü
boyayla, ellerini, ayaklarını bile kullanarak
denemeler yapabilseler, orada duvarlara bile
resim yapabilseler çok güzel olabilirdi.

Öğretmen (C): Bizim okulumuzda sanat
etkinlikleri için bir sınıf var ama çoğu
okulda böyle bir olanak olmuyor. Sınıf
içinde yapıldığında bu etkinliklerdeki hareket
kabiliyeti sınırlı oluyor, ne yazık ki kirlenme
gibi nedenler düşünülmek zorunda kalıyor.
Ama bu amaca hizmet eden bir yer olduğunda
çocuk istediği gibi davranabiliyor.

Çocukların neredeyse tümüne göre en
çok yapmaktan hoşlandıkları etkinlik
resim, kesme ve yapıştırma çalışmalarıdır.
Öğretmenler tarafından çocukların bu
çalışmalarda özgürce hareket edebilecekleri
özel bir mekanın gerekli olduğu belirtilmiş,
çocuklar arasında da daha özgürce hareket
edebilecekleri bir mekanın arayışına işaret
eden bir yoruma rastlanmıştır.

Tema (11): Teknoloji kullanımı çocuklar
için ilgi çekicidir. Okulöncesi eğitimde
kullanılacak farklı teknolojilerin olduğu
bilinmekte ve bunlarla tanışılmasının yararlı
olacağı düşünülmektedir. Bu amaçla özel
bir mekânın sağlanabilmesinin önemi
vurgulanmaktadır.

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

50 51

Orhun (A): Film çekmek çok isterdim.
İsmail Emir (B). En çok bilgisayarda
oyun oynamak, internete bakmak isterdim.
Kendi bilgisayarım yok evde, teyzemlerde
yapıyorum.

Berkay (B): Sınıfta en çok bilgisayarla
oynamak isterdim.

Veli, Emirhan (B): En çok ilgisini çeken şeyin
bilgisayar olduğunu söyleyebilirim.

Öğretmen (C): Okulumuzda bir bilgisayar
atölyemiz var. Bizim bulunduğumuz semt
itibariyle buraya gelen çocukların neredeyse
%85’i evinden geldiğinde bilgisayarı
tanıyarak gelmiş oluyor ama bu okulun
bulunduğu yere göre değişir. Görmeyen çocuk
da burada bu açığı çok kısa sürede kapatıyor
çünkü ilgileri çok fazla.

Tema (12): Anaokullarında spora yeterince
ağırlık verilmediği düşünülmektedir ve
okuldan bu yaş çocuğuna hitap edebilecek
çeşitli öneriler geliştirilmesi beklenmektedir.
Okullarda spor konusunda eğitimli bir
öğretmenin bulunamaması eleştirilmektedir.

Veli, Nehir (B): Okulda jimnastik yapılsa
daha iyi olur. Hem onlar için eğlenceli olur,
hem de çok hoşlarına gider.

Merve (C): Spor aletlerine az gidiyoruz, daha
çok isterdim.

Veli, Gülse (C): Spor faaliyetleri yapabilse
iyi olur. Ben şu an onun hangi spora yatkın
olabileceğini bilmiyorum. Enerjisini

harcayabileceği her türlü spor olabilir.

Veli, Oğuz (C): Spor konusunda okulun
yetersiz kaldığını düşünüyorum. Çocukların
enerjilerini atmaları gerekiyor. Her gün yarım
saat basket oynayabilseler, ya da bir branşı
öğrenebilseler iyi olur.

Öğretmen (C): Okullarda genelde eksik kalan
bir konu da spor aslında. Olanaklar yetersiz
çünkü. Öğretmenler bu konuda yetersiz, özel
bir beden eğitimi öğretmeninin bulunabilmesi
gerekiyor ama buna olanak yok. Mekan
yetersiz, kışın kullanılabilecek özel bir yer
çoğu okulda yok.

Çocukların yorumlarında geçen “spor
salonuna çok fazla gidilmiyor” şeklindeki
ifadelerden spor konusundaki eksikliği
görmek mümkündür.

Tema (13): Çocuğun kendi oyuncağını
yapması, çocukların çok sevdiği, oyun,
eğlence ve öğrenmeyi biraya getiren bir
etkinlik olarak değerlendirilmiştir.

Öğretmen (B): Okulda kendi oyuncaklarını
yapabilecekleri bir ortam olsa, çocukların
çok hoşuna giderdi. Çocuklar kendi
oyuncağını yapmayı seviyorlar. Böyle bir
mekan sağlanabilse hem çocukların gelişimi,
hem de eğlenebilecekleri bir ortam yaratmak
açısından çok yararlı olurdu.

Yapılan görüşmelerde okulöncesi eğitimde bir
öğrenme aracı olan oyun çocuklar tarafından
sınıflarında her istediklerini yapabilecek
olsalar yapmayı tercih ettikleri bir etkinlik

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

50 51

olarak ifade edilmiştir. Bir öğretmenin
yorumu, öğrencilerinin beklentisiyle örtüşen
bir çözüme ışık tutmuş, çocukların kendi
oyuncağını yapmaktan duyduğu memnuniyete
değinilmiş, böyle bir mekânın anaokullarında
olmasının yararlı olacağı ifade edilmiştir.

DEĞERLENDİRME

Çocuklar, veliler ve öğretmenlerle
gerçekleştirilen birebir görüşmelerde
yapılan yorumların birleştiği temalar
literatür araştırması bulguları ile birlikte
değerlendirildiğinde, bağımsız atölyelerin
“çiftlik, bilim ve doğa, gıda yetiştirme
ve mutfak, drama, müzik ve dans, sanat,
teknoloji, sağlıklı yaşam, ahşap oyuncak”
olmak üzere 9 farklı işlev için özelleşmesi
gerektiği sonucuna ulaşılmıştır (Tablo 2).

Tablo 2. İşlevsel Gereksinimler

1.
 Ç

ift
lik

 A
tö

ly
es

i

Tema (1): Veliler tarafından doğayla kurulacak
ilişki, çocuklara yaşam bilinci, sahiplenme duy-
gusu ve sorumluluk bilinci, çevresel bilinç, sağlık,
sosyalleşme yönünde katkılar kazandırabilecek bir
öğrenme süreci olarak görülmektedir.

Tema (2): Anaokullarının çocukları doğayla bu-
luşturması, çocuk gelişimi açısından yararları
düşünülerek veliler ve öğretmenler tarafından bir
gereksinim olarak nitelendirilmiştir. Bu açıdan,
anaokullarında yapılan etkinliklerin kapsamı ve
sayısı yetersiz bulunmakta, orman, çiftlik gibi farklı
ortamlarda zaman geçirilmesinin okul aracılığıyla
gerçekleştirilmesi beklenmekte, bu konu yaparak
yaşayarak öğrenme için gerekli görülmektedir.

Tema (3): Tüm anaokullarının bahçe boyutu ve
organizasyonu aynı niteliklere sahip değildir. Okul
bahçeleri, çocukların doğal çevreyle ilişki kurmala-
rına olanak verecek düzenlemeler ve boyut açısın-
dan yetersiz görülmektedir.

Tema (4): Doğal çevre deneyimleri okulöncesi eği-
tim sürecinde öğrenmeye yön verebilen bir kaynak
olarak görülmektedir.

2.
 B

ili
m

 v
e

D
oğ

a
A

tö
ly

es
i

A
tö

ly
es

i

Tema (5): Bilimsel etkinlikler çocukların ilgisini
çekmektedir ve bu etkinlikler farklı öğrenmeler
içermesi nedeniyle önemsenmektedir. Bilimsel et-
kinliklere hizmet edecek özel mekanların ilköğretim
ve liselerde olduğu gibi okulöncesi eğitim özelinde
de oluşturulmasına gereksinim duyulmaktadır.

3.
 M

ut
fa

k
A

tö
ly

es
i

Tema (6): Mutfak etkinliklerinin tüm anaokulların-
da sağlanamadığı belirtilmektedir. Doğal ortamdan
ürünü elde etmenin, bu etkinliği geliştiren bir uy-
gulama olacağı ve bu konuda bir uzman desteğine
gereksinim bulunduğu düşünülmektedir.

4.
 D

ra
m

a
A

tö
ly

es
i

Tema (7): Tiyatro, gösteri, drama gibi etkinlikler
çocukların çok ilgisini çekmektedir. Çocukların
gelişimi açısından önemsenen bu etkinlikler için
anaokullarındaki olanakların geliştirilmesi beklen-
mektedir.

Tema (8): Çocuklar, kendi yaptığı etkinliğin baş-
kaları tarafından görülmesinden, yaptığı bir faali-
yetin sergilenmesinden memnuniyet duymaktadır.
Sergileme olanağının dış mekanda yapılabilmesi
çocukların bu isteğini güçlendiren bir çözüm olarak
nitelendirilmektedir.

5.
 D

an
s v

e
M

üz
ik

A

tö
ly

es
i Tema (9): Çocukların dans ve müzik açısından

gelişimlerinin desteklenmesinde, okullardaki mev-
cut olanaklar yeterli görülmemekte, bu etkinlik
için özel mekanlar bulunması ve farklı olanakların
sağlanması gerektiği düşünülmektedir.

6.
 S

an
at

 A
tö

ly
es

i Tema (10): Sanat etkinlikleri için özel bir mekan
ayrılmasının farklı çalışmalara ve çocukların öz-
gürce hareket edebilmesine olanak sağlayabileceği
düşünülmekte, bu amaçla özel bir alanın bulunabil-
mesi yararlı görülmektedir.

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

52 53

7.
 T

ek
no

lo
ji

A
tö

ly
es

i

Tema (11): Teknoloji kullanımı çocuklar için
ilgi çekicidir. Okulöncesi eğitimde kullanı-
lacak farklı teknolojilerin olduğu bilinmekte
ve bunlarla tanışılmasının yararlı olacağı
düşünülmektedir. Bu amaçla özel bir mekanın
sağlanabilmesinin önemi vurgulanmaktadır.

8.
 S

ağ
lık

lı
Ya

şa
m

A

tö
ly

es
i

Tema (12): Anaokullarında spora yeterince
ağırlık verilmediği düşünülmektedir ve okul-
dan bu yaş çocuğuna hitap edebilecek çeşitli
öneriler geliştirilmesi beklenmektedir. Okul-
larda spor konusunda eğitimli bir öğretmenin
bulunamaması eleştirilmektedir.

9.
 A

hş
ap

 O
yu

nc
ak

 A
tö

ly
es

i

Tema (13): Çocuğun kendi oyuncağını yap-
ması, çocukların çok sevdiği, oyun, eğlence
ve öğrenmeyi biraya getiren bir etkinlik ola-
rak değerlendirilmiştir.

Tema 1, 2, 3 ve 4 kapsamında, bağımsız atölye
için önerilen işlev “çiftlik atölyesi” olarak
tanımlanmıştır. Günümüzde çocukların dış
mekân ve doğal ortamlarla olan ilişkisinin
büyük oranda azalmış olmasına bağlı olarak,
çocukların öğrenme olanaklarının da azalması
büyük bir kayıp olarak görülmektedir
(Davis, 2010). Yoğun kentleşmeyle birlikte
çocukların doğadan daha da uzaklaşması

karşısında, bir çiftlik atölyesi kullanımıyla
çocukların sağlıklı yaşam, çevre, doğal
kaynaklar, yaşam, üretim gibi farklı
kavramlara ilişkin bir bilinç kazanabilmesinin
olanaklı olacağı düşünülmektedir. Kent
yaşamı içerisinde, çocukların yaşama
dair bilgilerinin de yeterince gelişmediği
belirtilmekte, kentte büyüyen çocukların üçte
birinin yumurtalarla tavukların bağlantısını
kuramadığını, üçte ikisinin ise pamuğun
kuzulardan elde edildiğini düşündüklerini
gösteren bir araştırmanın sonuçlarına dikkat
çekilmektedir (Day, 2007). Temaların işaret
ettiği bulgular ve çocukların yaşamla ilgili
algısal eksiklikleri dikkate alındığında, çiftlik
atölyesinin gelişimsel açıdan önemli bir
kazanım oluşturacağı düşünülmektedir.
Doğal çevrenin eğitim sürecindeki önemine
ve tema 5 kapsamındaki yorumlara ilişkin
olarak “bilim ve doğa atölyesi” önerilmiştir.
Okulöncesi eğitim sürecinde, doğadaki her
şeyin çocukların öğrenmesini sağlayacak
yönde bir kaynak olarak kullanıldığı
belirtilmektedir. Örneğin farklı materyallerden
yapılan şemsiyeleri tutan çocukların yağmur
altında oluşan farklı sesleri deneyimlemesi,
eğitimsel olarak önemli bir kazanımdır
(Bilton, 2010). Bu çok yönlü öğrenmeler,
çocukların yaşamı anlayabilmesi için önemli
görülmektedir. Bilim ve doğa atölyesi
sayesinde, çocuklara pek çok çevresel
parametrenin bulunacağı bir doğal ortam içinde
basit deneyler yapabilecekleri bir mekânın
kazandırılması bu açıdan uygun görülmüştür.
Bilimsel keşifler için doğayla iletişimin
gerekliliği değerlendirilerek, çocukların
öğrenme olanaklarını genişletebilmek
düşüncesiyle, doğa içinde yer alacak bir bilim

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

52 53

atölyesi kurgulanmıştır. Tema 6 kapsamında
sunulan yorumlar değerlendirildiğinde,
çocuklara küçük yaşta sağlıklı beslenme
konusunda bilinç kazandırabilmek ve
topluma da bu konuya verilmesi gereken
önemi hatırlatabilmek açısından bir “gıda
yetiştirme ve mutfak atölyesi” önerilmiştir.
Çocukların, sağlıklı beslenme açısından
bilinçlenmesi, doğal dünyayla bağlantılarının
yeniden kurulması için onların besinlerin
yetiştirilmesini tanımaları bir gereklilik
olduğu vurgulanmaktadır (Taylor, 2009). Bu
açıdan, okul bahçeleri uygun olmadığında,
öğrencilerin başka alanları kullanması da
önerilmektedir. Örneğin İngiltere’de organik
ürün yetiştirilip satılan bir bahçe bölgedeki
ilköğretim okulların kullanımına açıktır.
Bu katkı dışında, mutfak etkinliklerinin
bir başka önemi çocuklara sorumluluk
duygusu kazandırması ve sosyalleşmeyi
de desteklemesidir. Day’a (2007) göre
mutfaklarda görevlerin paylaşılmasıyla
işbirliği yönetiminin ilk dersleri
verilmekte, çocuklar sorumluk kavramıyla
tanıştırmaktadır. Olds’a (2001) göre, çocuklar
en çok yemek sırasında konuşma eğilimi
duymakta ve sınıflarda mutfak nişleri bile
mekânı sosyal bir ortama dönüştürmektedir.
Bu düşünceler ve yorumlar ışığında önerilen
gıda yetiştirme ve mutfak atölyesinin, bir
organik çiftlikle ilişkilendirilmesi gerektiği
düşünülmektedir.

Tema 7 ve 8 kapsamında ulaşılan görüşler
ışığında “drama atölyesi” önerilmiştir. Eğitim
yapılarında tiyatro bulunması gerekli bir
işlev olarak tanımlanmakta ve dekorların,
donanımlarının çocuklar tarafından

hazırlanabilmesi gerektiği ifade edilmektedir.
Etkinliğe olan katılımı arttırmak için bu
mekânların dış mekanla bütünleşebilir
şekilde tasarlanması önerilmektedir (Prakash
ve Fielding, 2007). Çalışmada çocuklar
tarafından da, çalışma süreçlerinin farklı
kişilerce izlenmesi yönünde istek dile
getirilmiştir. Bu kapsamda, drama atölyesinin,
etkinliklerini çevreyle paylaşan, çocukların
sosyalleşebildiği ve kendi gereksinimlerini
karşılamayı öğrendiği, dış yüzeylerinde
de sergileme olanağı sağlayan bir mekan
olarak öngörülmüştür. Okulöncesi dönemde
müziğin önemi bilinmektedir. Müziğin
küçük çocukların beyinleri için uyarıcı
olduğu ve erken çocukluk döneminde seslere
duyarlılığın fazla olduğu belirtilmektedir.
Farklı müzik türleri ve müzik enstrümanları
sağlanarak, çocukların sesler arasındaki
ayrımları tanımalarına ve işitsel çevrelerini
zenginleştirilmelerine olanak sunulması
beklenmektedir (Bilton, 2010; Isbell ve
Betty, 2001). Çocukların müzikle ve dansla
olan ilişkisi, ilk yaşlardan itibaren hızla
gelişmektedir. Çocuklar 6 yaşına geldiklerinde,
ritm ve melodi duyusuna sahip olarak bazı
müzikal konseptler sergileyebilmekte;
kompleks bir dizi hareketi akıllarında
tutabilmekte, bir koreografiye uygun
davranabilmektedir (Duffy, 2010). Tema 9
kapsamındaki yorumlar değerlendirildiğinde,
okulöncesi dönemde hızla gelişen müzik ve
dans becerilerinin desteklenebilmesi için dans
ve müzik atölyesi önerilmiştir. Günümüzde,
insan beyninin nasıl çalıştığının daha çok
farkına varılması ve çoklu zeka teorisinin
tümüyle eğitime entegre edilmesiyle birlikte
sanatın, diğer disiplinlerin bir parçası olduğu

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

54 55

ve ayrılamayacağı daha çok kabul gören
bir bakış açısı haline gelmiştir (Prakash ve
Fielding, 2007).

Sanat çalışmalarına, okulöncesi eğitim
sürecinde de çocukların kendilerini ifade
edebilecekleri bir araç olarak büyük önem
verilmektedir. Örneğin Reggio Emilia
yaklaşımı, tümüyle bu anlayışla şekillenmiş,
eğitim sürecinde çocuklara farklı ifade
kanalları açabilmek amacıyla, çocukların
etkiliklerinin sergilendiği atölyelerle
tanınmıştır. Bu kapsamda, Tema 10
kapsamında değerlendirilmiş olan görüşler
ışığında, okulöncesi eğitim özelinde,
çocukların resim, heykel, seramik gibi farklı
etkinlikler için kullanabilecekleri ortam
“sanat atölyesi” olarak nitelendirilmiştir.

Okulöncesi eğitim sürecinde çocukların bilgi
ve iletişim teknolojilerinden de yararlanması
gerekmektedir. Teknolojiden tüm çocukların
eşit olanaklarda yararlanamaması durumunu
“dijital ayrım” olarak da nitelendirmekte,
eğitim sürecinin bu duruma çözüm sağlaması
gerektiği ifade edilmektedir (Krogh ve
Slentz, 2010; Llyod, 2010). Bu bakış açısı
ve Tema 11 de sunulan yorumlar ışığında,
bir teknoloji atölyesinin tüm çocuklara
ulaşarak dijital ayrımı engelleyen bir
katkı sunması düşünülmüştür. Çocukların
fiziksel performanslarının yeterince
desteklenmediğine ve bu açıdan anaokullarının
yetersiz kaldığına ilişkin düşünceler ifade
edilmiştir. Tema 12 kapsamında yer verilen
bu yorumlar uyarınca, çocuklardaki fiziksel
performans eksikliğinin karşısında duran
bir çözüm olarak “sağlıklı yaşam atölyesi”

önerilmiştir. Okulöncesi dönemde çocukların
hareket gereksinimlerinin çok fazla olduğu
ve bunun sadece dış mekân kullanımıyla
sınırlandırılabileceğini düşünmenin büyük
bir hata olduğu belirtilmektedir (Olds, 2001).
Prakash ve Fielding’e (2007) göre sağlık
açısından okullarda dans ve aerobik, yoga,
kikboks, pilates, eskrim, yüzme ve ağırlık
eğitimi, yürüyüş bandı, yürüme, bisiklete
binme, yürüyüş yapma gibi olanaklar
sağlanabilmeli, sağlıklı beslenme ile ilgili
dersler verilmelidir. Doğal çevre içinde yer
alması önerilen bağımsız atölyede, bisiklete
binmeye, doğa yürüyüşleri yapmaya da
olanak sağlanacağı, sağlıklı beslenme ile ilgili
derslerin de verilebileceği düşünülmelidir.
Tema 13, kapsamında “ahşap oyuncak
atölyesi” önerilmiştir. Okulöncesi eğitim
sürecinde çocukların basit el aletleriyle ahşabı
kullanarak bir şey inşa etmesi ve bu yolla
düşüncelerini ifade etmeyi öğrenmesinin
önemi belirtilmektedir (Olds, 2001). Oyun ve
oyuncaklar, çocuklara kültürlerin tanıtılması
için bir araç olarak da nitelendirilmektedir
(Ferrarese Cappetini, 2011). Ahşap
atölyesinde, farklı kültürlere ilişkin etnik
oyuncakların yapımı ve farklı oyunların
öğretilmesiyle, çocukların farklı kültürlerle
de tanışabilmesi sağlanabilir.

Çalışma Türkiye’deki okulöncesi
eğitim sisteminin işlevsel eksikliklerini
yansıtmaktadır. Küçük ölçekli atölyeler
hayata geçirildiği takdirde, işlevsel olarak
duyulan gereksinimlere kısa sürede cevap
verilmesi olanaklıdır. Bu açıdan, okulöncesi
eğitim sürecinin hedeflerine ulaşabilmesine
destek verebilmek adına yaklaşımının

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

54 55

doğru bir girişim olacağı öngörülmektedir.
Model hayata geçirildiği takdirde, süreç
içinde değişen gereksinimlere duyarlılık
gösterilmelidir. Çalışma bulgularının
okulöncesi eğitim ortamları tasarımına da
ışık tutacağı düşünülmektedir. Tanımlanan
gereksinimler eğitim programının başarısını
sağlayabilmek açısından dikkate alınmalıdır.

KAYNAKÇA

ALDERSON, P., (2004). Ethics. In S. Fraser,
V. Lewis, S. Ding, M. Kellett & C.
Robinson (Eds.), Doing Research
with Children and Young People
(pp. 97-112). London: Sage

ALKAN, C., KURT, M., (2007). Özel
Öğretim Yöntemleri, Disiplinlerin
Öğretim Teknolojisi. Anı Yayıncılık:
Ankara

BILTON, H., (2010). Outdoor Learning in
the Early Years, Management and
Innovation. Routledge: Oxon

BISSELL, C., (2001). The United Kingdom’s
Classrooms of the Future. PEB
Exchange, Programme on
Educational Building, 2001/05,
OECD Publishing

CHILES, P., (2005). The Classroom as an
Evolving Landscape. In M. Dudek
(Ed.), Children’s Spaces (pp.101-
103). Oxford: Architectural Press

CLARK, A., (2010). Transforming Children’s
Spaces, Children’s and Adults’
Participation in Designing Learning
Environments. Oxon: Routledge

DAY, C., (2007). Environment and Children:
Passive Lessons from the Everyday
Environment. Oxford: Elsevier

DAVIS, J. M., (2010). What is Early
Childhood Education for
Sustainability. In J. M. Davis
(Ed.), Young Children and the
Environment, Early Education for
Sustainability (pp. 21-42). New
York: Cambridge University Press

DERMAN, M. T., BAŞAL, H. A., (2010).
Cumhuriyetin İlanından Günümüze
Türkiye’de Okulöncesi Eğitim
ve İlköğretimde Niceliksel ve
Niteliksel Gelişmeler. Uluslararası
Sosyal Araştırmalar Dergisi, 3(11),
560-569

DUDEK, M., (2000). Kindergarten
Architecture: Space for the
Imagination. London: Spon Press

DUFFY, B.,(2006).Supporting Creativity and
Imagination in the Early Years.
Buckingham: Open University Press

FERRARESE CAPPETINI, S. M., (2011).
Games and Toys of the Original
Indian Populations in America:
Research and Integration in the
School Curriculum and Local
Development. 6. Itra World

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

56 57

Congress Abstract Book, 102-103

FRANCIS, M., LORENZO, R., (2002).
Seven Realms of Children’s
Participation. Journal of
Environmental Psychology, 22,
157-169

GARRICK, R., (2009). Playing Outdoors in
the Early Years. New York:
Continuum Press
HART, R., (1992). Children’s
Participation: from Tokenism to
Citizenship. Florence: UNICEF
International Child Development
Centre Press

HERRRINGTON, S., (2008). Perspectives
from the Ground: Early Childhood
Educators’ Perceptions of Outdoor
Play Spaces at Child Care Centers.
Children, Youth and Environments,
18(2): 64-87

HOLMES, G. R., (2005). Doing Your Early
Years Research Project: a Step by
Step Guide. London: Paul Chapman
Publishing

ISBELL, R., BETTY, E., (2001). Early
Learning Environments that Work.
Beltsville: Gryphon House

JONES, A., (2004). Involving Children and
Young People as Researches. In S.
Fraser, V. Lewis, S. Ding, M. Kellett
& C. Robinson (Eds.), Doing
Research with Children and Young

People (pp. 113-130). London: Sage

İNANLI, R., (2007). Okulöncesi Eğitimi
ve Öğretmen Eğitimi. Sempozyumu
Kitabı, Türkiye Özel Okullar Birliği,
Antalya, s.11-24

KROGH, S. L., SLENTZ, K. L., (2011).
Early Childhood Education,
Yesterday, today, and Tomorrow.
New York: Routledge

KRONENBURG, R., (2007). Flexible:
Architecture that Responds to
Change. London: Laurence King
Publishing

KNIGHT, S., (2010). Forest Schools and
Outdoor Learning in the Early Years.
London: Sage Publications

LLOYD, M., (2010). The World is Flat: ICT
and Education for Sustainability
in the Early Years. In J. M. Davis
(Ed.), Young Children and the
Environment, Early Education for
Sustainability (pp. 212-241). New
York: Cambridge University Press

MOSTAEDI, A., (2006). Preschool &
Kindergarten Architecture.
Barcelona: Carlos Broto

MURPHY, C., THORNE, A., (2010). Health
and Productivity Benefits of
Sustainable Schools: a Review.
Watford: BRE Press

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

56 57

OLDS, A. R., (2001). Child Care Design
Guide. New York: McGraw-Hill

ÖZBURAK, Ç., (2016). Ekolojik Yapı
Kriterlerinin Okul Öncesi
Eğitim Merkezleri Bağlamında
İncelenmesi ve Yerel Kriterler
Listesi Oluşturulması. Uluslararası
Hakemli Tasarım ve Mimarlık
Dergisi, Sayı:08, s. 23-42. Doi:
10.17365/TMD.2016819756

PRAKASH, N., FIELDING, R., (2007). The
Language of School Design, Design
Patterns for 21st Century Schools.
Minneapolis: Designshare

RICHARDSON, P., (2009). XS: Extreme,
Big Ideas Small Buildings. Thames
& Hudson, London, 224

SIEGAL, J., (2002). Mobile: the Art of the
Portable Architecture. New York:
Princeton Architectural Press

SYLVA, K., ROBERTS, F., (2010). Quality
in Earlychildhood Education:
Evidence for Long-term Effects.
In G.Pugh, B. Duffy (Eds.),
Contemporary Issues in the Early
Years (pp. 47-62), London: Sage

TAYLOR, A., (2009). Linking Architecture
and Education, Sustainable Design
of the Learning Environments.
Albuquerque: University of New
Mexico Press

URAL, O., RAMAZAN, M. O., (2007).
Türkiye’de Okul Öncesinin Dünü
ve Bugünü. İçinde S. Özdemir, H.
Bacanlı, M. Sözer (Ed.), Türkiye’de
Okul Öncesi Eğitim ve İlköğretim
Sistemi Temel Sorunlar ve Çözüm
Önerileri (ss. 11-61). Ankara: Türk
Eğitim Derneği Yayınları

WALDEN, R., (2009). Schools for the
Future, Design Proposals from
Architectural Psychology.
Cambridge: Hogrefe

İNTERNET KAYNAKLARI

Milli Eğitim İstatistikleri. [Çevrim-içi: http://
s g b . m e b . g o v . t r / i s t a t i s t i k /
m e b _ i s t a t i s t i k l e r i _ o r g u n _
egitim_2014_2015.pdf], Erişim
Tarihi: 08.03.2016

World Classrooms UK. [Çevrim-içi: http://
www. techn iker. co .uk /admin /
projects/files/MM095_1L.jpg],
Erişim Tarihi: 08.03.2016

World Classrooms UK. [Çevrim-içi:

http://www.ala.uk.com/portfolio/
world-classrooms/], Erişim Tarihi:
08.03.2016
Mobile Classroom. [Çevrim-içi:
http://srd364lvb.blogspot.com.
tr/2008/08/mobile-classroom.html],
Erişim Tarihi: 08.03.2016

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

58 59

EXTENDED ABSTRACT

Independent atelier model is defined in a doctoral dissertation, where the potential of an
independent education environment is analyzed for equality in preschool education, completed
by B. Ece Şahin at Uludağ University Department of Architecture, under the supervision of
Prof. Dr. Neslihan Dostoğlu. Ateliers are described as small education places in city or natural
environment where students can be attend different activities. Regard with the problem of not
all children have the same educational opportunities in preschool education due to economic
inadequacies, the model is accepted a solution which supporting the education in a short
term. Regard with the problem of not all children have the same educational opportunities in
preschool education due to economic inadequacies, the model is accepted a solution which
supporting the education in a short term. In this study, the assessments on ateliers’s functions
are presented. It was interviewed with 30 children of age 5, their parents and teachers, in three
public kindergartens in Bursa where the children of lower-middle income and high income
groups get education, in order to determine the functional requirements of preschool education.
These interviews have indicated that nine different functions which are ranch, science-nature,
food growing- kitchen, drama, music-dance, art, technology, healthy living, making wooden
toys for ateliers. In this study, it is believed that children have unique and particular expectations
for their daily lives, living spaces and their own futures and also the ideas that children are
socially competent and are expert of their lives are acknowledged. Ground on that idea, insights
and experiences of children are stated as musts to be included in the research. A semi-structured
interview form was used in the study that provides the researcher both to work on the subject
of the research and to intensify on interest areas of the participants by being sensitive to the
participants’ shifts. An important reason behind preferring open-ended question is that open-
ended question method with no particular answer is defined as brainstorming or creative
questioning directing children to think differently in preschool education period. Questions
used in interviews were like questions; which activity children like the most, what kind of other
activities can be made in school; also parents were asked on what kind of activities they want
children to have in schools; and teachers were asked on which activities are good for children
and whether these can be realized enough within school capacity. Topics indicated with the
findings are similar enough to be integrated under specific themes. In that respect, nine different
functions within the findings of theme and literature researches are proposed for ateliers
which are “ranch, science and nature, food growing and kitchen, drama, music and dance,
art, technology, healthy living, wooden toys”. From the point of view which the connection
of children with the nature diminished and so kindergartens should establish that bond again,
“ranch atelier” is proposed that shall introduce children to the nature again (theme number 1,
2, 3 and 4). “Science and nature atelier” is defined by the comments that kindergartens need a
private place for scientific activities and have the demand to benefit from natural environment

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

58 59

(theme 5); while the comments point out the importance of kitchen activities and the desire
to take advantage from the nature which led to define “food growing and kitchen atelier”
(theme 6). “Drama atelier” is proposed because children are quite interested in show and drama
activities, and available opportunities of schools are not enough to meet these expectations
(theme 7 and 8). Another expectation is to introduce children with different dance styles and
artistic activities; that’s why “dance and music atelier” together with “art atelier” are suggested
(theme 9 and 10). “Technology atelier” is derived from the comments to meet technology
need of children and use technology during education (theme 11); “healthy living atelier” is
accepted as a solution for the lack of physical activities and finally “wooden toy atelier” is
suggested to bring the game session children like a lot and learning process together. This study
presents the functional inadequacies of preschool education system in Turkey. It is possible to
meet the functional requirements in a short time if small scale ateliers are established. In that
respect, it is believed that this approach is a right attempt to help preschool education system
reaches its goals. If the model is established, it should be sensitive to the changing requirements
during the process. Shortcomings and expectations of preschool education are presented in the
study from child, teacher and parent perspectives. It is important to consider those opinions to
create supportive education environment for child development. Thus, It is considered that the
findings of the study shall also enlighten the design process of preschool education spaces. The
defined functional requirements should be noticed for the success of education program in new
preschool education spaces’s designs.

TMD
www.mtddergisi.com

ULUSLARARASI HAKEMLİ TASARIM VE MİMARLIK DERGİSİ
Eylül / Ekim / Kasım / Aralık 2016 Sayı: 09 Sonbahar Kış

INTERNATIONAL REFEREED JOURNAL OF DESIGN AND ARCHITECTURE
September / October / November / December 2016 Issue 09 Autumn Winter

ID:125 K:211
ISSN Print: 2148-8142 Online: 2148-4880

 (ISO 9001-2008 Belge No / Document No: 12879 & ISO 14001-2004 Belge No / Document No: 12880)
(Marka Patent No / Trademark)
(2015/04018 – 2015/GE/17595)

