

Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü

İlköğretim Anabilim Dalı

Okul Öncesi Eğitimi Bilim Dalı

ANKARA İLİ SINIRLARI İÇİNDEKİ ÖZEL VE RESMİ

ANASINIFI VE ANAOKULU BAHÇELERİNİN KULLANIM

YÖNÜNDEN İNCELENMESİ

Ayten Merve Başbay

Yüksek Lisans Tezi

Ankara, 2012

ANKARA İLİ SINIRLARI İÇİNDEKİ ÖZEL VE RESMİ ANASINIFI VE ANAOKULU

BAHÇELERİNİN KULLANIM YÖNÜNDEN İNCELENMESİ

Ayten Merve Başbay

Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü

İlköğretim Anabilim Dalı

Okul Öncesi Eğitimi Bilim Dalı

Yüksek Lisans Tezi

Ankara, 2012

iii

TEŞEKKÜR

Her araştırma, bir probleme çözüm öneren veya problemin boyutlarını belirleyen

kriterlere ulaşmak amacıyla yapılır. Eğitim Bilimlerinde yapılan çalışmalar, çok

geniş ve değişken bir araştırma evreninde yer aldığı için, bu alanda ulaşılan

problem çözümlerinin sürekliliği istisnalar olsa da azdır. Bu yüzden, araştırma

problemini oluşturmak en az problem çözmek kadar önemlidir.

Ankara İli Sınırları İçindeki Özel ve Resmi Anasınıfı ve Anaokulu Bahçelerinin

Kullanım Yönünden İncelenmesi adlı bu araştırmada, eğitim alanlarındaki

fiziksel çevreye dair problemin boyutlarının belirlenmesi amaçlanmıştır. Özel ve

Resmi anasınıfı – anaokulu bahçelerinin arasında farklılıkların olup olmadığı

çalışmanın odağını oluşturmaktadır.

Lisans eğitimimden bu yana, beni değerli bilgileriyle yönlendiren, yardımını ve

desteğini her zaman gösteren kıymetli hocam ve tez danışmanım

Prof. Dr. Belma TUĞRUL’a teşekkürü bir borç bilir ve bana göstermiş olduğu

sabır ve anlayış için teşekkür ederim.

Lisans ve yüksek lisans eğitimim boyunca çalışmalarımda bilgi, görüş ve

desteğini benden esirgemeyen sayın Prof. Dr. Semra ERKAN’a teşekkürlerimi

sunuyorum. Araştırmada elde edilen verilerin analizinin yapılmasında değerli

vaktini ayıran, araştırmanın farklı aşamalarında fikirlerini ve bilgilerini benimle

paylaşan Öğr. Gör. Menekşe Boz’a, eğitim sürecimin farklı aşamalarında

kaynaklarını benimle paylaşan Öğr. Gör. Mine Canan Şendoğdu’ya en içten

teşekkürlerimi sunarım.

Araştırmamın, mimari içeriksel yönünden şekillenmesinde, bana değerli vaktini

ayıran ve engin bilgilerini paylaşan Yüksek Mimar Cem Korkmaz’a, sayın

Dr. Turgay Ateş’e desteklerinden dolayı tüm kalbimle teşekkür ediyorum.

Hayatımın her alanında olduğu gibi, beni bu zorlu süreçte yalnız bırakmayan,

sabır ve ilgiyle destekleyen anneme, babama ve canım kardeşime teşekkür

ederim.

iv

Son olarak, tez çalışmamda araştırmalarımı destekleyen TÜBİTAK’a ayrıca

teşekkürlerimi sunarım.

Ayten Merve Başbay

 27.12.2012

v

ÖZET

BAŞBAY, A.Merve. Ankara İli Sınırları İçindeki Özel ve Resmi Anasınıfı ve Anaokulu

Bahçelerinin Kullanım Yönünden İncelenmesi, Yüksek Lisans Tezi, Ankara, 2012.

Bu çalışma, Ankara İlinde bulunan özel ve resmi anasınıfı ve anaokulu bahçelerinin kullanım

yönünden analizinin yapılması, okul bahçesinde bulunan materyallerin belirlenmesi ve bu

materyallerin koşullarının tespitinin yapılmasına yöneliktir. Araştırmanın çalışma grubunu,

Çankaya ve Yenimahalle ilçelerinden rastgele örnekleme yöntemiyle seçilen 20 resmi anasınıfı -

anaokulu, 19 özel anasınıfı - anaokulu olmak üzere toplam 39 okuldan oluşturmaktadır.

Araştırmada veri toplama aracı olarak, okul bahçelerinin kullanım şemasının oluşturulmasına

ilişkin, araştırmacı tarafından hazırlanan ‘Konum Analiz Matrisi’, okul bahçelerinde bulunan

ekipmanların tespitine yönelik hazırlanmış olan ‘Kontrol Listesi’ ve Frost’un (2001) oluşturduğu

‘Oyun Alanı Değerlendirme Ölçeği’ kullanılmıştır. Oluşturulan ‘Konum Analiz Matrisi’ ve ‘Kontrol

Listesi’ gerekli literatür araştırmasının yapılmasının ardından, uzmanların yardımıyla

oluşturulmuş ve gerekli düzenlemelerin yapılması sağlanmıştır. ‘Oyun Alanı Değerlendirme

Ölçeği’nin Türkçeye çevrilmesi ve ölçek maddelerinin uyarlamaları uzmanlar tarafından

yapıldıktan sonra ölçek araştırmada kullanılmıştır. Araştırmada elde edilen veriler SPSS 16.00

istatistik paket programı ile değerlendirilmiştir. Araştırmanın sonucunda, Ankara İli Çankaya ve

Yenimahalle ilçelerinde bulunan anasınıfı - anaokulları arasında, okul bahçesinin

konumlandırılması, okul bahçesinde bulunan materyaller ve bu materyallerin durumunda

farklılığın bulunmadığını göstermiştir. Resmi ve özel okullar arasındaki okul bahçelerine yönelik

farklılıkların bulunmaması, günümüzde değişim halinde olan eğitim sistemimize bağlı olarak

gelişen ve değişen okul yapıları - okul bahçelerinin yeniden düzenlenmesinin gerekliliğini

göstermektedir.

Anahtar Sözcükler

Okul Bahçesi , Okul bahçesi ekipmanları, Okul Bahçelerinin Konum Analizi, Oyun Alanı

Değerlendirme Ölçeği.

vi

ABSTRACT

BAŞBAY, A.Merve. Analysis of Playground Uses Amongst Public and Private

Kindergartens in the Province of Ankara, Master’s Thesis, Ankara, 2012.

This work aims to analyze the patterns of use, equipment types and their state in public and

private kindergarten playgrounds within the Province of Ankara. The analysis group consists of

39 randomly selected schools from the districts of Çankaya and Yenimahalle, of which 20 are

public and 19 are private kindergartens. Three assessment tools were used for data collection,

first being a self developed “Location Matrix” aiming to trace playground layouts, second being a

“Checklist” for playground equipment, and the third being the “Playground Rating System”

developed by Frost in 2001. The “Location Matrix” and “Checklist” were developed and adjusted

collaboratively with specialists following related literature research. The “Playground Rating

System” was translated to Turkish and the scale clauses were adapted to the context by

experts, before being incorporated to the thesis. The results of this research were analyzed

using the Statistical Program for the Social Science (SPSS 16.00). As a result of the research,

no significant differences were found amongst the public and private kindergartens in the

districts of Çankaya and Yenimahalle of the Province of Ankara, in terms of playground

positioning, equipment types and conditions. Lack of playground variety and quality between

public and private kindergartens signal a need for their readjustment in a constantly changing

Turkish Educational System.

Key Words

Playgrounds, Playground Equipment, Playground Location Analysis, Playground Rating

System.

vii

İÇİNDEKİLER

KABUL VE ONAY…………………………………………………….…...…………..i

BİLDİRİM……………………………………………………………..…...……………ii

TEŞEKKÜR.............................…………………………………...…..….………….iii

ÖZET……………………………………..………………………….….….…….……..v

ABSTRACT……………………………..……………………………..….………..…vi

İÇİNDEKİLER…………………………….……………………………...….………..vii

KISALTMALAR DİZİNİ …………………...………………………….………......…x

TABLOLAR DİZİNİ ………………………….........………………….…….…….....xi

ŞEKİLLER DİZİNİ …………………………………….....…….............…..……….xv

BÖLÜM I…...……………………...…………………………….…....…...………..…1

GİRİŞ…..…................1

 1.1. Araştırmanın Önemi, Amacı….................…………....……..….1

 1.2. Problem Cümlesi ...5

 1.2.1. Alt Problemler ..5

 1.3. Sınırlılıklar ...5

 1.4. Tanımlar ..5

 1.5. İlgili Araştırmalar ...6

BÖLÜM II ….....................................……….………….................………...….....12

ARAŞTIRMANIN KURAMSAL ÇERÇEVESİ………...……................….……...12

2.1. Okul Öncesi Dönemdeki Çocuklar ve İhtiyaçları..............................12

 2.2. Okul Öncesi Dönemde Hareket ve Önemi.......................................14

viii

2.3. Okul Öncesi Dönemde Hareketin Çocukların

Gelişimine Etkisi ..15

 2.3.1. Hareketin Öğrenmeye Olan Etkisi....................................... 17

 2.4. Okul Öncesi Dönemde Fiziksel Çevre ve Önemi21

 2.4.1. Çocuk Dostu Okullar ..22

 2.5. Okul Öncesi Eğitim Kurumlarının Fiziksel Özellikleri.......................24

 2.5.1. Bina Özellikleri ...26

 2.5.2. Açık Alan - Bahçe Özellikleri ..27

 2.6. Bina Özelliklerinin Çocukların Gelişimindeki Etkisi..........................29

 2.7. Açık Alan – Bahçe Tasarımındaki İlkeler ...31

 2.8. Açık Alan – Bahçe Tasarımındaki Ulusal Standartlar39

 2.9. Açık Alan – Bahçe Tasarımındaki Ulusalararası Standartlar...........42

BÖLÜM III ……..…………..…...…………50

YÖNTEM ……..……………………...…50

 3.1. Araştırmanın Türü.....………………………………………......…........50

 3.2. Çalışma Grubu ……………………………………........……..…….....50

 3.3. Veri Toplama Aracı …........………………………........……..…...…..51

3.3.1. Konum Analizi Matrisi ...…....51

 3.3.2. Kontrol Listesi.......………..……..53

 3.3.3.Oyun Alanı Değerlendirme Ölçeği58

 3.4. Veri Toplama Süreci …........………………………........….…...........62

3.5. Verilerin Analizi ..62

ix

3.5.1. Konum Analizi Matrisinin Değerlendirilmesi..............….....62

 3.5.2. Kontrol Listesinin Analizi.....................................……........63

 3.5.3. Oyun Alanı Değerlendirme Ölçeği’nin Analizi....................63

BÖLÜM IV……..……….……………....…64

BULGULAR VE TARTIŞMA ..64

4.1. Konum Analizi Matrisinin Bulguları ...64

4.2. Kontrol Listesine İlişkin Bulgular ...67

4.3. Oyun Alanı Değerlendirme Ölçeği’ne İlişkin Bulgular76

BÖLÜM V ……..…………………………..98

SONUÇ ...…………………………98

 5.1. Konum Analizi Matrisinin Sonuçları ...98

 5.2. Kontrol Listesinin Sonuçları..98

 5.3. Oyun Alanı Değerlendirme Ölçeğine İlişkin Sonuçlar99

BÖLÜM VI ……..…………………...…..102

ÖNERİLER ...………………….…...102

KAYNAKÇA………………………………………………………………….…......104

EKLER………………………………………………………………….…....……...111

Ek 1. Ankara Valiliği Milli Eğitim Müdürlüğünden Alınan Araştırma

İzni ...111

Ek 2. Oyun Alanı Değerlendirme Ölçeği ..112

Ek 3. Okul Bahçelerinin Konum Matrisleri ..115

Ek 4. Okul Bahçelerine İlişkin Alan ve Ekipman Fotoğrafları120

x

KISALTMALAR DİZİNİ

EÇE: Erken Çocukluk Eğitimi

IPA: International Play Association / Uluslararası Oyun Derneği

MEB: Milli Eğitim Bakanlığı

NAEYC: National Association for the Education of Young Children /

 Erken Çocukluk Eğitimi Ulusal Birliği

TÜİK: Türkiye İstatistik Kurumu

TOKİ: Toplu Konut İdaresi Başkanlığı

TSE: Türk Standartları Enstitüsü

UNICEF: United Nations International Children’s Emergency Fund /

 Birleşmiş Milletler Çocuklara Yardım Fonu

https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&ved=0CDIQFjAA&url=http%3A%2F%2Fwww.naeyc.org%2F&ei=hsjNUOnqJsbusgbp14HgDw&usg=AFQjCNHT1S77UtUD2YF4BL6UYld7G0sy4A&sig2=-rmoO9ueJPS1bSC--5x13w&bvm=bv.1355325884,d.Yms

xi

TABLOLAR DİZİNİ

Tablo 1. Ülkelere Göre Kişi Başına Düşen Yeşil Alan Miktarı43

Tablo 2. Araştırma Örnekleminin İlçelere Göre Dağılımı51

Tablo 3. Oyun Alanını Sınırlayan Elemanların Belirlenmesine Yönelik

 Uygulanan Kontrol Listesi ...53

Tablo 4. Oyun Alanının Zeminin Belirlenmesine Yönelik Uygulanan

 Kontrol Listesi ...54

Tablo 5. Hareket Alanı İçin Oluşturulmuş Alanlar ve Materyallerin

 Belirlenmesine Yönelik Uygulanan Kontrol Listesi55

Tablo 6. Etkinlik Alanı İçin Oluşturulmuş Alanlar ve Materyallerin

 Belirlenmesine Yönelik Uygulanan Kontrol Listesi56

Tablo 7.Macera ve Hayal Alanı İçin Oluşturulmuş Alanlar ve

 Materyallerin Belirlenmesine Yönelik Uygulanan

 Kontrol Listesi ...57

Tablo 8. Yerdeki Geleneksel Oyunlar Alanında Bulunan Öğelerin

 Belirlenmesine Yönelik Uygulanan Kontrol Listesi57

Tablo 9. Fonksiyonel Peyzaj Elemanlarının Belirlenmesine Yönelik

 Uygulanan Kontrol Listesi ...58

Tablo 10. ‘Oyun Alanı Değerlendirme Ölçeği’nin Alt Bölümleri Arasındaki

 İlişkiyi Belirlemek İçin Yapılan Pearson Momentler Çarpımı

 Korelasyon Katsayısına Dair Sonuçlar60

Tablo 11. ‘Oyun Alanı Değerlendirme Ölçeği’nin Bağımsız Değerlendiriciler

 Arası Korelasyon Katsayıları ..61

Tablo 12. Resmi ve Özel Anasınıfı – Anaokulu Bahçelerini Sınırlayan

 Elemanların İncelenmesi ..68

xii

Tablo 13. Resmi ve Özel Anasınıfı – Anaokulu Bahçelerinin Zemin

 Özelliklerinin İncelenmesi..70

Tablo 14. Resmi ve Özel Anasınıfı – Anaokulu Bahçelerinde Bulunan Hareket

 Alanı Özellikleri ve Ekipmanlarının İncelenmesi72

Tablo 15. Resmi ve Özel Anasınıfı – Anaokulu Bahçelerinde Bulunan Etkinlik

 Alanı Özellikleri ve Ekipmanlarının İncelenmesi73

Tablo 16. Resmi ve Özel Anasınıfı – Anaokulu Bahçelerinde Bulunan Macera

 ve Hayal Alanı Özellikleri ve Ekipmanlarının İncelenmesi74

Tablo 17. Resmi ve Özel Anasınıfı – Anaokulu Bahçelerinde Bulunan Yerdeki

 Geleneksel Oyunlar Alanın Özellikleri ve

 Ekipmanlarının İncelenmesi ...75

Tablo 18. Resmi ve Özel Anasınıfı – Anaokulu Bahçelerinde Bulunan

 Fonksiyonel Peyzaj Elemanların İncelenmesi76

Tablo 19. ‘Oyun Alanı Değerlendirme Ölçeği’ndeki ‘Oyun Alanı Neler

 İçermektedir?’ Bölümünden Alınan Puanların Okul Türüne Göre

 Frekans ve Yüzde Değerleri ..77

Tablo 20. ‘Oyun Alanı Değerlendirme Ölçeği’ndeki ‘Oyun Alanı Neler

 İçermektedir?’ Bölümünden Çankaya Bölgesi ‘Resmi ve Özel

 Anasınıflarının’ Aldığı Puanların Frekans ve Yüzde Değerleri.........82

Tablo 21. ‘Oyun Alanı Değerlendirme Ölçeği’ndeki ‘Oyun Alanı Neler

 İçermektedir?’ Bölümünden Çankaya Bölgesi ‘Resmi ve Özel

 Anaokullarının’ Aldığı Puanların Frekans ve Yüzde Değerleri..........83

xiii

Tablo 22. ‘Oyun Alanı Değerlendirme Ölçeği’ndeki ‘Oyun Alanı Neler

 İçermektedir?’ Bölümünden Yenimahalle Bölgesi ‘Resmi ve Özel

 Anasınıflarının’ Aldığı Puanların Frekans ve Yüzde Değerleri..........84

Tablo 23. ‘Oyun Alanı Değerlendirme Ölçeği’ndeki ‘Oyun Alanı Neler

 İçermektedir?’ Bölümünden Yenimahalle Bölgesi ‘Resmi ve Özel

 Anaokullarının’ Aldığı Puanların Frekans ve Yüzde Değerleri..........85

Tablo 24. ‘Oyun Alanı Değerlendirme Ölçeği’ndeki ‘Oyun iyi ve güvenli

 koşullara sahip mi?’ Bölümünden Alınan Puanların Okul Türüne

 Göre Frekans ve Yüzde Değerleri ...87

Tablo 25. ‘Oyun Alanı Değerlendirme Ölçeği’ndeki ‘Oyun iyi ve güvenli

 koşullara sahip mi?’ Bölümünden Çankaya Bölgesi ‘Resmi ve

 Özel Anasınıflarının’ Aldığı Puanların Frekans ve

 Yüzde Değerleri ..93

Tablo 26. ‘Oyun Alanı Değerlendirme Ölçeği’ndeki ‘Oyun iyi ve güvenli

 koşullara sahip mi?’ Bölümünden Çankaya Bölgesi ‘Resmi ve

 Özel Anaokullarının’ Aldığı Puanların Frekans ve

 Yüzde Değerleri ...94

Tablo 27. ‘Oyun Alanı Değerlendirme Ölçeği’ndeki ‘Oyun iyi ve güvenli

 koşullara sahip mi?’ Bölümünden Yenimahalle Bölgesi ‘Resmi ve

 Özel Anasınıflarının’ Aldığı Puanların Frekans

 ve Yüzde Değerleri ..95

Tablo 28. ‘Oyun Alanı Değerlendirme Ölçeği’ndeki ‘Oyun iyi ve güvenli

 koşullara sahip mi?’ Bölümünden Yenimahalle Bölgesi ‘Resmi ve

 Özel Anaokullarının’ Aldığı Puanların Frekans

 ve Yüzde Değerleri ...96

xiv

Tablo 29. ‘Oyun Alanı Değerlendirme Ölçeği’ Puanlarının Resmi ve Özel Okul

 Türlerine Göre T-Testi Sonuçlar ..97

xv

ŞEKİLLER DİZİNİ

Şekil 1. Okul Bahçe Konumunun Analizi İçin Kullanılan Matris52

Şekil 2. Resmi ve Özel Anasınıfı - Anaokulu Binalarının

 Konumlandırmalarının Frekans ve Yüzde Dağılımı..............................64

Şekil 3. Resmi ve Özel Anasınıfı – Anaokullarının Bina – Bahçe

 Konumlarındırmalarının Genel Profili ..65

Şekil 4. Yenimahalle ve Çankaya İlçelerinde Bulunan Anasınıfı ve

 Anaokullarının Bina / Bahçe Konumlandırmalarının Dağılımı ve

 Yüzde Dağılım Profilleri ..66

Şekil 5. Yenimahalle ve Çankaya İlçelerinde Bulunan Anasınıfı ve

 Anaokullarının Bina / Bahçe Konumlandırmalarının

 Genel Profili ...67

1

BÖLÜM I

 GİRİŞ

İçinde bulunduğumuz çağın en önemli özelliği hızlı değişimidir. Gelişen

teknoloji, hızlı nüfus artışı, köyden kente göç, sanayileşme gibi oluşumlar,

sosyal kurallarda, sosyal rollerde değişiklikleri beraberinde getirmektedir. Buna

bağlı olarak çocukların içinde bulunduğu sosyal ve fiziksel ortam da

değişmekte ve bireye yönelik toplumsal beklentiler de artmaktadır. İnsan

hayatının en önemli temellerinin atıldığı okul öncesi dönemde, çocukların

yaşantıları ve bu yaşantıların gerçekleştiği ortamın önemi bilinmektedir (Ateş,

1993).

Okul öncesi çocukların gelişmeleri için temel ihtiyaçlardan biri ‘hareket’ etmektir.

Hareket, çocuğun gelişmesi, kendi bedenini ve çevresini tanıyabilmesi,

gelişmekte olan kaslarını çalıştırması, onları güçlendirmesi için gereklidir. Tüm

bunların yanında hareketin, zihinsel gelişimle de yakından ilgisi vardır. Çocuğun

hayal gücünü uyaran en etkili yol hareket etmektir. Oyun, çocuğun öğretilmeden

öğrenebildiği yollardan biridir (Robinson, 1983).

Yaşamın ilk yıllarında kazandığı temel hareket becerileri, çocuğun ileriki

yaşantısında etkiler yaratmaktadır. Hareket becerilerinin gelişimine tek boyutta

bakmak, gelişimin ilkelerini göz ardı etmek anlamına gelmektedir. Gelişim bir

bütündür; tüm değişimler doğrultusunda hareket becerilerini içermesinin yanı

sıra diğer gelişim alanları ile de etkileşim içerisindedir (Haywood ve Getchell,

2009).

Çocuğun dili oyundur. Çocuk oyun aracılığıyla öğrenir, kendini ve içinde

yaşadığı dünyayı oyunla tanır ve kendini en iyi oyun sırasında ifade eder, kritik

düşünme becerilerini oyun içinde kazanır. Diğer bir deyişle oyun, çocuğun işidir.

Bu gerçekten hareketle, programda kazanım ve göstergeler ele alınırken

oyunun bir yöntem ve/veya etkinlik olarak kullanılması özellikle önerilmektedir.

2

Oyun aracılığıyla öğrenmek bu programın ve okul öncesi eğitimin ayrılmaz

parçası olarak görülmektedir (MEB, 2012).

Oyun hakkı ve oyun alanları hakkını da kapsamak üzere çocuk haklarıyla

ilgilenen iki uluslararası kuruluş olan United Nations International Children’s

Emergency Fund (UNICEF) ve International Play Association (IPA), 1959

yılında Birleşmiş Milletler İnsan Hakları Yasası ile bağlantılı olarak, ‘Çocuk

Hakları Bildirgesi’ni yayınlamışlardır. Bu bildirgede, ‘Çocuğa eğitimde olduğu

gibi, oyun oynamada da tam fırsat tanınmalıdır; toplum ve kamusal otorite bu

hakkı yerine getirmeye çalışmalıdır’ ifadesine yer verilmektedir (Cohen, Hill,

Lane, 1994).

Çocuğun gelişimi açısından çok önemli olan ‘oyun’ ihtiyacının yerinde ve

zamanında karşılanabilmesi, nitelikli bir okul öncesi eğitim kurumunda

karşılanabilir. Erken yaşlarda alınan iyi bir eğitim çocuğun sadece bilişsel değil,

duygusal ve sosyal gelişimini de olumlu yönde etkilemektedir (Kalkan, 2008).

Bu sebeple, çocukların gelişimi için oluşturulacak olan öğrenme mekanlar, dış

mekan oyun alanları çocukların gelişimi üzerinde yaşam boyu sürecek izler

bırakacaktır.

Dış mekan oyun alanları, okul öncesi kurumlarında önemli bir yere sahiptir.

Özellikle büyük şehir ortamında çocuklara evde sağlanamayan ve onların

gelişimi için gerekli olan hareket imkanının, okul öncesi kurumda sağlanması,

günümüzde geçmişe göre çok daha büyük bir önem arz etmektedir (Oktay,

2004).

Dış mekan oyun alanları, erken çocukluk döneminde dünya hakkında bilgi

edinme ve dünyayı anlamada, uygun olan bütün duyu organları yardımıyla yeni

materyal ve nesneleri keşfetmede, olayların neden olduğunu anlama ve işlerin

nasıl işlediğini anlamada çocukların sorular sormasına yardımcı olur.

3

Dış mekan oyun alanları, fiziksel gelişim için de olanaklar sunar. Büyük kas

gelişimine yardımcı olur –ki bu gelişimin desteklenmesi iç mekanlarda büyük

ölçüde imkansızdır-. Çocuklara koşabilecekleri, tırmanabilecekleri alanlar

sağlamak da oldukça önemlidir. Dışarı mekan oyun alanları, erken çocukluk

döneminde fiziksel gelişim yönünden çocuklara; özgüven, yaratıcılık ve

güvenlik, davranışlarını kontrol etme ve koordinasyon, mekan algısı, diğer

insanların farkına varma, çeşitli küçük – büyük materyal kullanımı, materyallerin

altından, üstünden, içinden geçme, tırmanma, dengede durma gibi becerilerin

kazılmasında yardımcı olur.

Dış mekan oyun alanlarının, çocukların gelişim üzerindeki etkileri böylesine

güçlü iken, dış mekan oyun alanlarının niteliği ve niceliği önem kazanmaktadır.

Eğitim süresinin dışında, vaktini evde geçiren bir çocuk için, ev ortamının

hareketliliğe elverişli olması bu anlamda önemli bir noktadır. Günümüzde

çocuklar, belki de ailelerinden daha kısa yaşam sürecek olan ilk nesillerdir.

Hareket etme fırsatlarının kısıtlandığı ev yaşantısı, çocuklarda obezite, astım,

dikkat bozuklukluğu – hiperaktivite gibi birçok kronik hastalıklara yol açmaktadır

(McCurdy ve diğ., 2010).

1980’lerden itibaren ülkemizde gelişme gösteren toplu konut ve düzenli çevre

anlayışını bu mekanlarda yaşayan çocuklar için bir nevi şans olarak

nitelendirilebilinir. Çünkü, belirli bir yaş grubuna hitap eden çocuk oyun alanı ve

spor alanları bu anlayış içerisinde yer almaktadır. Eski kent mahalleleri veya

düzensiz gelişmiş konut alanları ise çocuklara bu şansı tanımamaktadır (Ergen,

2000; Bozkaya, 1992).

Ülkemizde, konutun yakın çevresi ve üzerinde bulunduğu sokak çocuklar için

hem oyun yerleri hem de oyun araçları anlamındaydı. Çocuklar evin kapısının

önünde, çevresindeki tanıdıkların koruyucu denetiminde, özgürce oynarlardı.

Günümüzde sokak-konut bütünlüğünün bozulması ve bu bütünlükte var olan

oyun olanağının ortadan kalkması ve geleneksel kültürümüzdeki çocuk

4

anlayışının fiziksel mekanın bu değişime ayak uyduramaması, bugün oyun alanı

sorununu ortaya çıkartmıştır (Özgür, 2000).

Kentsel oyun alanları ile doğal oyun alanlarının farkları bu kadar açık iken,

ülkemizdeki apartmanlar arası suni peyzaj elemanları ile oluşturulan standart

oyun alanlarının yetersizliğini iddia etmek, yanlış bir çıkarım olmayacaktır.

Belediyelerin çoklu ihale ile ürettirip inşa ettikleri oyun alanlarının tekil nitelikleri

üzerine düşünülmemesi, oyun alanlarının sadece ‘salıncak ve kaydırak’ tan

oluştuğu algısını yaratmaktadır. Bu algının değişmesi, çocuk oyun alanlarının,

kullanıcıları ve konumları göz önüne alınarak tasarlanmalarına bağlıdır.

İnsanlar kentsel yaşamın neden olduğu olumsuzlukları azaltmak, stresten

uzaklaşmak, boş zamanlarını değerlendirmek, dinlenmek, gezmek ve görmek

amacıyla doğal veya kültürel, açık ve yeşil ortamlar aramaktadır. Kentsel açık

alanlar arasında çocuk kullanıcıların aktif ve yetişkin kullanıcıların pasif olarak

kullandığı çocuk oyun alanları önemli bir yer tutmaktadır. Çocukluk, bireylerin

bedensel, zihinsel gelişmelerinde ve yeteneklerinin şekillenmesinde etkin rol

oynayan bir dönemdir. Bu nedenle, çocukların oyun alanlarında yapacağı

eylemlerin önemi büyüktür. Ancak hızla değişen kentsel yaşam, trafik

yoğunluğu gibi nedenler çocukları açık dış mekanlardan uzaklaştırmaktadır.

Çocuk oyun alanları çocukların kolay erişebilecekleri şekilde tasarlanmalı ve

uygulanmalıdır (Dikmen, Gültekin, 2009).

Çocuk oyun alanları parkların içinde yer alabileceği gibi kentin içinde tek başına

yer de alabilir. Oyun alanları kullanıcı sayısı bu şansı ve çevrenin nüfusuna göre

çeşitli büyüklüklerde düşünülmekte ve büyüklüklerine bağlı olarak yeşil alan ile

desteklenmektedir (Özgür, 2000).

Çocukların tüm yönleriyle gelişimlerini, sosyalleşmelerini sağlamak, doğal bir

ortamda bulunmalarına fırsat vermek için nitelikli oyun alanları oluşturulmalıdır.

Bu oyun alanları oluştururken, farklı disiplinlerdeki uzmanların bir araya gelerek

5

daha yaratıcı oyun alanları yapılması, çocuklar için çekici ve dolayısıyla faydalı

hale getirilmesi açısından önemlidir.

1.2. PROBLEM CÜMLESİ

Bu araştırmada ‘Ankara İli sınırları içinde yer alan özel ve resmi anasınıfı –

anaokulu bahçelerinin kullanım analizleri değişiklik göstermekte midir?’

sorusunun cevabı aranmaktadır.

1.2.1. Alt Problemler

 Ankara ilindeki özel ve resmi anasınıfı – anaokulu bahçelerinin

‘konumlandırılması’ değişiklik göstermekte midir?

 Ankara ilindeki özel ve resmi anasınıfı – anaokulu bahçeleri ‘zemin

yönünden’ değişiklik göstermekte midir?

 Ankara ilindeki özel ve resmi anasınıfı – anaokulu bahçelerini ‘sınırlayan

elemanlar’ değişiklik göstermekte midir?

 Ankara ilindeki özel ve resmi anasınıfı – anaokulu bahçelerinde bulunan

‘oyun elemanları’ değişiklik göstermekte midir?

 Ankara ilindeki özel ve resmi anasınıfı – anaokulu bahçelerinde bulunan

‘oyun elemanlarının durumu ve oyun alanının güvenliği’ne ilişkin sonuçlar

değişiklik göstermekte midir?

1.3. SINIRLILIKLAR

Bu araştırma, Ankara İlindeki Çankaya ve Yenimahalle ilçeleri ile sınırlıdır.

1.4. TANIMLAR

Kamusal Alan: Bakım ve denetim amacı dışında tayin edilmiş personeli

olmayan, kamu hizmetine tahsis edilmiş alanlardır. Geleneksel ve çağdaş her

türlü çocuk oyun alanı, oyuna elverişli sokaklar, avlular; mahalle, semt ve kent

parkları çocuğun serbestçe yer aldığı kamusal alanlardır (Gür ve Zorlu, 2002).

6

Çocuk oyun alanı: Çocukların oyun türlerine göre örgütlenmiş, çevreden sınır

ve engellerle yalıtılmış, geleneksel olarak sabit gereçlerin yer aldığı, çocukların

büyüklerinin denetiminde kullandığı açık mekanlardır (Gür ve Zorlu, 2002).

Açık ve Kapalı Alan: Açık ve kapalı olarak tasarlanan çok amaçlı alanlar,

çocukların ders aralarında sosyalleşme, haberleşme, dinlenme ve eğlenme

gereksinimlerini karşılar. Açık alanlar onların doğayla buluşmalarına ve sağlıklı

kalmalarına yardımcı olur (Gür ve Zorlu, 2002).

Gold’a (1980) göre açık alanlar; farklı karakterli çok sayıdaki kullanıma mekan

sağlayan, alan kullanımlarını bütünleştiren ya da birbirinden ayıran, doğal ya da

insan eliyle şekillenmiş arazilerin genel adıdır.

Kuşatma – Sınırlayan Eleman: Kuşatma – sınırlayıcı elemanlar, dış mekanla

ilişki sağladığı gibi, sınırlama ve mahremiyet sağlama işlevi ile, ayrıcı, hacim ve

mekan gelişimlerini vurgulayıcı özelliklere sahiptirler (Başal ve ark., 1993).

1.5. İLGİLİ ARAŞTIRMALAR

Yurt içinde ve yurt dışında okul bahçeleri, dış mekan oyun alanları ile ilgili olarak

yapılan çalışmalar, araştırmanın anlamlandırılması açısından önemli bir rol

oynamaktadır.

Ülkemizde okul bahçeleri, fiziksel ve peyzaj özellikleri bakımından kullanıcılar

ve okul yönetimi tarafından yeterli bulunmamaktadır. Bu mekanlar, öğrencilerin

fiziksel aktivitelerini arttırıcı özellikler içermemektedir. Ne yazık ki okul dış

mekanlarında bitki, su ve toprak gibi doğal peyzaj elemanlarının kullanımı

asgari düzeydedir (Kelkit ve Özel, 1993).

Öymen Gür (1997)’ün, Trabzon ilinde, anaokulundan liseye kadar 316

öğrenciye uyguladığı anket çalışmasında ‘çocukların oyun oynadıkları yerler ve

sıklıkları’ çizelgesinde oyun yerleri olabilen bütün yerler sıralanmış ve

çocukların yanıtları alınmıştır. Anket sonucu en çok oyun oynadıkları yer olarak

7

96 çocuk odasını, 70 çocuk evin önünü, 22 çocuk bahçeyi, 15 çocuk oturma

odasını, 13 çocuk parkını, 10 çocuk hiçbir yeri, 67 çocuk yer yok, kalan 13

çocuk da salon, misafir odası balkon gibi yerleri belirtmişlerdir.

Kalemci’nin (1998) Ankara il merkezinde bulunan resmi ve özel okulöncesi

eğitim kurumları fiziki koşulları ve çevre düzenlemesi ile ilgili yaptığı çalışmada,

okul öncesi eğitim binasının bahçe büyüklüğünün, çocuk sayısına göre

değerlendirilmesinde, resmi kurumların çocuk sayısının fazla olmasına doğru

orantılı olarak yeterli büyüklükte bahçesi olan resmi kurumların özellere oranla

daha çok olduğu görülmüştür. Özel kurumlarda ekonomik nedenler dolayısıyla

yeterli büyüklükte bahçesi bulunan kurum sayısının çok az olduğu

görülmektedir. Bununla doğru orantılı olarak, resmi kurum bahçelerindeki çim

alan, ekime uygun toprak alan, beton yolların ve toprak kum alanların, özel

kurumlara oranla daha fazla gözlemlendiği kaydedilmiştir. Açık hava oyun

alanlarında bulunan tırmanma ve denge için gerekli araçların hem resmi hem de

özel kurumlarda yeterli miktarda bulunma oranlarının çok düşük olduğu da

görülmüştür.

Aynı çalışmada, açık hava oyun alanlarında bulunan sallanmak ve kaymak için

gerekli araçların, resmi ve özel kurumlardaki çocuk sayısına göre

değerlendirildiğinde yetersiz olduğu gözlenmiştir. Su-kum oyunları için gerekli

araçların resmi ve özel kurumlarda yeterli miktarda bulunma oranının düşük

olduğu görülmektedir (Kalemci, 1998).

Tekkaya’nın (2001) yapmış olduğu çalışmada, Ankara ilinde bulunan on beş

çocuk oyun alanı incelenmiştir. Bu alanların, mekansal olarak ve tasarım

ölçütleri açısından irdelenmesi yapılıp, çocuk oyun alanına genel bir bakış elde

edilmesi amaçlanmıştır. Araştırmanın sonucunda, parkların büyük

çoğunluğunun (%86,67) çocukları fiziksel-motor oyunlara yönlendirdiğini

göstermektedir. Buna bağlı olarak, Ankaralı çocukların oyun haklarının kısıtlı

olarak karşılandığı söylenebilinir.

8

Corson (2003), Okul bahçelerinin düzenlenmesi ve öğrenme konulu

çalışmasında, öğrenmenin sadece okul binası içerisinde değil okul dış

mekanının da öğrenmek için büyük bir potansiyele sahip olduğunu

vurgulamaktadır. Amerika’da inşa edilen bir çok yeni okulun bahçelerinin artık

bu bilinçle düzenlendiğini, içerisinde amfitiyatro, dış mekan müzik ve resim

alanları, bahçe ve hava durumu istasyonlarının, farklı topografik özelliklerin ve

bitki örtüsünün düşünüldüğünü bildirmektedir.

Okul bahçelerinin çocukların ilgisini çekecek bir şekilde düzenlenmesi ile

çocukların organize, informal ve yaratıcı oyun olanaklarının arttığını, böylece

gün içerisinde almaları gereken en az 1 saat dış mekan oyun oynama

gereksinimlerinin en doğru şekilde sağlanarak sağlıklı ve psikolojik gelişimlerine

de katkıda bulunulduğunu bildirmiştir. Ayrıca alan içerisinde oyun aletlerinin yaş

gruplarına yönelik belirlenen standartlara göre yer alması gerektiğini

bildirmektedir.

Corson, çocukların dış mekanda oyun oynayabilme ve çevrelerini keşfedebilme

imkanları olduğunda fiziksel çevre ve topluma aidiyet duygularının geliştiğini ve

böylelikle çocukların öz değerlerinin arttığını, deneysel ve uygulamaya yönelik

eğitimlerin kitaplara yönelik eğitimlerden çok daha etkili bir şekilde öğrenmeyi

kolaylaştırdığını, yapılabilecek birçok aktivite türüyle dil, sanat, matematik, fen

bilimleri, müzik ve sosyal dersler gibi hemen hemen bütün ders çalışmalarının

okul bahçelerinde gerçekleştirilebildiğini, okul bahçelerinin daha doğal alanlara

dönüştürülmesi ile öğrencilerin uygulamalı olarak derslerini daha kolay ve

eğlenceli bir şekilde öğrenebildiği, doğaya saygılı ve ilgili daha fazla yeni nesilin

yetişmesinin sağlanmış olduğunu bildirmektedir (Akt. Algan, 2008).

Çocuklar teknolojinin ve yaşam koşullarının geliştirilmesiyle birlikte artık daha

kompleks, yaratıcı ve zekalarını geliştirmeye yönelik olan oyun alanlarının tercih

etmektedirler. Ülkemizdeki çocuk oyun alanları incelendiğinde bu alanların yaş

gruplarına göre ayrılmadığı, birçok alanın yalnızca klasik oyun aletlerinden

9

oluştuğu, uygulamalarda yapılan hatalar, donatıların yetersizliği, bakımların

düzenli yapılmaması ve yeteri kadar boş alan ayrılmadığı için çocukların rahat

hareket edememesi dikkat çeken eksikliklerdendir (Çay, 2006).

Bektaş (2004), ilköğretim çağındaki çocukların çocuk oyun alanlarından

beklentilerinin belirlenmesine yönelik çalışmasında Ankara ili, Çankaya ilçesi

Çankaya semti ilköğretim okullarından 3 ilköğretim okulunu tesadüfi örnekleme

yöntemi ile seçmiş ve toplamda 308 öğrenciye anketleri karşılıklı görüşme

yöntemi ile uygulamıştır. Buna göre anket çalışmasında hem denekleri

tanımaya, hem de beklentilerinin belirlenmesine yönelik fotoğraflarla destekli 21

soru oluşturmuştur. Tüm soruları kapalı uçlu olarak hazırlamış olup son soruyu

çocukların farklı konuları dile getirebilmeleri amacıyla açık uçlu olarak

hazırlamıştır.

Çalışmada oyunun tanımı ve özellikleri, oyunun çocuklar üzerindeki etkileri,

çocuk oyun alanlarının özellikleri ve çeşitleri, okul ve okul bahçelerine yönelik

saptanan bilgileri irdelemiştir. Yapılan çalışma sonucunda oyun alanlarının;

yiyecek ve içecek satın alabilecekleri, aileleriyle birlikte oyun oynayabilecekleri,

akranlarıyla birlikte oynayabilecekleri, futbol, basketbol gibi oyunları

oynayabilecekleri mekanlar ile içerisinde boyama duvarı gibi farklı oyuncakların

bulunduğu, kalabalık, büyük, yeşil doku ve yoğunluğunun olduğu, kum yüzey

yerine çim yüzeylerin oluşturulduğu, çeşitli su yüzeylerinin, su ile

oynayabilecekleri özel mekanların, kum oyun alanlarının, büyük ve renkli

oyuncakların, ahşap yerine plastik oyun elemanlarının bulunduğu mekanlardan

oluşmasını istediklerini bildirmektedir.

Kalkan (2008), yapmış olduğu çalışmada, Okul Öncesi Eğitim Ortamı

Değerlendirme Ölçeği (ECERS-R) kullanarak, okulların aldıkları puanları

incelemiştir. Örneklem içindeki okullara bakıldığında sadece birinin en yüksek

puanı alması, genel olarak okul öncesi eğitim kurumlarının eğitim ortamı ile

ilişkili kalite düzeylerinin yetersiz olduğunu göstermektedir.

10

Ankara’da yer alan, tesadüfi örnekleme yöntemi ile seçilen beş ilköğretim

okulunda okuyan, 290 üçüncü ve dördüncü sınıfta okuyan öğrencileriyle yapılan

anket çalışmasında, öğrencilerin yarıdan fazlası (52.1%, n=151) tenefüste dış

mekanda olmayı tercih etmekte ve tenefüste öğrencilerin büyük bir bölümü aktif

davranış oyunlarını tercih etmektedir. Öğrencilerin büyük bir bölümü (66.9 %,

n=194) okul bahçelerinden memnun olmadıklarını belirtmekte ve bu alanları

oyunlar ve aktiviteler için yetersiz görmektedir (Özdemir ve Yılmaz, 2008).

Arkadaşlarıyla oyun oynadıkları yerler ve sıklıkları çizelgesinde de çocukların

123’ü çocuk odasını, 63’ü oyun oynadıkları yerin olmadığını, 53’ü evin önünü,

20’si bahçeyi, 15’i oturma odasını, 11’i çocuk parkını, 10’u salonu, kalan 21

çocuk da diğer yerleri işaretlemişlerdir. Bu anket sonucunda, çocukların büyük

çoğunluğunun ev içinde oynadığını, çocukların dış mekanlarda oyun alanı

bulmada güçlük çektiklerini, çocuk parklarının yetersiz olduğu veya az tercih

edildiğini, %22’ye yakın oranı da oyun yeri bulamadıklarını göstermektedir (Akt.

Özhan, 2010).

Yapılan birçok araştırma, oyun alanlarında oynamanın çocuğun sosyal gelişimi,

konsantrasyon ve motor becerilerine olumlu yönde etkilediğini göstermiştir. Bu

çalışmalardan biri İsveç’teki iki anaokulunu karşılaştırmıştır. Bu anaokullarından

birinin oyun alanı, çok katlı binalarla çevrili iken, diğeri bir korunun içinde yer

almaktadır. İkinci anaokulda yer alan oyun alanında oynayan çocukların; motor

becerileri, koordinasyonları ve dikkat sürelerinin ilk gruptaki çocuklara göre

daha yüksek olduğu gözlenmiştir (Fjortoft ve Sageie, 2000). Buna ek olarak,

Birleşik Krallık Ulusal Çocuk Oyun Konseyi’nin yayınladığı ‘Play, Naturally’

dergisinin özetlediği üzere, doğal ortamlarda oyun:

1. Kontrol becerileri, vücudunu manipüle etme becerisi ve değişik hareket

ve risk alma yeterliliklerini arttırması ve dolayısıyla yaratıcılık, hayal gücü,

sembolik oyun davranışlarını tetikler.

2. Çocuğun benlik gelişimini, bağımsızlığını ve doğa ile olan bağlılığını

geliştirir.

11

3. Oyun tecrübesinin sınırsızlığı dolayısıyla çocukların fiziksel, bilişsel ve

duygusal gelişimleri desteklenir (Lester ve Maudsley, 2006).

500 çocuk ile yapılmış bir araştırma sonucu, pek çok oyun alanının çocukların

oyun davranışlarını sınırladığı gözlemlenmiştir. Bu çocukların; %45’i su ile

oynamalarına izin verilmediğini, %36’sının ağaca tırmanmasına izin

verilmediğini, %27’sinin tırmanma merdivenlerini kullanmalarına izin

verilmediğini, %23’ü de bisiklete binmelerine izin verilmediğini söylemişlerdir

(Worpole, 2003).

12

BÖLÜM II

ARAŞTIRMANIN KURAMSAL ÇERÇEVESİ

2.1. OKUL ÖNCESİ DÖNEMiNDEKİ ÇOCUKLAR

VE İHTİYAÇLARI

Çocukların keşfetmek ve öğrenmek için doğal bir eğilimleri vardır. Öğrenme çok

erken yaşlarda başlar ve hayat boyu devam eder. Çocuklar dünyaya geldikleri

ilk andan itibaren, daha okula başlamadan çok önce öğrenmek ve keşfetme için

büyük bir heves duyarlar; aktif bir şekilde çevreyi keşfederler, iletişim kurmayı

öğrenirler ve çevrelerinde gördükleri şeylere dair fikir oluşturmaya başlarlar

(MEB, 2012).

Okul Öncesi Eğitimi, 36-72 aylar arasındaki çocukların gelişimini kapsayan

dönem olarak tanımlanmaktadır (MEB, 2012). Bu dönemdeki eğitim, çocukluk

eğitiminin çok önemli ve kritik bir bölümünü içermektedir.

İnsanoğlunun tüm yaşamı göz önünde bulundurulduğunda bazı yaşam

dilimlerinin, psikolojik ve fizyolojik gelişmeler açısından daha kritik dönemler

olarak ele alınması gerektiği bilinmektedir. Örneğin, 0-6 yaşlar arasını kapsayan

okul öncesi yılları; kişiliğin oluşumu ve şekillenmesi, temel bilgi, beceri ve

alışkanlıkların kazanılması ve geliştirilmesinde ileri yıllara olan etkisi nedeniyle,

yaşamın en kritik dönemlerinden biridir. Çocuğa erken yaşlarda sağlanacak

deneyimlerle elde edilecek temel bilgi, beceri ve alışkanlıklar, çocuğun daha

sonraki öğrenim yaşamının yanı sıra sosyal ve duygusal yaşamını da

biçimlendirecek güçtedir. Tesadüflere bırakılmayacak kadar ciddi, bilimsel ve

sistematik bir organizasyon ile yönlendirilmesi gereken okul öncesi eğitim

hizmeti, tüm eğitim sisteminin en can alıcı basamağıdır (Arı, 2003).

Okul öncesi eğitimin temel amacı, çocuğun çok yönlü gelişimini

destekleyerek onu ileriki dönemlere hazırlamaktır. Her gelişim

alanını kapsayacak yeterlilik ve becerilerin çocuklara kazandırılması planlı bir

13

eğitim ile mümkündür. Bu açıdan eğitim uygulamaları her seviyedeki

çocukların başarı ve yeteneklerini geliştirmek üzere planlanmalıdır. Okul

öncesi eğitimin programlarını değişik şekillerde tanımlayabiliriz; ancak

en açık şekilde ‘planlanmış eğitimsel deneyimlerin küçük

yaştaki çocuklar için uygun hale getirilmesi’ denebilir (Zembat, 2001).

İnsan hayatında özellikle doğumdan on sekiz yaşının sonuna kadar olan

çocukluk dönemi, eğitim ve öğretim yaşantısı açısından çok önemlidir. Anne

karnında geçen dokuz aylık süre de bu döneme dahil edilmelidir. Sağlıklı, iyi

beslenerek, eğitilerek çocukluk dönemini geçiren bireylerin yetişkinlik ve yaşlılık

dönemleri yaşam kalitesin açısından çok daha iyi geçecektir. Çocuğun erken

yaşlardan itibaren sağlıklı, iyi beslenmiş ve iyi eğitilerek yetiştirilmesinden

ailesinin ve okulda eğitimcilerin çok bilinçli, gayretli ve işbirliği içinde olmaları

gerekmektedir (Güven, 2005).

0-6 yaşlar arası çocuğun gelişiminin hızla yönlendirildiği, kritik yıllardır. Bu

yıllarda temeli atılan beden sağlığı ve kişilik yapısının, ileri yaşlarda, bireyin

kişilik yapısını, tavır, alışkanlık, inanç ve değer yargılarını biçimlendirdiği

bilinmektedir.

Birçok teorisyen ve eğitimci çocuklarda öğrenmenin hareketle başladığını ve

onların ileriki yaşamlarında zihinsel başarılarının kendi duyularını ve motor

becerilerinin tamamını kullanarak zenginleştirdiklerinde hemfikirdir. Hareket

fiziksel büyüme ve düşünme için uyarıcıdır. Bu nedenle çocuklar, kendilerine

hareket için fırsat verilmesine ihtiyaç duyarlar (Sivrikaya Tokgöz, 2009).

Erken çocukluk döneminde çocuğu bağımsızlığa yönlendiren, aktif katılım

sağlayan, kendisi ile barışık, çevresiyle uyumlu ilişkiler geliştirmesini sağlayan,

bireysel farklılıklara duyarlı, çocuğun gelişim düzeyine uygun bilgi, beceri ve

alışkanlıkları kazandıran tüm gelişim alanlarına yönelik bir eğitim, kaliteli bir

eğitimdir (Arı, 2003).

14

Erken Çocukluk Eğitimi’nin (EÇE) amacı çocukları yaşatmak, onların büyüme

ve gelişmelerine destek olmak ve bakımlarını sağlamaktır. Erken yaşlar (0-6)

gelişimin (bilişsel, sosyal, duygusal ve fiziksel) en hızlı olduğu yıllardır. Çocuklar

belirli genetik potansiyel ile doğmaktadır. Ancak bu potansiyeli en üst noktasına

kadar kullanabilmek çocuğun çevresinin onun gelişimine ne denli destek verdiği

ile yakından ilgilidir. EÇE çocuğa uyarıcı bir çevre sağlayarak gelişimini olumlu

yönde etkileyebilmektedir (TÜSİAD, 2005).

2.2. OKUL ÖNCESİ DÖNEMDE HAREKET VE ÖNEMİ

Hareket etmek doğal bir istektir. Bedenin büyümesi, vücut organlarının, iskelet

sisteminin gelişmesi, kanın hareket etmesi ve sinir-kas bağlarının kuvvetlenmesi

için hareket vazgeçilmezdir (Boz, 2011).

Hareket doğumla başlar ve kişinin yaşamı boyunca devam eder. Hareket

gelişimi (motor gelişim) fiziksel büyüme ve merkezi sinir sisteminin gelişmesine

paralel olarak organizmanın isteme bağlı hareketlilik kazanmasıdır. Çocuğun

hareket gelişimi refleksler ile başlayan ve üst düzeyde koordine motor

becerilerle sonuçlanan bir süreci takip eder (Sivrikaya Tokgöz, 2009).

Çocuk durmadan hareket eden, tümüyle etkin bir varlıktır. Özellikle yürümeye

başladıktan sonra sürekli hareket halindedir. Çocuk, organlarını çalıştırmak,

iskelet yapısını kuvvetlendirmek, ciğerlerini geliştirmek, kanını harekete

geçirmek ve sinir-kas bağlantılarını kuvvetlendirmek için harekete muhtaçtır. Bu

hareketlilik çocuğun hem fazla enerjisini harcamasını, hem de bol bol besin ve

oksijen alarak büyümesini sağlar. Görüldüğü gibi çocuğun gelişmesi için vücut

organlarını çalıştırması son derece önemlidir (Çağlak, 2003).

Okul öncesi çocukları oyun sırasında gözlendiğinde onların sürekli hareket

halinde olduğu görülür. Aslında, yetişkinin onları yemek ya da dinlenmeye

çağırmaları haricinde asla durmazlar. Bu sürekli hareket ‘oyun’ olarak

15

adlandırılır ve bu oyun; tırmanma, koşma, eşyaları manipüle etme, dolapları

açma, objeleri kutudan dışarı çıkarma, objeleri kutulara koyma, bisiklet sürme

ve bu şekilde olan birçok örnekle devam eder (Kovar ve diğ., 2007).

Çocukların hareket etmesi için fırsatlar yaratmanın önemi ile ilgili pek çok neden

sayılabilir. Bunlardan en önemlisi ilk öğrenme ve büyümenin hareketle oluşuyor

olmasıdır (Andress, 1991).

Çocuğun beslenme, sevilme, güven içinde olma gibi temel ihtiyaçlarının

arasında hareketli olma da vardır. Yeterince hareket edemeyen, enerjisini

boşaltamayan çocuğun becerilerinin gelişimi yavaştır. Çocuk kendini güvenli,

başarılı ve psikolojik olarak rahat hissetmez ve eğitsel yaşantısında bunlara

bağlı olarak pek çok problem gözlenebilir (Güven, 2005).

2.3. OKUL ÖNCESİ DÖNEMDE HAREKETİN ÇOCUKLARIN

GELİŞİMİNE KATKISI

Bir çocuk vücudunun neler yapabileceğini keşfetmekten zevk alır. Normal

beden hareketlerinin dışına çıkmaya çalışır. Kendisini ve fiziksel dünyayı

tanımak için kendisini hareketli bir araç olarak kullanır (Metz ve Blenkin, 1988).

Özellikle erken çocukluk döneminde yürüyen, koşan, sıçrayan, tırmanan, asılan,

sallanan, yuvarlanan çocukların, ellerini de daha becerikli kullandıklarını,

çevrelerini daha iyi keşfedip, deneyimler kazanarak daha iyi öğrendiklerini

gözlemlenmiştir. Hareketler sırasında çocuğun koordinasyonu, dikkat süresi,

dengesi, kuvveti gelişerek bunu diğer etkinliklere de yansıtır. Enerjisini

boşaltarak, hareket ederek pek çok temel beceriyi kazanan çocuğun doğru

yönlendirmeler ile daha iyi planlar yapabilmesi uygulamalarda ve

değerlendirmelerde daha etkin olması mümkün olacaktır (Güven, 2005). Bu

dönemde evde ve ev dışındaki alanlarda (piknikte, ormanda, çocuk

bahçelerinde vb.) ailelerin çocuklarına sunacakları fırsatların önemi büyüktür.

16

Okulda çocuklara bu anlamda sağlanabilecek en önemli fırsat ise, iyi planlanmış

okul bahçelerinin varlığından geçmektedir.

Çocuklar, içinde bulundukları çevrede çok çeşitli uyarıcıların etkisinde kalırlar.

Çocuğun gelişimi, fizyolojik olarak sahip olduğu kapasite ile şekillenmeye

hazırdır. Dışarıdan aldığı uyarıcılar onun gelişimini olumlu ya da olumsuz yönde

etkiler.

Teknolojinin gelişimi ile günümüzde, gitgide daha az hareket eden bir yaşam

tarzı oluşmaktadır. Otomobiller, diğer ulaşım araçları, dar oturma alanları, dar

alanlarda daha fazla gözetim altında oynama, televizyon seyretme, çocukların

hareket ederek geçirdiği süreyi azaltmaktadır. Bunun için okullardan, fiziksel

etkinlik için yeterli zamanın, uygun mekanların ve araç ve gereçlerin yeterli

olması beklenmektedir. Exeter Üniversitesinde yapılan bir araştırmada,

bugünün çocuklarının çok az hareket etmelerinden dolayı, yetişkinliğe

geçtiklerinde kalp probleminin daha fazla olacağını ortaya koymuştur (Metz ve

Blenkin, 1988).

Çocuğun sokak, bahçe gibi hareket edebileceği alan arttırıldığı zaman

yaşıtlarıyla ve yetişkinlerle iletişimi artar ve başkaları ile sosyal duygusal gelişim

sağlanır.

Hareket içeren etkinlikler, oyuncakların, duygu ve düşüncelerin paylaşılması,

dayanışma içinde çalışma ve oynama alışkanlıklarının gelişmesini sağlar.

Çocuğun enerjisini yönlendirmesi ve boşaltması gerekir. Açık hava

etkinliklerinde çocuklar kısıtlanmamalı, kurallar az olmalıdır. Mekanı

tanımlayabilmesi, mekandaki konumunu tarif etmesi ile beyninde hem ince

motor, hem kaba motor, hem akademik beceri için gerekli olan beyinde yer alan

bölümlerin gelişimini sağlayacak hem de çocuk keyif alacaktır (Madi, 2011).

Okul öncesi dönemde hareketlerdeki gelişme, çocuğun çevreyi tanıması, sosyal

ilişkilerinin gelişmesi, isteklerini gerçekleştirmesi, yoğun öğrenme heyecanı

17

duyması açısından önemli sonuçlar doğurur. Buna paralel olarak, hareket

kapasitesinin artması diğer gelişim alanlarındaki performansı da olumlu yönde

etkiler. Yapılan bir araştırmada, özellikler 6 yaşında hareket gelişimi ile akıl

yürütme arasında oldukça güçlü bir ilişki olduğu ortaya konmuş, buna karşın 7,

8 ve 9 yaşlarında bu ilişkinin giderek azaldığı ve istatistiksel olarak anlamsız

olduğu belirlenmiştir (Aydın, 2003).

Hareket yoluyla öğrenme, kişinin bütün yönleriyle gelişmesine (sosyal,

duygusal, bilişsel, fiziksel) katkıda bulunmaktadır. Hareket yoluyla öğrenme,

bizim kendimizin sürekli hareket halinde olduğumuzu da anlamamızı sağlar.

Örneğin, neleri yapabileceğimizin farkına varma, neleri yapmaktan

hoşlandığımız, deneyimlerimizin bize hissettirdikleri gibi. Bir diğer şekliyle

hareket yoluyla öğrenme, insanların birbirlerini tanımaya çalışmaları sırasında

da görülebilir. Örneğin, işbirlikçi oyun oynayan çocukların birlikte karar

vermeleri, spor müsabakalarında birbirlerine saygı göstermeleri gibi.

2.3.1. Hareketin Öğrenmeye Olan Etkisi

Öğrenme, genetik potansiyel ve çevresel etkenlerle oluşmaktadır. Öğrenme,

doğumdan sonra, hazır olan bilgiyi alabilme, biriktirebilme ve kullanabilme

potansiyelinin çevre katkılarıyla kullanılır duruma getirilmesi şeklinde

tanımlanabilir (Madi, 1997).

Doğuştan var olan, yaşam boyu devam edecek bilgi genetik bilgidir.

Programlanmış olarak kabul edilir, bazı dış etkenlerle anne karnında veya

doğumdan sonra çevresel etkenlerle değişikliğe uğrayabilir. Çevresel öğrenme,

motor-bilişsel-sosyal–duyuşsal öğrenmeler ile gerçekleşir (Madi, 2011).

İnsanların konuşması, çeşitli tutum ve alışkanlıkları kazanması, kısaca hayatın

her aşaması öğrenme ile ilgilidir. Eğitim de insan hayatının aşamalarından

18

biridir ve sağlıklı eğitim yapılabilmesi, öğretmenlerin öğrenme hakkında yeterli

bilgi sahibi olmalarına bağlıdır.

Öğrenmenin tanımının nasıl yapılacağı, öğrenmeye hangi açıdan bakıldığına

göre değişir. Günümüzde öğrenmeyi açıklayan çeşitli kuramlar vardır. Bu

kuramları davranışçı ve bilişsel olmak üzere iki grupta toplamak mümkündür

(Ziya, 2000).

Öğrenme tekrarlar ya da yaşantılar yoluyla organizmanın davranışlarında

meydana gelen oldukça kalıcı değişikliklerdir. Bir başka açıdan ise öğrenme, bir

uyarıcı ile bir tepkinin eşleştirilmesi, yani bir uyarıcıya karşı gösterilen tepkinin

pekiştirilmesi olarak tanımlanır (Bacanlı, 2000).

Okul öncesi dönem beyin gelişiminin ve sinaptik bağlantıların kurulma oranının

en yoğun ve hızlı yaşandığı dönemdir. Beyin gelişimi çocuğun bilişsel, dil,

sosyo-duygusal ve motor gelişimi için güçlü bir zemin oluşturur. Bu nedenle

çocuklar özellikle okul öncesi dönem olarak adlandırdığımız yaşamın ilk altı

yılında çok hızlı büyürler ve dil, bilişsel , sosyal-duygusal ve motor gelişim

alanlarında şaşırtıcı bir hızla yetkinleşirler. Böylece çocuğun kendi potansiyelini

gerçekleştirmesinin ve toplumun üretken bir bireyi olabilmesinin yolu açılmış

olur. Beyin okul öncesi dönem boyunca hızlı geliştiği için bu dönem, beynin

çevresel etkilere en açık olduğu dönemdir. Bu kapsamda çevre, çocuğun

gelişimini ve öğrenme motivasyonunu derinden etkiler. Çocuğun ne kadar

keşfedebileceği, neler öğrenebileceği ve hangi hızda öğrenebileceği çocuğun

çevresinin ne kadar destekleyici olduğuyla ve çocuğa ne gibi olanaklar

sunulduğuyla yakından ilişkilidir (MEB, 2012).

Bir insan hareket etiğinde (atlamak, yürümek, koşmak ya da spor salonunda

egzersiz yapmak) kan dolaşımı bütün vücutta artar. Artan dolaşım ve derin

nefes alımı, moleküllerin vücuttaki hücrelere daha çok oksijen transfer etmesin

sağlar. Artan oksijen miktarı, sinir sisteminden beyne mesajların iletimini daha

19

kolay hale getirir. İletilen mesaj beyinde işlenir ve beyin, bu mesajı sinir sistemi

ile vücuda tekrar harekete geçmesi için gönderir.

Yeni doğmuş bir bebek, hareket etmeye başladığı an öğrenmeye başlar. (Jager,

2001). Sinir bilim (nöroloji) araştırmaları, en hızlı öğrenmenin doğumdan sonra

başladığını ve ilk üç yılda olduğunu göstermiştir. Bu dönemde nöronların (sinir

hücreleri) sayısı fazladır ve birbirleri ile bağlantı kurma kapasiteleri çok

yüksektir. Doğumdan sonra nöron hücrelerinin ölümü başlamakta; işe

yaramayan, kullanılmayan hücreler (genetik ve çevresel etkenlere ya da

eğitimsizliğe bağlı olarak) belirli bir program içinde ölmektedir (Madi, 2011).

Son yıllarda yapılan nörolojik araştırmalar, beynin nasıl öğrendiğini anlamamıza

yardımcı olmaktadır. Yapılandırmacı teorilerin yanında, beyin temelli öğrenme

ile ilgili çalışmaların artması, insanların bilgiyi nasıl öğrendiğini-yapılandırdığını

anlamamızı sağlar (Mathison, Wachowiak ve Feldman, 2007).

Kaliforniya’da ‘Parkın içindeki Okul’ adıyla yapılmış olan bir araştırmada,

çevresel faktörlerin, beyin temelli öğrenmeyle olan ilişkisine dair bazı ilkelerle

ilişkileri incelenmiştir (Mathison, Wachowiak, Feldman, 2007). Bu ilkeler

şunlardır: Anlamlandırma nerede olursa, orada öğrenme başlar, Duygular

olmadan öğrenme sağlanamaz, Hareket öğrenmeyi kolaylaştırır, Yeni

öğrenimlerin önceden öğrenilen bilgilerle çoklu bağlantıların kurulması hafızayı

güçlendirir (Caine ve Caine, 1994).

Beyin, çevremizdekileri hem algılayıcı hem de örüntü oluşturucu biçimde

kodlayıcıdır. Caine ve Caine (1994)’in varsayımına göre, beyin anlama

ulaşırken, örüntü ve sınıflandırılmış bilgi kullanır. Eğer bu örüntü algılanmazsa,

öğrenme anlamlı olmayacaktır. Önceden öğrenilen bilgilerle yapılan bağlantılar,

öğrencinin bilgiyi örüntülemesine ve buna bağlı olarak yeni bilginin

öğrenilmesine yardımcı olacaktır. Aslında bu eski bilgilerle, yeni bilgiler

arasındaki bağlantılar, beyinde fiziksel bağlardır. Öğrenme, fiziksel bir süreçtir

(Zull, 2002).

20

Duygularımız, yeni öğrenmeleri gerçekleştirmek ve onları anlamlı kılmak için

bize yol gösterir. Zull (2002) beyindeki kimyasalların, duygulardan nasıl

etkilendiğini ve bu kimyasalların bizim uzun süreli öğrenmeleri oluşturmamızda

nasıl rol oynadığını açıklar. Duygularımız, öğrenme sürecinde çok kritik bir yere

sahip olsa da, bazen bilişsel süreçlerde öğrenmemize müdahale eder. Örneğin

korku anında salgılanan kimyasallar, beynin öğrenme sürecinde yapacağı

bağlantıları keserek, öğrenmeyi engeller. Çoğu insan, korku anında

beyinlerindeki her şeyin silindiğini, hiçbir şey hatırlamadıklarını ifade etmişlerdir.

Bunun tam tersi durumda neşeli, aitlik duygusunu hissettiğimiz, meraklı

olduğumuz durumlarda beyindeki kimyasalların salınımının arttığı ve beyinde

bağlantıların oluşturduğu görülmüştür. Bu yüzden öğretmenler, öğrencilerin

güvende hissedebileceği, destekleyici öğrenme ortamları hazırlama

ihtiyacındadırlar.

Yetişkinlerin ve çocukların herhangi bir öğrenmede, beyin – beden ilişkisinin

dikkat, konsantre olma ve bilgiyi geri çağırmada büyük bir rol aldığı görülmüştür.

Bu beyin – beden ilişkisinde oluşabilecek sorunlara karşı, ortamda yapılacak

değişiklikler, öğrencinin harekete geçirilmesi iyi fikir olabilir. Öğrenme süresinin

uzatılması, öğrenmeyi negatif etkilediği gibi kimi zaman öğretmeni, öğrenciyi,

hatta anlatılan konunun bile kötü bir duruma gelmesine sebep olabilir. Kendini

iyi hissetmeyen, benlik algısı düşük olan öğrencilerin oyun alanlarında

geçirecekleri deneyimlerden kazanımları büyük olacaktır. Duygularımızın da

davranışlarımızın şekillenmesindeki rolünü hatırlarsak, olumlu duyguların

oluşmasında fiziksel çevrenin önemini bir kez ortaya çıkacaktır (Jensen, 2000).

Öğrenme aktif, fiziksel bir süreçtir. Uzun yıllardır fiziksel aktivite ve bilişsel

gelişimin farklı alanlar olduğu düşünülmüştür: fiziksel aktivitenin bedenle, bilişsel

aktivitenin ise beyinle yapılması gibi (Hannaford, 2005). Son araştırmalar bu

düşüncenin yanlış olduğunu göstermektedir. Teknolojinin ilerlemesiyle, nöroloji

uzmanları, geleneksel olarak inanılan, hareketle olan ilişkisinde daha ilkel olan

beyinciğin fonksiyonlarını daha yakından takip etme olanağı bulmuşlardır.

21

Beyinciğin, daha evrilmiş çoklu alanlarla (hafıza, dil, mekansal algı, karar

verme mekanizması) beyin ile iç içe geçmiş yapısının olduğu bulunmuştur

(Hannaford, 2005).

Bizler konuşurken, yazarken, çizerken hareket halindeyiz. Hareketi öğrenim

hayatında anlamlı şekilde kullanmak, öğrencilerin nörolojik bağlantıları

arttırarak, daha iyi öğrenmelerine yardımcı olacaktır.

Hareket yoluyla öğrenme, kişinin bütün yönleriyle gelişmesine (sosyal,

duygusal, bilişsel, fiziksel) katkıda bulunmaktadır. Hareket yoluyla öğrenme,

insanın sürekli hareket halinde olduğunu da anlamamızı sağlar. Örneğin, neleri

yapabileceğimizin farkına varma, neleri yapmaktan hoşlandığımız,

deneyimlerimizin bize hissettirdikleri gibi. Bir diğer şekliyle hareket yoluyla

öğrenme, insanların birbirlerini tanımaya çalışmaları sırasında da görülebilir.

Örneğin, işbirlikçi oyun oynayan çocukların birlikte karar vermeleri, spor

müsabakalarında birbirlerine saygı göstermeleri gibi (Mathison, Wachowiak,

Feldman, 2007).

2.4. OKUL ÖNCESİ DÖNEMDE FİZİKSEL ÇEVRE VE ÖNEMİ

Eğitim yapıları, çocukların yer aldığı ilk toplumsal örgütlerdir. İlköğretim öncesi

dönemlerde kreşler ve anaokulları, eğitici ve diğer personelleriyle çocuğu

toplumsal bir birey olmaya hazırlar (Öymen Gür ve Zorlu, 2002).

Okul öncesi eğitimde kalitenin geliştirilmesinde ulusal standartların bir araç

olarak kullanılması büyük önem taşımaktadır. Bu standartlar gerek uygulanacak

programlar, gerekse eğitimci olarak görev yapacak personelin niteliği ve

kurumun fiziksel koşulları açısından önemlidir (Arı, 2003).

Nitelikli bir eğitimin temel öğelerinden biri de fiziksel çevredir. Çocukların içinde

bulundukları çevre, yaptıkları etkinlikler ve gelişmeleri birbiriyle yakından

ilişkilidir. Çocuklar fiziksel çevre ile olan ilişkilerinde ve çevreyi keşfettiklerinde

22

birçok şey öğrenirler. Çevre ne kadar zengin ve ilginç uyarıcılar sunarsa

çocukların öğrenme fırsatları o kadar artar. Eğitim kurumlarının tümünde fiziksel

çevre, bireyin davranışı ve gelişimi üzerinde etkili olmalıdır. Ancak özellikle

çocuğun fiziksel, zihinsel ve psikososyal gelişiminin çok hızlı olduğu ve bu

gelişim alanlarının biçimlendirdiği okul öncesi eğitim kurumlarında fiziksel çevre

daha da önem kazanmaktadır. Eğiticinin verimli olabilmesi ve programın

istenildiği şekilde uygulanabilmesi için fiziksel ortamın uygun, donanımın da

yeterli olması gerekmektedir. Ortam, çocuklar öğrenmek için neye ihtiyaç

duyarsa onu sağlamalıdır (Ural, 2007).

2.4.1. Çocuk Dostu Okullar

Çocuk dostu toplum, yetişkinlerin çocuklar üzerinde güç ve karar yetkinliklerinin

olmadığı toplumdur. Böyle bir toplumda yetişkinler, çocuklara şiddet kullanmak

veya çocukları ilgilendiren ortamlardan onları dışlamak gibi, başka yetişkinlere

uygulayamayacakları davranışlarda bulunmazlar. Böyle bir toplumda yöneticiler

ve kanunlar çocukları ailelerinin gözetiminde, bağımlı ve yardıma muhtaç kişiler

olarak algılamazlar. Çocuk dostu toplumda çocuklar, velilerinden farklı ilgi,

ihtiyaç ve haklara sahip bireyler olarak tanımlanır (Mason, 2007).

Çocuk dostu okullar, çocuğun kendisine ve çevresine güven duymasına olanak

sağlayan öncelikli olarak duygusal emniyetin önemsendiği okullardır. Çocukların

duygusal emniyetinin en önemli kanıtı olan “saygı görme, değer bulma ve sevgi”

gereksinimleri bu tip okullarda çok doğal şekilde karşılanır. Çocuklar için temel

yaşamsal gereksinimlerinin karşılanması önemli ve önceliklidir. Çocuklar ancak

saygı ve sevgi gördüklerinde sevgi ve saygı dolu davranabilirler. Bu nedenle

çocuklar önce temel güven duygusunu kazanmak için gereksinimlerinin

zamanında ve tam olarak karşılandığını görmek isterler. Çocuklar daha sonra

kendilerini etkileyen koşulları etkilemeye başlarlar. Çocuk dostu okullar,

çocuklara sevildiklerini, anlaşıldıklarını, değerli bulunduklarını somut olarak

yaşatır (Tuğrul, 2010).

23

UNICEF’in (2009) çocuk dostu okullara ilişkin oluşturduğu raporda, okulun

öğrencilerin yaşamında önemli bir kişisel ve sosyal çevre niteliğinde olduğu

vurgulanır. Bu önem, çocuk dostu okulların her çocuğa fiziksel tehlikelerden

arınmış, duygusal açıldan güven sağlayıcı ve psikolojik olarak gelişimlerini

destekleyici olmalarını gerektirir.

Çocuklara gereksinimleriyle uyumlu, özgürlüklerini engellemeyen sınırlar

koymak çocuk dostu olmayı tanımlayan özelliklerdir. Çocuk dostu okullar

çocukların sınırlarını, özgürlüklerinin tehdidi gibi görmez. Çocukların kendilerini

kontrol etme, geliştirme ve oto kontrolü geliştirme yönünde güvenli sınırlara

gereksinimleri vardır. Okulun içinde ve dışında çocukların kişisel güvenlikleri

açısından tüm tedbirler alınmak durumundadır. Bu okullarda duvarlar, tavanlar,

yerler konuşur, çocukların kendilerini ifade etme yollarına ait farklı uyarıcılarla

donatılmış etkili bir çevre gözlenir. Bunun yanı sıra duvarlar öğrenme duvarları

olarak sürekli öğrenmeyi teşvik edecek şekilde okul programının bir yansıması

olarak kullanılır. Çocuk dostu okullar, çocukları dinler ve kendilerini ifade

etmelerine izin verir, burada çocukların bireysel ilgilerinin karşılanması

önemlidir, herhangi bir konuda zorlama yoktur. Çocukların kendi gelişim

hızlarında, gelişimsel gereksinimleri doğrultusunda çeşitli seçeneklerle

karşılaşması önemlidir.Çocukların bireysel farklılıklarına duyarlı olmak, farkları

ortamın zenginleştirici unsurları olarak kabul etmek önemlidir. Çocuklar çocuk

dostu okullarda gelişimsel gereksinimleri doğrultusunda doğru alanlara yönelme

ve yönlendirilme şansı bulurlar (Tuğrul, 2010).

Çocuk dostu okullar, oyuncu ve oyun dostu okullardır. Oyunun çocuğun gelişimi

ve öğrenme sürecindeki olumlu gücünü bilen bu okullar, çocukların şansıdır.

Çocukları ve çocukluğu ciddiye alırlar ve onların oyun gereksinimini bir hak

olarak görüp, çocukların oyundan en üst seviyede yararlanmasını sağlamaya

özen gösterirler. Çocuklar en kolay ve en etkili şekilde oyun yoluyla öğrenirler.

Oyunun gücünü çocukların gelişmesinde bir araç olarak kullanmak önemlidir.

Çocuk dostu okullarda, çocukların güçlü alanlarının geliştirilmesi, zayıf olan

alanlarının ise geliştirilmesi için gerekli destekler sağlanır. Gelişim bir bütündür

24

ve gelişimin tüm boyutlarının yaşla paralel olarak desteklenmesi için oyun

temelli öğrenme ortamları ve araçları kullanılır (Tuğrul, 2010).

2.5. OKUL ÖNCESİ EĞİTİM KURUMLARININ FİZİKSEL

ÖZELLİKLERİ

Bir okul öncesi eğitim kurumunun, çocukların eğitimsel gereksinimlerini karşılar

nitelikte olması oldukça önemlidir. İyi tasarlanmış eğitim ortamları çocukların

etkin öğrenmelerini destekler ve yaratıcı problem çözme becerilerini geliştirir

(Okul Öncesi Eğitim Programı, 2012).

Bir okul öncesi eğitim kurumunda; çocuğa verilen eğitimin niteliğini belirleyen

öğelerden biri, kurumun fiziksel konumunun düzenleme biçimi ve donatımıdır.

Gereğince düzenlenmiş ve yeterince donatılmış bir anaokulu, her şeyden önce

sağlıklı, güvenilir ve çekicidir. Çocukların bedensel, bilişsel, sosyal ve duygusal

gelişimini sağlayacak yönde planlanmıştır. Kaza olasılıklarını giderici önlemler

alınmıştır. Çocukların ihtiyaçlarının karşılanmasını engelleyecek kısıtlama ve

aksaklıklar yoktur. Bu şekilde düzenlenmiş bir anaokulu, yalnız çocuk için değil,

öğretmen için de en uygun çevre koşullarını içerir (Kalemci, 1998).

Amerika Birleşik Devletleri’nde benimsenen NAEYC (Erken Çocukluk Eğitimi

Ulusal Birliği) prensipleri okul öncesi eğitim süreci boyunca fiziksel duygusal,

sosyal, bilişsel gelişimi bir bütün halinde sağlayan programın tercih edilmesi

gerektiğini ortaya koyar.

Eğitimcinin verimli olabilmesi ve programın istenildiği şekilde uygulanabilmesi

için fiziksel ortamın uygun, donanımın da yeterli olması gerekmektedir. Ortam,

çocuklar öğrenmek için neye ihtiyaç duyuyorlarsa onu sağlamalıdır; çocuğun

iletişim, ifade, düşünme, yaratıcılık becerilerini geliştirmeli ve çevresindeki

dünya hakkında merak uyandırmalıdır. Okul öncesi eğitim kurumlarında

çocukların çok yönlü gelişimlerini destekleyecek, rahat hareket edebilmelerini

25

sağlayacak, eğitim programlarının amacına ulaşmasına hizmet edecek özgür,

esnek ve güvenli ortamın olması esastır (Özdemir ve diğ., 2007).

Amerikan Erken Çocukluk Eğitimi Ulusal Birliğini (NAEYC)’nin (2008), Erken

Çocukluk Eğitimi Program Standartlarında fiziksel çevre ile ilgili standartlar şu

şekilde belirlenmiştir:

Program Standardı: Eğitim programı iyi planlanmış, çocukların gelişimine

uygun, güvenli ve sağlıklı iç ve dış mekan alanlarına sahiptir. Bu oluşturulan

çevreler çocuk ve program uygulayıcılarının gelişimi için oluşturulan tesisleri,

ekipmanları, oyun materyallerinden oluşmaktadır.

Gerekçe: Programın oluşturulması ve uygulanması, içinde bulunduğu fiziksel

çevre ve bu çevrede uygulanabilen aktivite ve servislerin varlığı ile mümkündür.

İyi tasarlanmış, ekipmanları iyi olan ortamlar, programı uygulayan kişilerin

öğrenmelerini, sağlıklı olma durumlarını, güvenli olma durumlarını

arttırmaktadır. Programın kalitesini arttırıcı bir diğer unsur da, bu alanların,

çocukların, ailelerin ve eğitim personelinin ulaşılabilirliğine açık olmasıdır

(NAEYC, 2008).

Amerikan Erken Çocukluk Eğitimi Ulusal Birliğini (NAEYC)’nin 2006 yılında

hazırlamış olduğu Erken Çocukluk Program Standartları ve Akreditasyon

Kriterleri adlı çalışmanın ardından, periyodik olarak, NAEYC Akreditasyon

Kriterlerinin daha iyi anlaşılması için kılavuzlar yayınlamışlardır (NAEYC, 2012).

Bu kılavuzda yer alan maddelerin bazılarında, Fiziksel Çevre ile ilgili olarak, İç

ve Dış Mekan Oyun ekipmanları ve bu ekipmanların durumlarına ilişkin

maddeler yer almıştır. 9.A.4 maddesinde belirtildiği üzere, çocukların gün içinde

kullanımlarına olanak veren, yaş uygunluğuna bakılmış, çok çeşitli oyun

materyallerinin varlığı hem iç mekanlarda hem de dış mekan oyun ortamında

görülür. Bu materyaller şöyle sıralanabilir: dramatik oyuna olanak sağlayan

oyun materyalleri, duyusal oyun aletleri (kum, su, oyun hamuru vb.), uygulanan

müfredata bağlı olarak değiştirilen destekleyici malzemeler (kitaplar, fotoğraflar

26

vb.), büyük kas becerilerini destekleyici ekipmanlar (örneğin, çekme, yürüme,

tırmanma, itme, sürme hareketlerinin yapılmasına olanak veren yapılar gibi)

(NAEYC, 2012).

2.5.1. Bina

Okul binaları insanların çocukluk ve gençlik dönemlerinde yaşamlarının büyük

bir bölümünü geçirdikleri yapılardır. Bu nedenle insan yaşamının öğrenme ile

ilgili önemli bir dilimi olan bu süreçte bulundukları ortamlarda uygun fiziki

koşulların oluşturulması büyük önem taşır. Bir ülkenin hedeflediği toplumsal,

teknolojik ve ekonomik düzeye ulaşmasını sağlayacak en önemli öğe insan

kaynağıdır. Beklenen hedeflere ulaşılabilmesi için bu insan kaynağının çok iyi

yetiştirilmiş olması gerekmektedir. Bu insanı yetiştirecek ise eğitim sistemidir

(Karasolak, 2009).

Cumhuriyetle gelen köktenci değişiklikler yaşama geçirilirken ilköğretimden

yükseköğretime kadar çeşitli eğitim düzeylerini içeren yasalar çıkarılmış, fakat

bu yasalarda mekanın fiziksel yapısı ile ilgili belirleyicilere yer verilmemiştir.

Ülkemizdeki ilk laik okul örnekleri yüksek katlı, açık dikdörtgen veya kare avlulu,

bu açıdan yine eski medreseleri anımsatan binalardı. 50’li yıllardan sonra

ekonomik nedenlerle tip proje dönemine geçilmiş ve okullar bakanlık personeli

tarafından projeler esas alınarak devlet eliyle inşa edilmeye başlanmıştır.

Ülkemizde yaşanan hızlı nüfus artışı ve kentlere göç nedeniyle büyük sorun

haline gelen okul yapısı açığını çözüme kavuşturabilecek proje akışı

sağlanamadığından diğer kamu yapılarında olduğu gibi okullarda da tip proje

uygulamasına gidilmiştir. Gerek zaman kısıtlılığı gerekse finansman ve eleman

yetersizliği bu sonucu doğurmuştur (Öymen Gür ve Zorlu, 2006).

Winkler (1999) bir çalışmasında, okulda bulunan dış mekanların 6 farklı

fonksiyonundan, ve her birinin kendi uzamsal gereksinimlerinden bahsetmiştir.

27

1. Mekan ve Hareket. Uzamsal Gereklilik: ekipmanlar ile oyun alanları, oyun

görünümü ve oyun alanı inşası;

2. Serbest Oyun Alanları: Uzamsal Gereklilik: Öğretmen gözetimi olmayan

alanlar; oyunu zorunlu kılan oyun elemanlarının olmaması, çok amaçlı

alanlar;

3. Dinlenme ve Yeniden Canlanma Alanı. Uzamsal Gereklilik: sessiz,

ortamdan geri çekilmek ve gözlem yapmak için kullanılan uzak alanlar,

görsel olarak çiçeklerle kaplanmış

4. Buluşma ve Toplantı Alanları, sosyal öğrenme ortamları. Uzamsal

Gereklilik: Klasik toplanma alanları. Yaş grubundan ziyade, fonksiyon ve

yeniden düzenlenilebilir olmasına göre planlanmış.

5. Doğayı keşfetme alanı: Birçok çeşit bitkilerle kaplanmış bir alan, vahşi

yaşan, ıslak alanlar, okul bahçesi, müze karakteri dışındaki doğal alanlar.

6. Yapılandırılmış Alanlar: Uyarıcı ve öğrenmeye yardımcı çeşitli açık

alanlar (Walden, 2009)

2.5.2. Açık Alan – Bahçe Özellikleri

Okul bahçeleri, öğrencilerin ders dışında oyun oynama, temiz hava alma gibi

ihtiyaçlarına yönelik alanlardır ve okul bütünün önemli bir parçasını oluştururlar.

Bu alanlar öğrencinin fiziksel, sosyal, duygusal, psikolojik ve bilişsel gelişimini

destekleyerek okul içinde verilen eğitimin devamlılığını sağlayan son derece

önemli gelişme ve öğrenme ortamlarıdır (Terzioğlu, 2005).

Çocukların gelecekte fiziksel ve ruhsal açıdan sağlıklı birer birey olarak

yetişebilmeleri için sosyal, fiziksel, duygusal ve zihinsel becerilerini

geliştirebilecekleri ortam ve imkanlara ihtiyaçları vardır. Bu becerilerin

geliştirilebilmesi için; eğitim, oyun ve spor, sosyal-kültürel faaliyetler ile tören ve

kutlamalara yönelik çeşitli faaliyetler bu bilinçle bir arada düşünülmelidir. Tüm

bu faaliyetlerin gerçekleştirilebileceği en uygun ve etkili yerler okul bahçeleridir.

28

Bu doğrultuda düzenlenen okul bahçelerinde öğrenme olanakları genişlemekte

ve daha esnek bir öğrenme alanı oluşmaktadır (Algan, 2008).

Okulun bahçesi, dar alanlar olmaktan çıkarılıp çocuğun çalışma, başarma,

araştırma ve yaratma becerilerini geliştirecek her türlü sportif, sanatsal ve bahçe

çalışmalarının yapılabileceği zengin bir çevre haline dönüştürülmelidir. Bir

bahçe öğrenme etkinliklerinin yanı sıra toplumsal eğitim amacıyla da

kullanılabilmelidir. Tırmanma, koşma, bisiklete binme, basketbol, voleybol,

futbol gibi etkinliklere yönelik spor alanları, beceri gerektiren etkinlikler için iş

atölyeleri, bitki ve hayvan yetiştirme gibi etkinliklere yönelik uygulama bahçeleri,

çim alanları, kum-su havuzları ve diğer alanların her yaştan insanın

kullanabileceği şekilde çevre kullanımına açılması gerekir (Terzioğlu, 2005).

Okul bahçeleri, öğrencilerin dinlenme saatlerinde yararlandıkları alanlar olmakla

birlikte, eğitsel etkinliklerde de yararlanılacak ortamlardır. Bu ortamların,

öğrencilerin eğitsel etkinliklerine, oyun oynamalarına, spor yapmalarına ve

dinlenmelerine olanak verecek biçimde ağaçlandırılmış ve çimlendirilmiş yeşil

alanlar, çocuk parkı, spor alanları, yürüyüş yolu, uygulama bahçesi, kum

havuzu, hayvanat bahçesi vb. Eğitsel alanların yer alacağı şekilde

düzenlenmesi gerekir (Başar, 2003).

Okul bahçeleri, çocukların ders dışındaki zamanlarını değerlendirebilecekleri ve

zaman zaman eğitsel etkinliklerini gerçekleştirebilecekleri özel olarak

düzenlenmiş güvenli bir ortamdır. Ders süresince derslik ortamında hareketsiz

kalan öğrenciler ve öğretmenler fiziksel ve psikolojik yorgunluklarını burada

atarlar. Oyun gereksiniminin karşılanması için de uygun bir ortamda öğrenciler,

temiz havayı solurlar ve rahatlayıp, canlılık kazanırlar. Okul bahçesi aynı

zamanda toplumsal etkileşimin yoğun olarak yaşandığı, tüm okul üyelerinin

buluştuğu, etkileştiği bir ortamdır. Akran gruplarıyla doğal bir ortamda etkileşen

öğrenci yeni arkadaşlar edinme, bir grubun üyesi olma, kurallara uygun

davranma gibi yeterliklerini bu ortamda geliştirebilirler (Başar, 2003).

29

Bir okul öncesi kurumunda dış mekan ve donanımı oldukça önemlidir. Bu

nedenle, bir okul öncesi eğitim kurumunda uygun büyüklükte bir bahçenin

varlığına ve içinde çocukların rahatça ve tehlikesizce kullanabilecekleri araç-

gerece ihtiyaç vardır. İç mekanı çok iyi hazırlanmış, ama bahçesi olmayan bir

kurum, amaçlarının bir kısmını gerçekleştiremiyor demektir (Oktay, 1999). Açık

hava alanları, okul binasının içi gibi belirli bir plan ve programa göre

düzenlenmelidir ve okul binasının kapladığı alanın en az iki katı genişliğinde

olması ideal bir ölçüdür (Yılmaz, 1994).

2.6. BİNA ÖZELLİKLERİNİN ÇOCUKLARIN GELİŞİMİNDEKİ

ETKİSİ

Üstün (2002)’e göre, bir okul öncesi eğitim kurumu binası planlanırken oyunun

çocuk gelişimi üzerindeki önemi unutulmamalı ve çocukların serbestçe hareket

edebilecekleri ve ihtiyaçlarını desteksiz karşılayabilecekleri, mekan

gereksinimini karşılayan bir ortam oluşturulmalıdır. Bir okul öncesi eğitim

kurumunda çocuklar, rahatça okuma, sanatsal faaliyetler, bilim ve doğa

faaliyetleri, dramatizasyon gibi faaliyetleri gerçekleştirebilecekleri ve küçük-

büyük kaslarını çalıştırabilecekleri geniş bir iç mekana ve güvenli yeterli

genişlikte olan bir dış mekana sahip olmalıdırlar (Akt. Kalkan, 2008).

Okul bahçelerinin sağlıklı gelişim ve fiziksel aktivite üzerine etkileri, son yıllarda

sıkça ele alınan ve tartışılan konulardır. Örneğin aktif yaşamdan yoksun

çocukların ciddi sağlık sorunları yaşadıkları (Taylor vd., 1999 ; Heelan vs.,

2005) ve özellikle kentlerde yer alan okulların yeterli aktivite olanağı

sağlamadığı tespit edilmiştir (Andersen ve diğ., 1998; Kelkit ve Özel, 2003).

Ancak bu konular daha çok tıp, spor ve sağlık bilimleri gibi disiplinler tarafından

ele alınmakta ve konunun tasarım boyutu genellikle gözardı edilmektedir (Ak.

Özdemir ve Yılmaz, 2009).

30

Oyun alanlarında oynamak çocukta kendine güveni arttırır, fiziksel birçok yetinin

yanında dil, iletişim kurma, yüksek beyin fonksiyonları ve sosyal yeteneklerini

geliştirir. Çocuğun çevresindeki dünya hakkındaki bilgisi ve anlayışı, önemli

risklere yol açmadan çevredeki objeleri, bu objeler arasındaki ilişkileri ve sosyal

rolleri inceleme ve öğrenme fırsatı verilerek gelişir (Başöz ve Çakmakçı, 2002).

Günümüzde düzensiz ve sağlıksız beslenme, oyun alanlarının sınırlı olması,

anne babaların aşırı koruyucu tutumları ve geleneksel sokak oyunları yerine

evde bilgisayar oynamayı veya televizyon karşısında oturmayı tercih etmek,

okullarda yeterli hareket etkinliklerine yer verilmemesi gibi nedenlerden dolayı

çocukların motor gelişimleri olumsuz yönde etkilenmekte, ergenlikte beden ve

ruh sağlığı açısından risk taşıyan bireyler haline gelmektedirler.

Çocuk psikologlarının ve doktorlarının ortak kanısı, dış mekandan yoksun,

kapalı alanlarda oyun oynamanın çocukların zihinsel, fiziksel ve sosyal

gelişimlerini olumsuz yönde etkilediğidir. Bu nedenle Çocukları Şiddetten

Koruma Ulusal Birliği (NSPCC) gibi kuruluşlar yerel yönetimlere çocukların

güven içinde oynayabilecekleri, iyi tasarlanmış park alanları oluşturmaları

çağrısında bulunmaktadırlar (Bulut ve Yılmaz, 2003).

Okul bahçelerinin, öğrencilerin sosyal, bedensel, bilişsel ve hareket gelişimleri

üzerinde etkili olduğu araştırmalar sonucunda saptanmıştır. Ayrıca bu mekanlar,

aktif yaşam biçimini teşvik etmeleri nedeniyle çocukların sağlıklı gelişimlerini ve

küçük yaşta oluşabilecek obezitenin önlenmesinde etkili olmaktadır (Özdemir ve

Yılmaz, 2009).

Dış mekan oyun alanları, yaratıcılığın gelişmesinde: sanatta, müzikte, dansta,

rol oyunlarında ve hikayelerde kendi yaratıcılıklarını kullanmalarına, kendi

düşüncelerini ifade etmede ve anlatmada, farklı materyal, hareket, tasarım,

farklı şarkılar söyleme, farklı müzik aletleri kullanma gibi davranışları

sergilemelerine yardımcı olur (Drake, 2009).

31

Çocuğun dış mekandaki aktivitelerinin kısıtlanması, özellikle sosyal

gelişimlerinde problemlere neden olmakta, iç mekanda yaşamaya zorlanan

çocuk paylaşmayı, sosyal dayanışmayı ve üretkenliği öğrenememektedir. Oysa

psikologların ve doktorların ortak kanısı, oyun alanlarından yoksun olarak kapalı

alanlarda oyun oynamanın çocuklara zihinsel, fiziksel ve sosyal gelişimlerini

olumsuz yönde etkilediği yönündedir. Bu yüzden park ve oyun alanları sistemi

son yıllarda kent planlamalarında önemli bir sorun haline gelmiştir. Bu sistem

toplum hayatının sürekliliği ile yakından ilgili hale gelmiştir (Frost, Wortham ve

Reifel, 2005).

Okul bina ve bahçelerinin tasarımı, esas kullanıcı olan çocuklarda kaliteli bir

çevre takdiri sağlayacaktır. Bu takdir ile çocuklar çevre bilinçlerini geliştirecek,

çevre estetiği ve çevrenin oluşumunda kullanılan malzemelerin niteliği hakkında

fikir sahibi olacaklardır. Yüksek standartlı eğitim alanlarının yarattığı pozitif

beklenti, çocuklarda hayat boyu toplumsal ve mekansal saygıyı teşvik edecektir.

2.7. AÇIK ALAN – BAHÇE TASARIMINDAKİ İLKELER

Oyun alanları ve diğer çevre koşullarının olumsuzluğu ve bilgisayar, televizyon

gibi unsurların çocukları daha çok cezbetmesi, çocukların boş vakitlerini daha

çok kapalı alanlarda geçirmelerine, buna bağlı olarak da çocuklarda aşırı kilo

artışı gibi fiziksel olumsuzlukların yanı sıra sosyal iletişim kopukluklarına neden

olmakta ve doğal deneyimi gelişmemiş bireyler yetişmektedir. Tüm bu

nedenlerle çocukların fiziksel, sosyal ve duygusal gereksinimlerine cevap

verebilecek, çocukları cezbedebilecek, içinde barındırdığı rekreasyon imkanları

ile çocuk gelişimine pozitif katkılar sağlayabilecek oyun alanlarının tasarımı

önem kazanmaktadır (Yılmaz, 2010).

Oyun alanı tasarlarken çocukların ne tip oyunlar oynadıklarını bilmek ve bunlara

yönelik tasarımlar yapmak oldukça önemlidir.

32

 Fiziksel Oyunlar: Zıplama, koşma, emekleme, tırmanma, kayma gibi

fiziksellik gerektiren aktiviteler için, iyi malzemelerle donatılmış, düşme

ve çarpmalara karşı önlemler alınmış özel bir alandır. Örneğin ebeleme

klasik bir fiziksel oyuna örnektir.

 Yaratıcı Oyunlar: Şekillendirilebilen, değiştirilebilen malzemeler olan

kum, çimen, su, hamur bu tür oyunlarda kullanılan malzemelerdendir.

 Sosyal Oyunlar: Kovalamaca, saklambaç, rol oyunları vb. Oyunlar

sosyal oyunlar arasında yer alır. Bu oyunlarda yaratıcılık temel olarak

kullanılan bir araçtır. Yaratıcılığı tetiklemek içinse sadece temel öğelere

ihtiyaç duyulmaktadır. Örneğin saklambaç oyununu oynamak için

kompleks öğelerin varlığına gerek yoktur.

 Duyusal Oyunlar: Duyular hayatın her alanında, insan aktivitelerinin

içinde olsa da, çocuklar duyularla deneyler yapmaya öncülük ederler. Bu

yüzden, oyun elemanları, onların deneysel aktivitelerine olanak sağlayan,

duyularını kullanabilecekleri elemanlar içermelidir. Bu elemanlar görsel,

işitsel, dokunsal hatta koklama duyusuna yönelik olabilir.

 Sessiz Alanlar: Çocukların dinlenebilmeleri, oyun alanının

değerlendirmeleri için oluşturulacak olan sessiz alanlar, onları harekete

yönlendirici aktif alanlar kadar önemlidir. Çocuğun yalnız, sessiz, sakince

oynama hakkına saygı gösterilmelidir. Bu alanların oluşturulmasıyla,

çocukların sesli ortamdan uzaklaşıp, dışarıdan müdahalenin olmadığı

kendi oyunlarına konsatre olmalarını sağlayabiliriz. Bu alanlar

yetişkinlerin kullanımı için de cazip olup, onların sessiz şekilde öğrencileri

gözlemlemelerine yardımcı bir alan olarak kullanılabilinir. Bu alanla, kum

havuzu oluşturulabilinir, banklar ve masalar konumlandırılabilinir. Alanın,

güneşin altında olmaması, gölgelik elemanlarla korunması önemli bir

unsurdur (Del Alamo, 2005).

Oyun potansiyeli üzerinde çevrenin, oyun alanın etkisi vardır. Mekan bilincinin

oluşması, algı ve motor gelişiminin uyarılması için çocuk çeşitli alanları

denemelidir. Çocuğun mekan duygusuna sahip olabilmesi için üstünde- altında,

33

içinde- dışında, açık- kapalı, sağ-sol, yakın-uzak gibi çeşitli kavramları

öğrenmesi gerekir. Biçimlerin, dokuların, renklerin, tasarımların ve seslerin

tekrarı çocukların öğrenmesini sağlamak için önemlidir. Gerçekte her alan ve

her ortam eğitim için bir potansiyele sahiptir. Bir oyun alanı çocuğa biçim, boyut,

sayı, parçalar arası ilişki vb. Gibi kavramları geliştirmesi için yardımcı olmalıdır

(Alqudah, 2003).

Yaşadığımız bu yüzyılın içerisinde artık kentlerde yaşayan nüfus sayısında artış

görülmektedir. Bununla birlikte doğadan uzaklaşarak yapı bloklarının arasına

hapsolmuş insan sayısı da artmaktadır. Bu insanlar, ihtiyaçlarını karşılamak için

çalışmak ve hayatlarını yapay bir çevrede sürdürmek zorundadırlar. Bu nedenle

çevrenin olumsuz koşulları minimum düzeye indirmek, insanların dinlenme ve

eğlenme ihtiyacını karşılamak amacıyla yeterli ölçü, sayı ve nitelikte parklar,

oyun alanları, açık alanlar vb. Yaratmakla olasıdır (Başal ve ark. 1993).

Dış mekanda yer alan çocuk oyun alanı tasarımında bazı sorunlarla

karşılaşılmaktadır. Nüfus artışından dolayı kentlerin plansız bir şekilde

yapılanmasıyla, gün geçtikçe açık alanlar azalmakta, hatta kaybolmaktadır. Var

olan açık alanlar ise konumu, yapısı veya çevresindeki yapılaşmalar nedeniyle

kent çocuğunun ihtiyacını karşılayamamaktadır (Dinç, 1993).

Çocuk oyun alanları ve çocuk bahçeleri için yer seçimi yapılırken şunlara dikkat

etmek gerekir (Gökok ve ark. 1990; Alqudah 2003): Planlanacak alan içindeki

nüfusun yaş dağılımı, nüfusun sosyo- ekonomik özellikleri, okul oyun alanlarının

miktarı, okul oyun alanlarının öğrenciler dışında kamuya ne derece açık

oldukları, yöresel eğilim ve alışkanlıkları, iklim özellikleri, kent büyüklüğü ve

kentin doğaya yakınlığı – fiziksel ve psikolojik, nüfusun sağlık özellikleri, kent

içindeki konut ve nüfus yoğunlukları, kamu ulaşım ağının önemini

vurgulamaktadır.

Oyun alanları ve oyun çevreleri, öğrenmekte çeşitlilik sağlar. Oyun alanları

tasarlanırken şunlara dikkate edilmelidir (Alqudah, 2003):

34

 Oyun alanı tasarımı, aktif-pasif oyun, kurallı-kuralsız, dramatik-fantastik

oyun, kas aktivitesi gibi farklı aktivitelerin ayrılmış ancak ilişkili şekilde

bölmelendirilmesinin yapılması gerekmektedir. Oyun alanları arasında

çocuk seçim yapabilmelidir. En sessiz olan aktiviteyi merkeze yerleştirip,

aktif olanlar çeperlerde yer almalıdır.

 Çocuk oyun alanlarında dolaşım (sirkülasyon) döngüler şeklinde ve

aktivite bölgelerini tarif eder şekilde olmalıdır. Temiz hareket alanına

sahip, oyun araçları etrafında engel bulunmayan alanlar olmalıdır.

 Büyümenin en önemli kısmı dünyayı deneyimleme olanağına sahip

olmak, değiştirmek, bu değişimlerin sonuçlarını görmek ve tüm bu

deneyimden öğrenmektir. Çocukların çevrelerini değiştirebilmeye

gereksinimleri vardır. Bu nedenle oyun alanlarında kum, çakıl gibi

malzemelerle çocuğa yeni strüktürler kurabilmesi için malzeme ve mekan

sağlanmalıdır. Kum çocukların çevrelerini değiştirebilme ve

biçimlendirme becerileri için gereklidir. İlk kum havuzu Zakerzewska

tarafından 1886 yılında inşa edilmiştir. Bu yaratıcı malzemenin

kullanılmasıyla çocuk oyununa uygun malzeme seçimi gündeme gelir.

 Su, güçlü bir mekan kurucu ve çocuk için önemli bir aktivitedir. Su her

yaş çocuğu için bir oyun aracıdır. Suyun bir oyun aracı olduğu çocuk

parkları kısıtlıdır.

 Çocuğa keşfetme, gözlem yapma, problem çözme, deneme-yanılma

üzerinden gelişme ve öğrenme fırsatları verilmelidir. Çocuklar yeni

becerileri test edebilmelidir. Her yeni mücadeleyi kazanma, vücuduyla

neler yapabileceğini keşfeden çocuğun özgüvenini kurmasını sağlar.

Çocuklar tırmanmayı ve yüksekliklere ulaşmayı severler. Bu noktadan

çevrelerine ilişkin yeni bir perspektif edinirler. Yüksek yerler oyuna

mücadele kazandırır. Ancak, bu konuda güvenlik unsuru da oldukça

önemlidir. Çünkü, oyun araçlarını kullanan çocukların %70’i, bu tırmanma

aletlerinden düşme riski ile karşı karşıyadır.Güvenlik hem planlama hem

de detay tasarımı işidir. Tırmanma aracı altındaki yüzey düşmeye karşı

güvenli ve yumuşak bir malzeme olmalıdır.

35

 Çocuklar hızlanma hissinden ve motor koordinasyonun değişiminden

hoşlanırlar. Bunu sağlayan araçlardan, örneğin, kaydıraklarda eğim

zorluk derecesini etkiler. 30º ve daha az eğimlerde çocuk hızını kontrol

edebilmektedir.

 Oyun mekanına ulaşabilmek için okul öncesi çocuklar trafik yolu

geçmemelidirler. Araç sirkülasyonu ile kesiştiği takdirde oyun alanlarına

giriş tehlikeli olabilir. Oyun alanları yoğun trafikten uzak olmalıdır. Trafik

yolu yakınındaki oyun alanlarında hava kirliliği, egzoz, duman söz

konusudur. Başarılı bitkilendirme ile bu olumsuz etki denetlenebilir.

 Davranış görüntüleri üzerine araştırmalar, oyun alanlarında oturma ve

konuşmanın başlıca işlevlerden olduğunu gösterir. Oturma alanları

çocukların dış mekan aktivitelerinin dörtte biri oranındadır.

 Oyun alanlarında renk önemli bir bileşendir. Araştırmalar çocukların ruh

hallerine göre renk seçtiklerini gösterir. Bu durum oyun alanlarında

duyguları ve tepkileri uyarma ve güçlendirme için kullanılabilir.

 Oyun alanları tüm yıl boyunca kullanılabilir nitelikte olmalıdır. Rüzgar ve

güneş iki önemli faktördür. Oyun alanlarına kış güneşi girmeli, yaz

güneşinden ve kış rüzgarından korunmalıdır.

 Çocuklar oyun mekanında kendilerini güvende hissetmek isterler. Bir

araştırmaya göre evden görülebilen oyun alanları yüksek kullanım

oranına sahiptir.

 Evin dışında kendine ait bir mekan çocuk kimliği ve psikolojisi için

önemlidir. Bir oyun alanı bunu karşılıyor ise bir imgesi yani hemen

algılanan bir karakteri var demektir. Oyun alanları içinde çocuğun oyun

gereksinimini en çok karşılayan macera oyun alanlarıdır. Çocuğun

beraber oynadığı çocuk sayısının azaldığı günümüz yaşamında, sosyal

ve bilişsel oyuna yönlendirebilecek, çocuklara daha yaratıcı oyunlar

sunacak, herkesin kullanımına açık olan macera oyun alanları ve yaratıcı

oyun alanları tasarlanmalıdır. Dramatik oyunlar kamusal alanda yer alan

çocuk oyunlarında göz ardı edilmektedir (Tekkaya, 2001).

36

Arnold (1996)’a göre oyun alanlarının tasarımında dikkat edilmesi gereken ana

noktaları şunlardır:

 Çocuk, fiziksel, zihinsel ve sosyal gelişimini tamamlamak için farklı oyun

fırsatları ihtiyaç duyar ve tasarım yapılırken bunlara dikkat edilmelidir.

 Oyun liderleri ve öğretmenleri, oyun zamanında, çocuklar ile beraber

çalışmalıdır.

 Yapıcı oyunlar için, yeni oyun yaratmak için, su ve kum gibi doğal

elementlerle oynamak için, sessiz oyunlar için bölünmüş oyun alanlarını

da içeren çeşitli aktivite alanları olmalıdır.

 Başarılı oyun alanları, oyun yapılarını değil, tüm oyun alanındaki

elemanları birbirine bağlar.

 Oyun alanları, çocuklara kendi çevrelerini yaratmalarını sağlar.

 Düşsel oyunların açığa çıkmasını, kavramaya yönelik oyunlar ve

yaratıcılık için bağlı olmayan yerler sağlar. Kendi fikirlerinin gelişmesine

takviye için başarıyla sonuçlanarak yerler sağlanmalıdır.

 Küçük alanların çeşitliliği sağlar. Yüzeyi değiştirir. Oturma katları, çalılık,

bitkiler, renkler, dokular oyun alanlarının kullanışlılığını artırır.

Oyun alanlarının tasarımında okul bahçelerini de göz önünde bulundurmak

gerekmektedir. Okul, eğitici ve öğretici özelliğinin yanında çocuk için ruhi ve

bedeni yapısının gelişimi, karakterinin biçimlenmesi, çevre ilgisinin artması gibi

etkilere de sahip bir planlama özelliği göstermelidir. Okul ve çevresi, çocuğun

okula gitmeyi bir zevk olarak göreceği şekilde planlanmalıdır (Türkan, 2009).

Oyun alanı, çocuğun sosyal, duygusal, bilişsel ve fiziksel gelişim ve eğitimi için

esas olan aktivitelerini desteklemek için tasarlanmış mekansal bir eğitim

çevresidir. Oyun mekanı farklı aktivitelere, yaratıcı oyunlar, doğal elemanlarla

oyunlar, su ve kum oyunları, sessiz oyunlar, paylaşılan açık alan oyunları gibi

farklı oyun türlerine olanak sağlamalıdır. “İyi tasarlanmış, iyi yönetilen bir oyun

çevresi çocuklara motor becerilerinin geliştirilmesi, sosyal gelişim, öğrenme,

37

karar verme, fantezi oyun, eğlenmek için oyun oynama gibi gelişim fırsatları

tanır (Tekkaya, 2001).

Okul bahçeleri dizayn edilirken şu kriterler göz önüne alınmalıdır: Okul

bahçeleri, öğrenme ve oyun ortamı için yeterli malzemeyle dizayn edilmelidir.

Farklı aktivite çeşitleri için, farklı alanlar oluşturulmalıdır. Oluşturulan alanların

arasındaki sınır yeşilliklerle sağlanabilir. Tenefüsler için oluşturulan kapalı

alanlar, dış mekan alanları kadar iyi olmalıdır. Denetim kolay ve sade şekilde

yapılmalıdır. Örneğin çocuklar için oluşturulan sessiz alanlar, onların sessiz

köşelerde oynamasına ve özel hayatına saygı gösterilmesini gerektirdiği gibi,

zorbalığın ya da suç işlenmesinin önlemesini gözlemlemek için iyi bir fırsat

olacaktır (Walden, 2009).

Okul bahçelerinde, çöp kutuları-geri dönüşüm kutularının yetersiz olması, farklı

dinlenme aktiviteleri için alanın çok küçük olması, kazalar ya da suç olayları için

güvenliğin yetersiz olması, su toplama alanının, drenajın yetersiz olması, bahçe

oluşturmak için gerekli olan yeşilliklerin yetersiz olması okul bahçelerini

tasarlarken dikkat edilmesi gereken noktalardandır (Walden, 2009).

Okul bahçelerinde planlama yapılırken genel olarak şu özelliklere dikkat

edilmelidir (Bektaş, 2003); Okul alanı, bahçesi yeşil alanlara yakın mesafede

olmalıdır. Bahçeye alternatif olarak bu alanlarda kullanılabilmelidir. Çocuklar

eğitim sisteminin içinde yeşil alanlarda uygulamalı çalışmalar yapabilmelidir. Bu

alanlarda serbestçe oynayabilmelidir. Yoğun yerleşim alanlarının olduğu

yerlerde okul bahçelerinde daha çok yeşil alanlara yer verilmelidir. Küçük

sınıflar ile büyük sınıfların oyun alanlarını ayırarak; küçük sınıflar için daha çok

yeşil alana, büyük sınıflar için ise daha az yeşil alan daha fazla oyun elemanı ya

da tesisine yer verilmelidir. Çocukların beden eğitimi dersleri ya da boş

zamanlarını değerlendirebilmeleri açısından egzersiz aletlerine yer verilmelidir.

Oturma elemanı, içme suyu gibi tesislere yer verilmelidir. Okul bahçelerinin

kentlerdeki oyun alanlarına bir alternatif şeklindedir ve oyun alanlarından olan

beklentiler bu alanlarda da söz konusudur (Türkan, 2009).

38

Okul öncesi eğitim kurumunun en önemli bölümlerinden biri bahçedir. Çünkü

açık hava ve açık hava oyunları çocuğun gelişimi için çok önemlidir. Bu nedenle

bahçe iyi düzenlenmeli ve iyi donatılmalıdır. Tıpkı oyun odası gibi planlı bir

şekilde kullanılmalıdır. Bahçede çocukların koşup oynayabileceği çim alanlar,

ekime uygun toprak alan, bisiklet kullanabilecekleri beton yollar ve kum havuzu

bulunmalıdır. Bahçede gölgelik yapan ağaçlar bulunmalıdır. Bahçede çeşitli

oyuncaklar bulundurulmalı ve bunlar gerektiğinde yenilenmelidir. Bahçe her

zaman temiz tutulmalı ve çeşitli taşlar, çukurlar, kırık oyuncaklar, su birikintisi ve

çeşitli çöplerden arındırılmalıdır. Ayrıca bahçe düzenlemesi, esnek ve dinamik

olmalı, yeni gereksinimler ortaya çıktıkça değiştirilebilmelidir. Bahçe zehirli

bitkilerden de arındırılmalıdır (Kalemci, 1998).

Bu çevre düzeni içinde bir anaokulu planlanırken, hem her çocuk için kişisel

gelişmeyi en üst düzeye çıkartacak bir düzen kurulmalı, hep de dengeli bir

etkinlik dağılımı yapılabilmeli için kaynak ve olanaklar birbiriyle

bütünleştirilmelidir (Kalemci, 1998).

Walden (2009), okul binalarının kalitesini değerlendirmek üzere hazırlanmış

olan sistemde toplam 6 kriter göz önüne alınmıştır. Okul bahçeleri için

belirlenen bu kriterler:

Fonksiyonellik yönünden; bahçenin büyüklüğüne ve düzenlenmesine, çok

amaçlılığına – farklı aktivitelere olanak vermesine, farklılaştırılmış bölgelere,

tanımlanmış alanlara (örneğin toplantı alanı, gürültülü alan, oyun alanı vb.) , dış

mekan öğrenme ortamını destekleyici düzenlemeye, farklılaştırılmış döşeme

malzemesine, kısmen sınırlandırılmış dışarı mekan alanlarına, engelli bireyler

için ulaşılabilirliğine bakarak incelenmektedir.

Estetik ve biçimsel dizayn bakımından; özel aktiviteler için ayarlanmış

yerlerin, dış mekan alanının peyzaj mimarisi ile olan ilişkisinin, bitkilerle

işaretlenen sınırların, küçük havuzlar – çeşmelerin, sebze ve meyve

bahçelerinin, meyve ağaçlarının, farklı hatlarda farklı seviyelerin yaratılmasının,

39

oyun alanı ekipmanlarının ve kullanıcı dizaynının incelenmesi yönleriyle

gözlemlenmektedir.

Sosyal – Fiziksel bakımdan; toplanma alanları ve özel alanlar, yağmurlu

havalarda kullanılabilecek kapatılmış alanlar, spor faaliyetleri için alanlar (

örneğin futbol sahası), yeterli dinlenme alanları, kontrol ve gözlem için

oluşturulmuş alanlar, yeterli oturma alanı, sosyal alanlar (örneğin teneffüslerde

kullanılacak olan alanlar) göz önünde bulundurulacaktır.

Ekolojik bakımdan; doğal bitki örtüsü, ağaçlar, bitki örtüsü ile bölünmüş alanlar

(çit değil), yeşil alanın biyotipi, meyve ağaçları, sebze bahçeleri, geri dönüşüm

için ayrılmış çöp üniteleri, su döngüsü için planlanmış su toplama alanları, bütün

duyuları harekete geçirici ‘Duyu Deneyimi Alanı’ oyun ekipmanları, güvenlik

alanına (yaralanmalar, suç teşkil eden aktiviteler) bakılmaktadır.

Örgütsel açıdan; iyi bir ulaşım, doğal çevreleyici elemanlar, güvenlik önlemleri,

eğitimsel özellikler: öğretmen metodu ve bahçe dizaynı arasındaki bağlantılar

göz önüne alınmaktadır.

Ekonomik açıdan; Öğrencilerin ihtiyaçlarının bakım-onarım işlemleri, maliyeti

dengeleyen provizyonlar, paylaşılan kamusal alanlara ulaşım yönleriyle

incelenmektedir (Walden, 2009).

2.8. AÇIK ALAN – BAHÇE TASARIMINDAKİ ULUSAL

STANDARTLAR

Türk Standartları Enstitüsüne (TSE, 2000) göre okul bahçerine yönelik

maddeler aşağıdaki gibidir:

 Okul arsasının büyüklüğü öğrenci başına ilk 40 öğrenci için 20-25m²,

ikinci 40 öğrenci için 150m², üçüncü 40 öğrenci için 10m² ve dördüncü,

beşinci ve altıncı 40 öğrenci için 5m² esas alınarak belirlenmeli; toprak

40

yapısı bitki, ağaç vb. Yetiştirilmesine ve uygulama bahçesi

düzenlenmesine uygun yapıda ve en çok % 5 meyilde olmalıdır.

 Okul sahası bahçe duvarı ile çevrili olmalı; su, elektrik ve kanalizasyon

imkânları bulunmalı; okulun giriş ve çıkış kapıları trafiğin yoğun olduğu

caddeye açılmamalı; bahçede öğrenci yaş gruplarının ölçülerine uygun

oturma grupları yerleştirilmeli ve yaş gruplarına göre açık spor alanları

düzenlenmelidir.

Aynı standartta bahçelerle ilgili olarak: ‘Bahçe, gürültü, duman ve toz gibi zararlı

unsurlardan uzak, bitki ve ağaç yetiştirilmesine uygun toprak yapısında olmalı,

çevre duvarı bulunmalı, bahçenin uygun bir köşesinde içme suyu çeşmeleri,

oturma köşeleri ve açık spor alanları düzenlenmeli, yeter sayıda çöp kutuları

yerleştirilmelidir’ ifadesi bulunmaktadır (TSE, 2000).

Okul Öncesi Eğitim Kurumları Yönetmeliğinin (2012), bahçe düzenlemesiyle

ilgili olan 54.maddesi aşağıdaki gibidir:

 Madde 54- Okul öncesi eğitim kurumlarında eğitim etkinliklerinin sağlıklı

ve uygun bir ortamda gerçekleştirilebilmesi için oyun alanı ile bahçenin

bulunması ve amacına uygun olarak düzenlenmesi esastır.

Düzenlemeler eğitim olmadığı zamanlarda yapılır. Bu düzenleme

yapılırken; çocukların motor becerilerinin ve bilişsel gelişimlerinin

desteklenmesi , gezip oynamalarına imkân sağlanması, çevre sevgisinin

kazandırılması, trafik eğitim pisti, kum havuzu, bahçe oyun araçları ve

bahçenin ağaçlandırılması için yeterli toprak alanın bulundurulmasına

özen gösterilir.

Özel Öğretim Kurumları Standartlar Yönergesinde (2012) ise oyun bahçeleri ile

ilgili şu standartlara yer verilmiştir:

 Oyun bahçesi: Okullarda tören yapılmasına uygun, arsa üzerinde okul

binasının bulunduğu alan dışında ve genişliği en az 2 m. Olan, okula ait

41

alan ile okul binalarının en az bir tarafı bahçeye açılan zemin/bahçe katı

alanını içermelidir.

MADDE 15- (1) Anaokullarında bulunması gereken bölümler:

 Oyun bahçesi: Okullarda binaya verilecek toplam öğrenci kontenjanı ile

orantılı büyüklükte bahçe bulunmalıdır. Bahçe alanı her bir öğrenci için

en az 1,5 m2 alan düşecek şekilde olmalıdır.

MADDE 16- (1) İlkokul, ortaokul ve liselerde bulunması gereken bölümler:

 Oyun bahçesi: Okullarda her bir öğrenci için 2 m2 oyun alanı ayrılır.

Araştırma kapsamında, Yenimahalle ve Çankaya Belediyesinde bulunan ilgili

birimlerle görüşülmüş, Ankara ili sınırları içinde yapılan oyun parklarına ilişkin,

standart / yönetmelik olup olmadığı araştırılmıştır.

Çankaya Belediyesi bünyesinde yer alan, Park ve Bahçeler Müdürlüğünün

hazırladığı Teknik Şartnamede yapılan oyun alanlarında 3 tip oyun setinin

varlığından bahsetmiştir. Bu setlerde, oyun setlerinde yer alan materyaller ve

taşıyıcı elemanlara ilişkin bilgiler verilmiştir. Bu oyun setlerinde yer alan oyun

parkı elemanlarını aşağıda belirtildiği gibidir: uzun düz kaydırak, kısa düz

kaydırak, spiral kaydırak, platform, merdiven, çatı, salıncak, korkuluk, tüp

kaydırak elemanlarını içermektedir. Şartnamede bu oyun alanlarını oluştururken

uyulması gereken teknik ölçüm ve standartların sayısal değerlerine ve güvenlik

bakımından montaj ve daha sonraki kullanımlara yönelik bilgiler de verilmiştir

(Çankaya Belediyesi, 2011).

Yenimahalle Belediyesine bağlı, Park ve Bahçe Müdürlüğü ile yapılan

görüşmeler sonucunda, okul bahçelerinin planlanmasında okullar ile ortaklaşa

çalışma içinde olmadıkları, oyun parkları ile ilgili bir standartlarının bulunmadığı

ortaya çıkmıştır.

Günümüzde okulların planlanmasında ve inşasında söz sahibi olan Başbakanlık

Toplu Konut İdaresi Başkanlığı (TOKİ)‘nin, okulların planlanmasında, planlanan

42

okullarda bahçelere ilişkin yönelik kriterlerinin varlığı araştırılmıştır. TOKİ

tarafından yayınlanan, Kurum Profili kitabında (2009-2010), TOKİ’nin Milli

Eğitim Bakanlığı ile birlikte yaptığı ortak çalışmalarla, Kamuya Yönelik

Uygulamalar başlığı altıda yaklaşık 238 okul inşa ettiği belirtilmiştir.

TOKİ, 2003 yılından beri Milli Eğitim Bakanlığı ile işbirliğini sürdürürken

günümüze kadar 20 bini aşkın derslik kazandırmıştır (TOKİ, 2011). Bu projeleri

hayata geçirirken, belirlenen arsalarda alanında model sayılabilecek projeleri

kullanmaktadır. İlgili projelerde, modern eğitim normları çerçevesinde eğitim ve

öğretim kalitesini arttıracak spor salonları, yurtlar, pansiyonlar, atölyeler gibi ek

hizmet binaları bulunmaktadır (TOKİ, 2011).

TOKİ’nin, Mimarlık Araştırma Tasarım Planlama ve Uygulama Merkezi

(MATPUM) ile birlikte oluşturdukları raporda, ‘Konut yerleşimlerinde oluşturulan

parklar ölçekleri itibariyle tanımsız olmakta, çocuk parkı, toplum parkı, kamusal

park, kent parkı, bölgesel park tanımları tam birbirine oturmamaktadır.’ Şeklinde

belirtilen sorun örüntüsüne verilen çözüm kalıbında, ‘Toplu konutlarda her 5.000

meskenlik nüfus için 8-15 hektar arasında değişecek büyüklükte bir kamusal

park veya kent parkı yapılması hedeflenmelidir. ‘ ifadesine yer verilmiştir (TOKİ

Araştırma Dizisi 5, 2010). Bu bulgudan yola çıkarak, günümüzde çocukların

parklarına yönelik algımızı bir kez daha sorgulamamızı ve yapılan araştırmalar

bulgusunda, oluşturulacak alanların niteliksel özelliklerini de dikkate almamız

gerektiği vurgulanmaktadır.

2.9. AÇIK ALAN – BAHÇE TASARIMINDAKİ ULUSLARARASI

STANDARTLAR

Çocuk oyun alanları, kent açık – yeşil alan sistemi içerisinde önemli bir yer

tutmaktadırlar. Yeşil alan donatıları için kentlerde ve kent çevresinde ayrılan

alanlar ülkelere göre değişmektedir. 1998 T.C.Bayındırlık ve İskân Bakanlığı

“Kentsel Plânlama Standart Araştırması”; Amerika‟da oyun alanları; çocuk

bahçesi – ilkokul birlikteliği ve çocuk bahçesi – park birlikteliği şeklinde ele

43

alınmıştır. Almanya’da oyun ve çocuk bahçeleri için 0.5-2.4 m2/kişi’lik bir değer,

Avustralya’da 5000 kişinin yaşadığı bir mahallede oyun alanı olarak 14.000 m2

önerilmiştir. Fransa‟da kent içi oyun alanlarında çocuk başına 5 m2’lik alan,

serbest oyun alanlarında ise çocuk başına 10 m2’lik alan önerilmiştir.

İngiltere’de ise çocuk başına düşen öneri oyun alanı 24.1 m2 dir (Akt. Bulut ve

Yılmaz, 2003).

Tablo 1. Ülkelere Göre Kişi Başına Düşen Yeşil Alan Miktarı

Ülke Adı Yeşil Alan (m2/kişi)

Türkiye 10

ABD 77-84

Amsterdam 45,5

Stockholm 87,5

Roma 45,3

İngiltere 78

Fransa 37,5

Tablo 1.’de görüldüğü gibi, İmar ve İskan Bakanlığı’nın yeşil alan normlarını

Amerika ve Avrupa kentleri normlarıyla karşılaştırdığımız zaman, Türkiye’de 10

m²/kişi olan yeşil alan normunun ABD’de 77-84, Amsterdam’da 45,5,

Stockholm’de 87,5, Roma’da 45,3, İngiltere’de 78, Fransa’da 35,7 m²/kişi

olduğu görülür. Bu değerlere bakıldığı zaman İmar Bakanlığı normunun yabancı

normlardan daha dar kapsamda ele alındığı görülmektedir.

Amerika ve Avrupa yeşil alan normları oluşturulurken; bütün kent yapısı, bir

düşünce bütünlüğü ile ele alınmıştır. Kentsel doku içerisinde; çocuk oyun alanı,

spor alanı ve park işlevini gören yeşil alanlar; kentsel dokunun dışında yer alan

“yeşil kuşak zonları” ele alınmıştır. Nüfus büyüklüğüne göre değişen yeşil alan

norm sistemi uygulanmıştır. Türkiye’de ise nüfus büyüklüğüne göre değişen

yeşil alan norm sistemi uygulanmamaktadır (Aksoy, 2001).

44

Okullarda yer alan çocuk oyun alanları, ders aralarında çocuklara ders günü

süresince fiziksel ve zihinsel yönden dinamik olabilmeleri için potansiyel fırsatlar

sunarlar. Bu konu ile ilgili olarak yapılan çalışmada yöntem olarak çocukların

aktivite taraması için gerekli araçlar geliştirilerek, bunlar Avustralya’nın kırsal

kesiminde yer alan 18 okulda (5-12 yaş grubu öğrencilerin okulları) çocukların

hareketli fiziksel aktivitelerini geliştirme ve hareketli fiziksel aktivite oranlarını

saptamak için kullanılmıştır. 200 öğrenci kapasiteli bir okulda oyun alanlarının,

erkeklerin % 51.4‟ünün, kızların ise % 41.6‟sının hareketli fiziksel aktivitelerini

geliştirdiği saptanmıştır. Yine erkeklerin %14.7’sinin, kızların ise %9.4’ünün

oyun alanlarında hareketli fiziksel aktivitede bulunduğu belirlenmiştir (Zask ve

ark. 2001; Bulut ve Yılmaz, 2003).

Önerilen çözüm ise Çocuk Hakları Sözleşmesi’nin tanıdığı her çocuğun

bedensel, zihinsel, ruhsal, ahlaksal ve toplumsal gelişmesini sağlayacak yeterli

yaşam hakkı standardına, oynama ve yaşına uygun etkinliklerde bulunma,

kültürel ve sanatsal yaşama serbestçe katılma ve görüşlerini serbestçe ifade

etme haklarına sahip olduğundan hareketle, temel eğitim, sağlık ile rekreasyona

yönelik altyapı ve hizmetlerin, kentlere ilişkin standartlarının kişi başına m², sayı,

vb artırılması, bu altyapı ve hizmetlerinin kent mekanında yeterli ve eşitlikçi

dağılımı, halen var olan altyapı ve hizmetlerin kalitesinin geliştirilmesi ve

verimliliklerinin artırılması gerekmektedir. Bu alt yapıların ve hizmetlerin

geliştirilmesinde zihinsel ve bedensel özürlü çocukların gereksinimleri mutlaka

göz önünde tutulmalıdır (Anonim, 2005).

Vancouver’da yapılan bir araştırmanın sonucunda, oyun alanı tasarımında

dikkat edilmesi gereken 7 öğe (7 Characters – Karakterler) belirlenmiştir. Bu

ögeler eğitimciler, tasarımcılar, yöneticiler ve veliler için bilgilendirici bir

rehberdir. Yedi karakter insanlara çocuk gelişimini destekleyici dış mekan oyun

alanları tasarımları yapmalarında yardımcı olmayı amaçlar. Yedi karakter

Vancouver’daki çocuk bakımevlerinin dış mekan oyun alanları üzerinde yapılan

5 yıllık disiplinler arası bir çalışmayı temel alır.

45

Çalışma için, Vancouver’da bulunan, sosyo-ekonomik düzeyleri esas alınarak

seçilmiş 16 çocuk bakımevinin bahçesi incelenmiştir. Çalışmanın tamamında, 2

ve 5 yaş arası çocuklar gözlemlenmiştir. Bunun sebebi, bu grubun pek çok

bakım merkezindeki en büyük nüfusu oluşturmasındandır.

Çocuklar bu merkezlerde, önemli miktarda zaman geçirirken, bu merkezlerdeki

açık oyun alanlarında değerli edinimler sağlama potansiyeline sahiptir. Açık

oyun alanları, bitki ve hayvan gibi canlılarla temasa ve ortam şartlarının

mevsimlere göre değişimini gözlemlemeye olanak sağlar. Bu temas, fiziksel ve

bilişsel gelişimi yaratıcı oyun anlayışını ve empati kurmayı desteklerken,

çocuklara canlandırıcı etkide bulunur.

Okul öncesi eğitimcilerine göre, açık oyun alanları çocuk bakım merkezlerince

çocukların büyük kas gelişimi, serbest oyun ve kendiliğinden keşif davranışlarını

geliştirme amaçlı kullanılır. Kanada, Birleşik Devletler ve Avrupa’da yapılan

güncel çalışmalarda, küçük çocuklar arasında büyük kas gelişimini destekleyen

hareketin azaldığını, ve buna bağlı okul çağında obezitenin yaygınlaştığının

görüldüğü düşünüldüğünde; açık oyun alanı kullanımının önemi pekişmektedir.

Yapılan çalışmada, çocuk bakımevlerinin çocukların dış mekan oyun

alanlarında gelişimlerini destekleyici ve kaliteli oyun oynamalarına yardımcı

olmak amacıyla aşağıdaki soruların cevabı aranmıştır:

Açık oyun alanlarının boyutu ve çocukların bu alanlardaki oynadıkları

yerler: Dış mekan oyun alanları, çocukların büyük kas gelişimini destekleyici

alanlardır (örneğin koşma vb.) Fakat son yıllarda yapılan araştırmalar, büyük

kas gelişimini destekleyici hareketlerin, aktivitelerin çocuklar tarafından daha az

yapıldığı yönündedir. Bunun sonucunda, obezitenin okul çağındaki genç

çocuklarda görülme sıklığı artmıştır.

Değişik oyun alanlarında gözlemlenen oyun tipleri: Erken çocukluk

döneminde çocuklar çok farklı şekilde oyunlar oynarlar. Bu araştırmada, dış

46

mekan oyun alanları ve çocukların bu alanlarda oyun oynama davranışları

incelenmiştir.

Çalışanlar ve çocukların oyun alanlarından beğendikleri: Çocukların ve

yetişkinlerin oyun alanlarına ilişkin algıları araştırma süresince, zaman ve

olaylar tarafından farklılık göstermiştir.

Oyun alanlarındaki bitkiler: Oyun alanında bulunan bitkilerin varlığı,

çocukların onlarla bağlantı kurup, fiziksel, bilişsel ve dil gelişimi yönünden

gelişmelerine; hayali oyun oynamalarını, empati becerilerinin gelişmesini ve

çocuklar için deneyimler oluşturmada yardımcı olur.

Oyun alanında manipüle edilebilen materyallerin miktarı: Oyun alanında

bulunan kum, toprak, su, çakıl gibi malzemeler, çocukların oyun alanını kendi

ihtiyaçlarına göre kurgulamasında yardımcı olmaktadır. Çocuklar, taşınabilen,

toplanabilen, sökülebilen, batırılabilen, doldurulabilen, elenebilen ve atılabilen

materyallerle oynamak isterler.

Araştırmada, farklı gruplarla görüşülerek, hedeflenen amaç için beraber

çalışmalar yapılmıştır. İlk olarak, daha önce yapılmış olan çalışmalar

incelenmiştir. Yapılan saha çalışmaları fotoğraflandırılmış, oluşturulan kontrol

listeleri doldurulmuştur. Daha sonrasında, okul öncesi eğitimcileri ve yöneticileri

ile beraber çalıştaylar yapılmış ve görüşmeler düzenlenmiştir. Çocukların

süreçte oyun alanlarında gözlemleri yapıldıktan sonra dış mekan oyun

alanlarındaki yönetmeliklerin oluşturulmasına yönelik alanında uzman kişilerle

görüşmeler yapılmıştır.

Araştırmanın sonucunda, kaliteli oyun alanlarında oynama deneyimine sahip

olan çocukların aşağıdaki gibi gelişimsel fırsatlarla karşılaştığı gözlemlenmiştir:

Çocuklar kendi oyun ortamlarını oluşturmak için manipülatiflere sahipler,

yaşayan organizmalara sahipler ve çevreye daha duyarlıdırlar. İyi planlanmış

oyun alanları çocukların oranlarına göre oluşturulmuş, çocuğun yaratıcılığına

47

fırsat veren, çocukların bireysel ya da grup şeklinde oyun oynamalarına olanak

sağlar.

Daha önemli olanı, kaliteli oyun alanlarının, oyun materyallerinden çok daha

önemli olduğu ortaya çıkmıştır. Bu bulguya dayanarak oluşturulan 7 kriter şu

şekildedir: Karakter, şartlar ve çevre, bağlantı, değişim, olanak, açıklılık ve

zorlayıcılıktır.

Araştırmada elde edilen yedi karakter, açık oyun alanlarının fiziki şartlarını

çocuk gelişimi ile ilişkilendirir. Bunlar; Şartlar ve Çevre, Bağlantı, Değişim,

Olanak, Açıklık ve Zorlayıcılıktır.

Karakter: Karakter, açık oyun alanının genel his ve tasarım amacını anlatır. Bu

bağlamda 4 mimari karakter tanımlanmıştır: Modern, Organik, Modüler ve

Yeniden Kullanımlı. Bu karakterler, oyun alanının tasarımında, tasarım ekibine

yardımcı olan elementlerdir. Bunun yanında, karakter çocuğun gelişiminde de

önemlidir. Küçük yaştaki çocuklar; anılarını, öğrenme becerilerini, ölçme

kavramının tanımını ve bunları tanımlarken dil gelişimini hatta mizah anlayışını

geliştirirler.

Şartlar ve Çevre: Bağlam, oyun alanının kendisini, çevresini ve kendisinin

çevresiyle ilişkisini anlatır. Bu anlamda, çocuk bakımevinin bulunduğu çevre,

etrafında bulunan yapılar önem kazanır. Tasarlanan alanın iklimi, hem çocuklar

hem de okul öncesi eğitimcilerinin ortamda daha fazla vakit geçirip,

geçirmemelerini etkileyen unsurlardandır. Aynı şekilde, tasarlanan oyun

alanında, çocukların oyun oynamaları için gerekenden daha az bir alan varsa,

bu çocuklar arasında kavgalara, tartışmalara, olumsuz bir havanın oluşmasına

neden olacaktır.

Bağlantı: Bu kategori, oyun alanının fiziksel, görsel ve bilişsel bağlantısını

kapsar. Oyun alanındaki yol hiyerarşisinin oyun hareketlerini düzenlemesi

örneğinde olduğu üzere, Bağlantı fiziksel bir kavram olsa da, bilişsel gelişimi

48

tetikler. Oyun alanlarının planlanmasında, iç mekan ile dış mekan oyun alanının

arasındaki bağlantının yapılması için gereken her şey yapılmalıdır. Örneğin, dış

mekan oyun alanına, bina içindeki asansörü kullanmak zorunda kalarak çıkan

öğrenciler için, dış mekan cazip bir yer değildir. Oyun alanlarına giden farklı

yolların oluşu, çocukların farklı seçenekleri denemesine, bunların arasındaki

farklılık ya da benzerlikleri bulmalarına yardımcı olmaktadır.

Değişim: Değişim bir oyun alanı içerisindeki değişik boyutlardaki hacim

yelpazesini, ve bu oyun alanının zamanla nasıl farklılaştığını anlatır. Oyun

alanlarının tasarımında, büyük grup oyunları için alan yaratmanın yanında,

çocukların tek başına ya da iki kişilik küçük gruplar halinde kalabilecekleri yerler

yaratmak da oldukça önemlidir. Oyun alanında belli hatlar yaratmak, oyun

alanlarının belirlenmesi kadar önemlidir. Örneğin, kum alanı için oluşturulacak

olan hat önemlidir fakat, bu hattın diğer alanlarla olan ilişkisinin unutulmaması

da oldukça önemlidir.

Değişebilen materyallerle oynamak (kum, çamur, çakıl vb.) çocukların daha çok

ilgisini çeker. Bu materyallerin oyun alanında olması önemlidir fakat

materyallerin kullanımının kısıtlı olması ya da yerlerinin değiştirebilir olmaması,

bu malzemeleri çocuklar açısından çekici kılmaktan vazgeçirir.

Olanak: Olanak, bir oyun alanında çocuğun yaratmak, yönetmek ve o alana

kendi izini bırakmak fırsatını anlatır. Ucu açık bir esneklik olarak da ifade

edilebilir. Bu özellik bazen, oyun alanı tasarımcıları tarafından zor anlaşılan bir

terim olabilmektedir. Oyun alanında dağınık alanların bulunması, çocukların

yaratıcı düşünme becerilerini geliştirmesi açısından da önemlidir. Örneğini

kazmak, sulamak için oluşturulmuş alanlar.

Oyun alanları çocukların keşfetmelerine yardımcı, sürprizlerle dolu bir alan

olmalıdır. Gelişigüzel yapılan keşifler doğrudan hareketle, hareket de beyinle

ilgilidir.

49

Açıklık: Açıklık fiziksel okunabilirlik ve görsel algıyı birleştirir. Örneğin, bir oyun

alanının merkezinde bulunan büyük bir ekipman, çevresinde bölünmüş hacimler

bırakmasından ötürü hareketli oyun imkanını kısıtlar, ve öğretmenlerin

gözlemini zorlaştırır. Oyun alanı tasarımcılar, tasarımın oluşturulmasında

kazalardan önlemek için çıkış noktalarını, giriş noktalarının açıklığını iyi

ayarlamak zorundadır.

Zorlayıcılık: Zorlayıcılık, bir oyun alanının içerdiği fiziksel ve bilişsel engelleri

anlatır. Oyun alanları çocukları risk almaya teşvik etmekle beraber, fiziksel

tehlikelerden arınmış olmalıdır. Oyun alanlarında zorlayıcı elemanların

yokluğunun, çocuklar arasında rahatsız edici davranışları arttırdığını ortaya

çıkarmıştır. Tasarımı oluştururken tehlike ve zorlayıcılığın farkı iyi anlaşılmalıdır.

Oyunun arkasında yatan fikir, sınırların zorlanarak maksimum potansiyele

ulaşma isteği olmasından dolayı, bu ortamı sağlayan zorlayıcılıklarla dolu

alanlar yaratılmalıdır.

Araştırmanın sonucunda, oyun alanının tasarımı, büyüklüğü, ekipmanların yaşı,

materyaller çocukların gelişimine katkıda bulunduğu saptanmıştır (Consortium

for Health, Intervention, Learning and Development (CHILD), 2006).

50

BÖLÜM III

YÖNTEM

3.1. ARAŞTIRMANIN TÜRÜ

Elde ediklen verilerin, önceden belirlenen temalara göre özetlenip

yorumlanmasına ‘betimsel analiz’ denir. Bu analizde amaç, elde edilen bulguları

düzenlenmiş ya da yorummlanmış bir biçimde okuyucuya sunmaktır. Bu amaçla

elde edilen veriler, önce sistematik ve açık bir biçimde betimlenir. Daha sonra

yapılan betimlemeler açıklanır ve yorumlanır, neden-sonuç ilişkileri irdelenir ve

birtakım sonuçlara ulaşılır (Yıldırım ve Şimşek, 2008). Bu araştırma, Ankara

İlinde Yenimahalle – Çankaya ilçe merkezlerinde bulunan resmi ve özel

anasınıfı – anaokulu bahçelerinin niteliksel açıdan betimleyici çalışmadır.

3.2. ÇALIŞMA GRUBU

Araştırmanın evreni Ankara İli olup, Türkiye İstatistik Kurumu’nun (TÜİK) 2011

yılında yapmış olduğu ‘İlçelere göre il/ilçe merkezi ve belde/köy nüfusu’

araştırmasında en yüksek nüfusa sahip 3 ilçe arasından tesadüfi örneklemle

seçilmiş olan Yenimahalle ve Çankaya ilçeleri oluşturmaktadır.

Araştırmanın yapılacağı okulların belirlenmesinde, ilk olarak Yenimahalle ve

Çankaya ilçelerine bağlı okulların listelerine ulaşılmıştır (Çankaya İlçe Milli

Eğitim Müdürlüğü – Yenimahalle İlçe Milli Eğitim Müdürlüğü, 2011).

Araştırma için belirtilen 42 okul, Ankara Valiliği Milli Eğitim Müdürlüğü’nden

gereken yazılı izinler alındıktan sonra, tek tek ziyaret edilmiş ve çalışmaya

katkıda bulunmaları istenmiştir. Belirlenen okullardan, Çankaya ilçesine bağlı

özel 2 anaokulu ve 1 özel anasınıfı, çalışmaya son anda katılmayı reddetmiş

olup, tüm örneklem 39 okul ile sınırlıdır.

51

Okul sayılarının belirlenmesinde, Ankara Valiliği Milli Eğitim Müdürlüğü’nden

alınan izin yazısı ile, okulların uygulamaya izin verip vermemesi önemli bir koşul

olmuştur. Buna bağlı olarak araştırma örneklemi Tablo 2.’de belirtildiği gibidir:

 Tablo 2. Araştırma Örnekleminin İlçelere Göre Dağılımı

Tablo 2. ’de görüldüğü gibi örneklemde; resmi anasınıfı ve anaokulu

kategorisinden toplam 20 okul (n=20), özel anasınıfı ve anaokulu

kategorisinden ise toplam 19 okul (n=19) çalışmaya katılmıştır.

3.3. VERİ TOPLAMA ARACI

3.3.1. Konum Analizi Matrisi

Araştırmanın ilk aşamasında, izin alınan okul bahçelerinin, okul binaları ile olan

konumlarının tespitine yönelik olarak hazırlanan matris kullanılmıştır. Bu

matrisin oluşturulmasında, araştırmacı alanında uzman mimarlarla görüşmüş,

gereken düzenlemelerden sonra, aşağıda verilen matrisin kullanımı ile okul

bahçelerinin, okul binaları ile ilişkileri şematik olarak belirlenmiştir.

 Resmi Özel

Ç
a
n

k
a

y
a
 Anasınıfı 5 6

Anaokulu 5 3

Y
e

n
im

a
h

a
ll

e

Anasınıfı 5 5

Anaokulu 5 5

 Toplam 20 19

52

 Okul Girişi

Şekil 1. Okul Bahçe Konumunun Analizi İçin Kullanılan Matris

Şekil 1. ’de görüldüğü gibi, 3X3’lük oluşturulmuş matriste, okul bahçelerinin –

okul binalarına göre konumları belirlenmiştir. Bu matriste, okuldaki kapalı (okul

binası) ve açık alanların (bahçe, oyun alanı) belirlenmesi yapılmıştır. 1’den 9’a

kadar bölmelendirilmiş matriste, okulun bulunduğu alanlar karalanarak, kapalı

alan haricindeki yerler, açık alan olarak kabul edilmiştir. Matrisin okulun

bulunduğu parsel içindeki konumlandırılmasında, kuzey – güney veya sokak

ilişkileri göz önüne alınmaksızın okul girişleri esas alınmıştır. Matrisin alt kısmı

(7,8,9 numaraları kutucukların tanımladığı eksen) her zaman okul girişi

yönündedir. Matriste belirlenen numaralar, okul bina ve bahçesini belirlemek

amacıyla kullanışmıştır.

Matris gerçek açık (bahçe, oyun alanı) / kapalı (okul binası) alan oranlarını ifade

etmede, Ankara’da seçilmiş olan iki bölgedeki okulların bahçe kurgularının

genel bir profilini belirlemek amacıyla değerlendirilmiştir. Bu profil, çalışmanın

sonuç bölümünde, ideal okul bahçesinin kurgulanmasında yön gösterici bir girdi

olarak kullanılmıştır.

Okul bahçelerinin konumu, daha kaliteli eğitim ve çocukların daha iyi gelişimi

için kuşkusuz tek etken değildir. Konumun getirdiği güvenlilik, çok kullanımlılık,

ulaşılabilirlik ve sağlık unsurlarının yanında, okul bahçelerinin içerdiği ekipman,

1 2 3

4 5 6

7 8 9

53

bulunduğu zeminin özellikleri ve okul bahçesini çevreleyen yüzeylerin niteliği,

araştırmanın ikinci kısmında ölçülmüştür.

3.3.2. Kontrol Listesi

Araştırmanın ikinci aşamasında, okul bahçelerinde bulunan materyallerin

belirlenmesine yönelik oluşturulan kontrol listesi bulunmaktadır. Bu kontrol

listesinin oluşturulmasında, gerekli literatür çalışmasının ardından, MEB

programı incelenip, alanında uzman mimar, beden eğitimi öğretmenleri, okul

öncesi öğretmenleri ve akademisyenlerden görüş alınmıştır.

Oluşturulan kontrol listesinde, oyun alanının karakterini belirlemeye yönelik 3

kategorideki unsurlara bakılmıştır:

1. Oyun Alanını Sınırlayan Elemanlar:

Tablo 3. Oyun Alanını Sınırlayan Elemanların Belirlenmesine Yönelik
Uygulanan Kontrol Listesi

Var Yok

S
ın

ır
la

y
a

n
 E

le
m

a
n

Okul içindeki diğer binalar

Yabancı binalar

Sokak

Çit / duvar /parmaklık

Çalı / ağaç

Kaya / engebe

54

Tablo 3. ’de görüldüğü gibi, okul bahçesini sınırlayan elemanlar; okul içindeki

diğer binalar, yabancı binalar, sokak, çit/çalış/parmaklık, çalı/ağaç ve

kaya/engebe olarak belirlenmiştir.

2. Oyun Alanının Zemini

Tablo 4. Oyun Alanının Zeminin Belirlenmesine Yönelik Uygulanan Kontrol
Listesi

Tablo 4. ’de belirtildiği gibi, okul bahçelerinin zemininin incelenmesinde, zemin

elemanları iki kategoriye ayrılmış olup, sert zemin için; beton, taş, tahta ve

ahşap elemanlarının, yumuşak zemin için; kum, çakıl, çim ve halı çim

elemanlarının varlığı tespit edilmiştir.

Var Yok

S
e

rt
 Z

e
m

in

Beton

Taş

Tahta

Ahşap

Y
u

m
u

ş
a

k
 Z

e
m

in
 Kum

Çakıl

Çim

Halı Çim

55

3. Oyun Alanının Kullanıma Göre Gruplandırılması: Bu bölümde,

çocuğun davranışlarına, oyun özelliklerine göre gruplanmış

alanlarda bulunan materyal ve elemanların belirlenmesine yönelik

gerekli işaretlemeler yapılmıştır.

Tablo 5. Hareket Alanı İçin Oluşturulmuş Alanlar ve Materyallerin
Belirlenmesine Yönelik Uygulanan Kontrol Listesi

Tablo 5. ’de Hareket alanlarında gözlenebilen tırmanma alanının, zıplama

alanının, koşma alanının, yürüme alanının ve yuvarlanma alanının varlığından

bahsedilmiştir. Ayrıca bu alanda salıncak, kaydırak ve tahterevalli gibi oyun

aletlerinin belirlenmesi yapılmıştır.

Var Yok

H
a
re

k
e

t
A

la
n

ı

Tırmanma Alanı (yokuş, tepe, merdiven)

Zıplama Alanı

Koşma Alanı

Yürüme Alanı

Yuvarlanma Alanı

Salıncak

Kaydırak

Tahterevalli

56

Tablo 6. Etkinlik Alanı İçin Oluşturulmuş Alanlar ve Materyallerin Belirlenmesine
Yönelik Uygulanan Kontrol Listesi

Tablo 6. ’da etkinlik alanları kapsamında gözlemlenebilecek olan, amfitiyatro,

dramatizasyon alanı, sanat köşesi, sera-bitki bakımı, hayvan bakımı, trafik

eğitim alanı, dokunma ve duyu alanı ve açık kütüphane gibi alanların varlığının

tespiti yapılmıştır. Yine etkinlik alanlarında görülebilen müzik alanı, kum havuzu

ve su havuzu öğeleri, kontrol listesinde yer almaktadır.

 Var Yok

E
tk

in
li

k
 A

la
n

ı

Amfitiyatro Alanı

Dramatizasyon Alanı (açık mutfak, market vb.)

Sanat Köşesi (Boyama, sergileme için)

Doğa Köşesi

Sera-Bitki Bakımı

Hayvan Bakımı

Trafik Eğitim Alanı

Dokunma ve Duyu Alanları

Açık kütüphane

Müzik Alanı

Kum Havuzu

Su Havuzu

57

Tablo 7. Macera ve Hayal Alanı İçin Oluşturulmuş Alanlar ve Materyallerin
Belirlenmesine Yönelik Uygulanan Kontrol Listesi

Tablo 7. ’de belirtildiği gibi, bu alanda görülebilecek olan materyallerden kayık,

şato, gemi, çadır ve mağara gibi yapıların varlığına bakılmıştır.

Tablo 8. Yerdeki Geleneksel Oyunlar Alanında Bulunan Öğelerin
Belirlenmesine Yönelik Uygulanan Kontrol Listesi

Var Yok

M
a

c
e

ra

v
e

H

a
y

a
l
A

la
n

ı

Kayık

Şato

Gemi

Çadır

Mağara

 Var Yok

Y
e

rd
e

k
i

G
e
le

n
e
k

s
e
l

O
y

u
n

la
r

Sek Sek

Dama

Köşe Kapmaca

Geometrik Şekiller

58

Tablo 8. ’de görüldüğü gibi, yerdeki geleneksel oyunların tespiti için

oluşturulmuş kontrol listesinde, sek sek, dama, köşe kapmaca ve yerde bulunan

geometrik şekillerin varlığına bakılmıştır.

Tablo 9. Fonksiyonel Peyzaj Elemanlarının Belirlenmesine Yönelik Uygulanan
Kontrol Listesi

Fonksiyonel peyzaj elemanlarının varlığının tespitinde Tablo 9.’da belirtildiği

üzere, oturma ünitesi, gölgelik, musluk, bank, tuvalet ve çöp kutusunun alanda

bulunup bulunmaması belirlenmiştir.

3.3.3. Oyun Alanı Değerlendirme Ölçeği

Araştırmaya ek olarak son aşamada, araştırmacı tarafından hazırlanmış olan

kontrol listesinin güvenilirliğini arttırmak amacıyla ‘Oyun Alanı Değerlendirme

Ölçeği’ nin (Frost, Wortham, Reifel, 2001) ilk iki bölümü kullanılmıştır. Bu ölçek,

oyun alanlarının planlanmasında ve değerlendirilmesine yardımcı olması

amacıyla hazırlanmıştır.

Oyun alanlarının planlanması ve değerlendirilmesine yönelik olarak hazırlanmış

olan ‘Oyun Alanı Değerlendirme Ölçeği’ (Frost, Wortham, Reifel, 2001)

Var Yok

F
o

n
k
s

iy
o

n
e
l

P
e
y

z
a

j
E

le
m

a
n

la
rı

 Oturma Ünitesi

Gölgelik

Musluk

Bank

Tuvalet

Çöp Kutusu

59

araştırmadaki verilerin toplanmasında kullanılmıştır. Bu ölçek, kendi içinde 3 alt

başlığa ayrılmaktadır. Bunlar:

 Oyun alanı neler içermektedir? (Bölüm 1)

 Oyun alanı iyi ve güvenli koşullara sahip mi? (Bölüm 2)

 Oyun ve oyun alanı lideri ne yapmalı? (Bölüm 3)

Bu çalışma için, ölçeğin sadece ilk iki bölümü kullanılmış olup, ölçek maddeleri

sıfır ile 5 arasında derecelendirilmiştir. Ölçekte; 0: Yok, 1: Bazı öğeler mevcut

fakat işlevsel değil, 2: Zayıf, 3: Orta, 4: İyi, 5: Bütün öğeler mevcut - mükemmel

kullanım şeklinde belirtilmiştir.

Ölçeğin geçerlik güvenirlik çalışmasında, öncelikle içerik geçerliği ve yapı

geçerliği ile bağımsız değerlendiriciler arası güvenirliği test edilmiştir.

Çeviri geçerliği için, ölçeğin İngilizce orjinalinde yer alan maddeler önce

araştırmacı tarafından, daha sonra da uzmanlar tarafından Türkçe’ye

çevrilmiştir. İkinci aşamada, geri çeviri tekniği kullanılarak farklı uzmanlar

tarafından Türkçe`den İngilizce’ye çevirisi sağlanmıştır. Düzeltmeler yapılarak

testin Türkçe formu geliştirilmiştir. Formdaki maddeler, çocuk gelişimi, mimar ve

okul öncesi alanında uzman olan 10 kişi tarafından bağımsız olarak

değerlendirilmiştir. Uzman görüşleri sonucunda intra-class korelasyon katsayısı

0.96 olarak hesaplanmıştır. Bu değerin yüksek tutarlılık gösterdiği kabul

edilmiştir.

İçerik analizi için, Alt ölçek puanlarının birbiriyle olan ilişkisi, korelasyon

katsayıları aşağıdaki tablodaki gibidir:

60

Tablo 10. ‘Oyun Alanı Değerlendirme Ölçeği’nin Alt Bölümleri Arasındaki İlişkiyi
Belirlemek İçin Yapılan Pearson Momentler Çarpımı Korelasyon Katsayısına
Dair Sonuçlar

p<0.01**

Tablo 10. ‘da ‘Oyun Alanı Neler İçermektedir?’ - Bölüm 1’den alınan puanlar ile,

‘Oyun alanı iyi ve güvenli koşullara sahip mi?’ Bölüm 2’den alınan puanlar

arasındaki ilişki görülmektedir. Buna göre, Bölüm 1 ve Bölüm 2’den alınan

puanlar arasında (r=,769) , p<0.01 düzeyinde doğrusal ve anlamlı bir ilişki

vardır.

Güvenilirlik, bir test veya ölçme aracının ölçtüğü şeyi ne derece doğru ölçtüğü

ile ilgilidir. Oyun Alanı Değerlendirme Ölçeğinin güvenirliğinin sınanmasında iç

tutarlık (Cronbach Alfa Katsayısı), Bağımsız Değerlendiriciler Arası Güvenirlik

katsayısı bulguları aşağıda verilmiştir.

İç tutarlık, her ölçme aracının belli bir amacı gerçekleştirmek üzere, birbirinden

deneysel olarak bağımsız ünitelerden oluştuğu ve bunların bir bütün içinde,

bilinen ve birbirine eşit ağırlıklara sahip olduğu varsayımıdır (Karasar, 1994).

Birbiriyle yüksek ilişki gösteren maddelerden oluşan ölçeklerin alfa katsayısı

yüksek olur. Yeterli olabilecek alfa katsayısı olabildiğince 1`e yakın olmalıdır

(Tezbaşaran, 1996).

 Bölüm 1

Oyun alanı neler

içermektedir?

Bölüm 2

Oyun alanı iyi ve güvenli

koşullara sahip mi?

Oyun alanı neler

içermektedir?
1 ,769**

Oyun alanı iyi ve

güvenli koşullara

sahip mi?

 1

61

Oyun Alanı Değerlendirme Ölçeğinin iç tutarlığı analizinde, ‘Oyun alanı neler

içermektedir?’ - Bölüm 1’in güvenirlik katsayısı .86, ‘Oyun alanı iyi ve güvenli

koşullara sahip mi?’ - Bölüm 2’nin güvenirlik katsayısı .90 ve toplam ölçek için

güvenirlik katsayısı .93 olarak bulunmuştur. Bu katsayılar testin güvenilir

olduğunu göstermektedir.

Diğer bir güvenirlik sınaması da, değerlendiriciler arasındaki uyumu belirleyen

güvenirlik ölçütü, verilerin gözleme dayalı olarak toplandığı, birden çok

gözlemcinin önceden eğitilerek ve birbirinden bağımsız olarak aynı durumu aynı

ölçüm aracı ile ölçmeye çalıştıkları durumlarda uygulanır (Özgüven, 1994).

Bağımsız değerlendiriciler arası tutarlık ölçütünün test edilmesinde mimar ve

okul öncesi öğretmeni bağımsız olarak okul bahçelerini puanlamışlardır.

Bağımsız değerlendiriciler arası korelasyon katsayısı, Tablo 3.3.3.2.’de

görülmektedir. Tablo 11. incelendiğinde, saptanan korelasyon katsayısının

büyüklüğü, uyum için yeterli kabul edilmiştir. Bağımsız değerlendiriciler arası

korelasyon katsayıları Kendall’s Coefficient of Concordance ile hesaplanmıştır.

Tablo 11. ‘Oyun Alanı Değerlendirme Ölçeği’nin Bağımsız Değerlendiriciler
Arası Korelasyon Katsayıları

 r

Bölüm 1 (Alt ölçek)
.91**

Bölüm 2 (Alt ölçek)
.85**

Toplam (Toplam ölçek)
.90**

**p < .01

Yapılan geçerlik ve güvenirlik sınaması sonucunda, Oyun Alanı Değerlendirme

Ölçeği’nin güvenilir ve geçerli bir ölçek olduğu görülmektedir.

62

Olgan ve Kahriman-Öztürk’ün (2011) yapmış olduğu ‘Ankara’daki Devlet ve

Özel Okul Öncesi Eğitim Kurumlarının Açık Oyun Alanlarının Değerlendirilmesi’

adlı çalışmada da, uygulama değerlendirmeciler arası güvenirlik çalışması

yapılmıştır.

3.4. VERİ TOPLAMA SÜRECİ

Çalışmanın verileri, yukarıda açıklanan veri toplama araçları ve araştırmaya

katılan okul bahçelerinin fotoğraflarının çekilmesiyle, Mart 2012 – Ağustos 2012

tarihleri arasında elde edilmiştir. Araştırmacı tarafından kurgulanan matris,

oluşturulan kontrol listelerinin tamamlanması ve Oyun Alanı Değerlendirme

Ölçeği’nin puanlamalarının, iki bağımsız değerlendirmeci tarafından yapılması

için fotoğraflandırılması, yaklaşık her okul için yarım saatlik bir süreci

kapsamıştır.

3.5. VERİLERİN ANALİZİ

3.5.1. Konum Analizi Matrisinin Değerlendirilmesi

Araştırmaya katılan okulların, okul bina / bahçe profillerinin belirlenmesine

yönelik hazırlanan matriste, incelenen her okul için, okul binasının bulunduğu

karelerde gerekli karalama işlemi yapılmıştır. Resmi ve özel anasınıfı -

anaokulları için ayrı ayrı incelenen profillerinin matristeki karelerde kaç kez

görüldüğü sayılarak, okul bina / bahçe yoğunluklarının sayısal ifadeleri

belirlenmiştir.

Oluşturulan bu sayısal şemanın ardından, resmi okullar (n=20) ve özel okulların

(n=19), matriste karalanmış olan alanlarının yüzdelik oranları hesaplanmıştır.

Hesaplanan yüzdeliklerde, en çok sayısal verinin görüldüğü 4 kutucuk

karalanmış ve genel okul bina / bahçe profilleri elde edilmiştir.

Matrislerin analizinin son kısmında, resmi ve özel anasınıfı - anaokullarında

görülen genel okul bahçe / bina profillerinin birleştirilmesi yapılarak, incelenen

63

39 okul için tek bir okul bina / bahçe yoğunluklarının sayısal ifade şeması,

yüzdelik oranlarının verildiği şema ve en son genel okul bina / bahçe profilinin

görünümü verilmiştir.

3.5.2. Kontrol Listesinin Analizi

Araştırmacı tarafından, okul bahçelerini sınırlayan elemanların, okul bahçesinin

zemininin ve okul bahçesinde bulunan alanların ve oyun aletlerinin

saptanmasına yönelik oluşturulan kontrol listesinde analizler, resmi ve özel

anasınıfı – anaokulları için ayrı hesaplanmıştır. Elde edilen veriler, okul

türlerine göre ortaya çıkan özelliklerin yüzdeliklerin belirlenmesi ile, araştırmanın

bulgular kısmında yorumlanmıştır.

3.5.3.Oyun Alanı Değerlendirme Ölçeği’nin Analizi

Araştırmanın son aşamasında uygulanan ‘Oyun Alanı Değerlendirme Ölçeği’nin

ilk iki bölümüne ilişkin değerler, ilk önce araştırmacı daha sonra mimar

tarafından puanlanıp karşılaştırılmıştır. Bölüm sonlarında alınan toplam puanlar,

resmi ve özel okul türleri için ayrı ayrı karşılaştırılmış olup, bölümdeki her soru

maddesinin, okul türlerinde ne sıklıkla ve hangi yüzdede görüldüğü SPSS 16.00

programı kullanılarak hesaplanmış ve tablo haline getirilmiştir.

Bu ölçeğin ilk bölümünden, oyun alanının neler içerdiği; ikinci bölümünden ise,

oyun alanlarının koşullarına dair saptamalar yapılmıştır. Ölçek kullanımından

elde edilen ‘Oyun alanı neler içermektedir?’ - Bölüm 1 ve ‘Oyun alanı iyi ve

güvenli koşullara sahip mi?’ - Bölüm 2 puanların ilk önce resmi ve özel okullara

göre genel karşılaştırması, daha sonra ayrıntılı olarak Çankaya ve Yenimahalle

bölgelerindeki resmi – özel anasınıfları ve resmi – özel anaokulları olmak üzere

ayrı incelemeleri yapılmıştır.

64

BÖLÜM IV

BULGULAR VE TARTIŞMA

4.1. Konum Analizi Matrisinin Bulguları

Araştırmanın ilk basamağında, okul bahçelerinin okul binalarına olan

konumlarının analizi yapılmıştır. Okul binalarının konumlandırılmalarının ifadesi,

matriste geriye kalan alanların, okul bahçesi olarak tanımlandığını

belirtmektedir. Matrisin kullanımından elde edilen sonuçla, Çankaya ve

Yenimahalle bölgesinde bulunan toplam 20 Resmi (anasınıfı ve anaokulu) ve

toplam 19 Özel (anasınıfı ve anaokulu) için, okul binasının konumlandırılışına

ilişkin aşağıdaki frekans ve yüzde dağılımları bulunmuştur.

Resmi Okullar (n=20)

Özel Okullar (n=19)

5*
%25

8
%40

7
%35

8
%40

13
%65

9
%45

2
%10

2
%10

0
%0

4
%21

5
%26

6
%31,5

6
%31,5

18
%95

7
%35

2
%10,5

3
%16

7
%35

*İncelenen okullarda görülen okul binası konumlarının dağılımı

Şekil 2. Resmi ve Özel Anasınıfı - Anaokulu Binalarının Konumlandırmalarının
Frekans ve Yüzde Dağılımı

Şekil 2. incelendiğinde, kutucuklarda yer alan rakamlar, incelenen okul

arazilerinde okul binalarının ne kadar sıklıkla görüldüğünü belirtmektedir.

İncelenen toplam 20 resmi anasınıfı ve anaokulundan 5 tanesinde, ilk şemada

görüldüğü üzere, okul binası konumlanmıştır. Okul binası, matristeki

65

kutucuklardan birden fazlasında yer alabilir. Örneğin, matriste belirlenen

numaralarda 1, 2, 3 numaraları kutucuklarda yer alan okullar, resmi anasınıfı ve

anaokulu kategorisine tek tek sayılmıştır.

Şekil 2.’de görüldüğü gibi, resmi anasınıfı – anaokulu binalarının

konumlandırıldıkları alanlardan en yüksek aldıkları oranlar, sırasıyla %65, %45

ve %40 olarak belirlenmiştir. Bu oran, özel anasınıfı – anaokulları için, %95,

%47 ve %31,5 olarak bulunmuştur.

Elde edilen bu oranları, matrisin içinde karalayarak oluşturduğumuz şema ise

Çankaya ve Yenimahalle ilçelerinde bulunan resmi ve özel anasınıfı - anaokulu

genel bina profilini buna bağlı olarak, karalanmayan alanların okul bahçesi

genel profilini göstermektedir.

Resmi Okullar

Özel Okullar

Şekil 3. Resmi ve Özel Anasınıfı – Anaokullarının Bina – Bahçe
Konumlarındırmalarının Genel Profili

Şekil 3. ’den çıkarılacak sonuç, resmi ve özel anasınıfı - anaokulu bahçe ve

bina konumlandırmalarının birbirine çok benzer olduğu yönündedir. Tüm bu

veriler bize, okul planlarının yapılırken, benzer özelliklerin göz önüne alınıp,

 Okul Binası Okul Bahçesi

66

hemen hemen aynı yapıda okulların inşa edildiğini göstermektedir. Yenimahalle

ve Çankaya ilçelerinden seçilen 39 okulun genel okul profilinin yoğunluğu ve

yüzdelik şeması aşağıdaki gibidir:

Okul Binasının

Konumlandırmasının Yoğunluğu

Okul Binasının Konumlandırmasının

Yüzde Dağılımı

8 13 13

14 30 18

4 6 1

%20.5 %33 %33

%36 %77 %46

%10 %15 %2.5

Şekil 4. Yenimahalle ve Çankaya İlçelerinde Bulunan Anasınıfı ve
Anaokullarının Bina / Bahçe Konumlandırmalarının Dağılımı ve Yüzde Dağılım
Profilleri

Şekil 4. ’de görüldüğü üzere, incelenen okullar arasında okul binalarının

konumlandırılmasında orta hat daha çok kullanılmıştır. Genel olarak okul

bahçelerine alt ve üst hatta yer verildiği gözlemlenmiştir. Bu yoğunluğun

oluşturduğu genel okul binası ve okul bahçesi profili ise şu şekildedir:

67

Şekil 5. Yenimahalle ve Çankaya İlçelerinde Bulunan Anasınıfı ve
Anaokullarının Bina / Bahçe Konumlandırmalarının Genel Profili

Şekil 5. ’den elde edilen sonuca göre, okul binalarının genel profilinin orta hat

üzerinde yoğunlaştığı, okul bahçelerinin ise, binanın önünde ve arkasında

konumlandığı gözlemlenmektedir.

4.2. Kontrol Listesine İlişkin Bulgular

Araştırmanın ikinci aşamasında, okul bahçelerinde bulunan ekipmanların

incelenmesine yönelik oluşturulan kontrol listesi belirlenen kategoriler, Resmi ve

Özel okullar için ayrı ayrı incelenmiştir. Oyun alanını sınırlayan elemanların

görülme yüzdeliklerine ilişkin bulgular aşağıdaki gibidir:

68

Tablo 12. Resmi ve Özel Anasınıfı – Anaokulu Bahçelerini Sınırlayan
Elemanları İncelenmesi

Tablo 12. ’de görüldüğü üzere, resmi ve özel anasınıfı - anaokullarında, okul

bahçelerini sınırlayan elemanlardan en sık %95 oranla ‘Çit / duvar / parmaklık’

elemanı kullanılmıştır. Resmi ve özel anasınıfı - anaokulu sınırlayan eleman

bakımından, ikisinde de ‘Kaya ve engebe’ görülmemektedir. İki okul türü

arasındaki önemli bir farklılık, resmi okullarda, ‘Çit / duvar / parmaklık’

elemanından sonra ‘Okul içindeki diğer binalar’ seçeneğinin görülmesine

karşılık, özel okullarda ikinci sırada ‘Sokak’ seçeneğinin yer almasıdır. Bu

elemanlar incelenirken, bir okul için birden fazla elemanın varlığı söz konusu

olduğunda, iki ve daha fazla seçenek işaretlenerek verilere ulaşılmıştır.

Okulun biri ön diğeri arka tarafta olmak üzere en az iki giriş kapısı olması

gerekir. Ön taraftaki giriş, insanların okula giriş çıkışlarını sağlar. Okulun bu

bölgesi, tehlike alanlarına (sokak, trafik vb.) ani çıkışların engellenmesi ve

ziyaretçi takibi bakımından sürekli kontrol altında tutulmalıdır. Arka giriş ise araç

giriş-çıkışının sağlanmasında kullanılır. Bu şekilde öğrenci güvenliği de

sağlanmış olur. Okul güvenliği için giriş-çıkış kontrolünün yanı sıra okulun tüm

Resmi Okullar Özel Okullar

f % f %

S
ın

ır
la

y
a

n
 E

le
m

a
n

Okul içindeki diğer binalar 9 45 5 26

Yabancı binalar 1 5 3 15

Sokak 1 5 8 42

Çit / duvar /parmaklık 19 95 18 95

Çalı / ağaç 5 25 5 26

Kaya / engebe 0 0 0 0

69

çevresinin, beton, taş, tuğla, ahşap, tel örgü ve demir parmaklık gibi

malzemelerden yapılmış kuşatma elemanları ile kontrol altına alınması

gerekmektedir. Ayrıca kuşatma duvarının çevre ile iletişimi engellemeyecek

yükseklikte olmasına dikkat edilmelidir (Karasolak, 2009).

Okulda öğrencilerin güvenliği, öncelikle düşünülmesi ve ele alınması gereken

bir sorundur. Güvenliğin sağlanmasında da en önemli ve ilk düşünülmesi

gereken, okulun çevirme duvarıdır. Kuşatma elemanı olarak taş, tuğla, briket ve

tel örgü kullanılabilir. Kuşatma elemanlarının çevre ile iletişimi tümüyle ortadan

kaldıracak yükseklikte bulunmaması ve bir metre yüksekliği geçmemesine

dikkat edilmelidir. Okul çevresinin kuşatılmasında yuvarlak ahşaptan, kaba ya

da rendeli tahtadan yapılmış çit düzenlemesine de gidilebilir. Ancak, bunların

çabuk çürüme ve kırılma durumları bulunduğundan uzun süreli kullanımdan

uzaktır. Kuşatma elemanları tehlikelerden, soğuk ve çirkin görüntüden uzak

olmalı, kullanışlılığı, sıcaklığı ve çekiciliği ile öne çıkmalıdır. Bu nedenle,

çevirme duvarının harçsız taş duvar, tahta veya demir parmaklıklar şeklinde

olmaması gerekir. Diğer yandan, çevre ile iletişimi koparmamak ve daha güvenli

bir çevirme duvarı düzenlemek amacıyla, tuğla, taş ve briketten yapılmış

çevirme duvarının üzerine, demir parmaklıklar düşünülebilir. Ancak, duvarlar

üzerinde dikenli tel, kırık cam parçaları kesinlikle kullanılmamalıdır (Başar,

2003).

Okulların güvenliğinin sağlanması yollarından biri olan çevre duvarı, ilköğretim

okullarının yüzde 90,8’inde bulunmaktadır. Yüzde 9,2’sinde çevre duvarı

bulunmazken; bulunanlarda kuşatma duvarı farklı şekillerde düzenlenmiştir.

Okulların en fazla betonarme (%36,3) duvara sahip oldukları belirlenmiştir.

Ancak, duvarlarının betonarme olduğu ifade edilen okulların yaklaşık üçte birinin

betonla örülmüş yığma taş duvar olduğu saptanmıştır. Bu durum, yığma taş

duvar ile çevrili okulların daha fazla olduğunu göstermektedir. Demir

parmaklıkların kuşatmada kullanıldığı okul sayısı 60 (%20,5) olarak ortaya

çıkarken, bunların üçte ikisi sadece demir parmaklık iken; diğerleri, bir metreye

70

kadar yüksekliklerde, duvar üzerine döşenmiş demir parmaklıklar şeklindedir

(Başar, 2003). Kuşatma duvarı bulunmakla birlikte, okulların 25 (%8,6)’inde

duvar iç kısımlarına yüksek ağaçlar; yüzde 2,4’ünde ise süs bitkileri niteliğindeki

bodur ağaçlar dikilmiştir. Harç kullanılmadan, taşların üst üste konulması ile

örülmüş duvarlı okul sayısı 17 (%5,8)’dir. Bir okulun kuşatma duvarı üzerine de,

dışarıdan girişlerin engellenmesi amacıyla, öğrenciler için tehlike yaratacak cam

kırıklarının döşendiği saptanmıştır. Tel örgü ile çevrildiği ifade edilen okulların

11 (%3,7)’inde, tel örgünün mevcut duvarlar üzerine yükseltme ve geçişleri

engellemek düşüncesiyle çekildiği ve dikenli tel oldukları anlaşılmaktadır (Başar,

2003).

Okul bahçelerinin zemin özelliklerini belirlemek amacıyla hazırlanan ikinci

bölümde aşağıdaki sonuçlara ulaşılmıştır:

Tablo 13. Resmi ve Özel Anasınıfı - Anaokulu Bahçelerinin Zemin Özelliklerinin
İncelenmesi

Resmi Okullar Özel Okullar

f % f %

S
e

rt
 Z

e
m

in

Beton 19 95 15 79

Taş 5 25 3 16

Tahta 0 0 0 0

Ahşap 0 0 1 5

Y
u

m
u

ş
a

k

Z
e
m

in

 Kum 9 45 7 37

Çakıl 7 35 3 16

Çim 11 55 7 37

Halı Çim 6 30 13 68

71

Tablo 13. ’de belirtildiği gibi, Yenimahalle ve Çankaya ilçelerinde bulunan

39 okulun (Resmi okullar: %95, Özel okullar: %79) genel olarak oyun alanının

zemininde beton kullanıldığını göstermektedir. Resmi anasınıfı ve

anaokullarında ‘Beton’dan sonra en çok tercih edilen malzeme %55 oranıyla

çim olurken, bu oran özel anasınıfı - anaokullarda %68 oranıyla ‘Halı Çim’

olarak gözlenmektedir. Bu farklılığın sebebi, özel okulların daha kısıtlı yer

imkanına sahip olması, genelde apartman altlarında, binaların farklılaştırılıp

kullanılmasından kaynaklanıyor olabilir.

Başar’ın (2003) yaptığı çalışmada, incelenen 292 okulun zemin özellikleri

incelendiğinde, okulların 92 (%40,0)’sinde zeminin toprak, 58 (%25,2)’inde

asfalt, 30 (%13,0)’unda beton, 16 (%7,0)’sinde sıkıştırılmış çakıl ve sadece

sekizinde parke taş olarak düzenlendiği görülmektedir.

Okul bahçelerinde bulunan ekipmanların tespitine yönelik oluşturulmuş

kategorilerde ilk olarak ‘Hareket Alanı’na ilişkin elemanların tespiti yapılmıştır.

Bunun sonucunda oluşan tablo aşağıdaki gibidir:

72

Tablo 14. Resmi ve Özel Anasınıfı – Anaokulu Bahçelerinde Bulunan Hareket
Alanı Özellikleri ve Ekipmanlarının İncelenmesi

Tablo 14. incelendiğinde, ‘Hareket Alanı’na ilişkin yapılan düzenlemelerde,

resmi anasınıfı - anaokullarında en çok %40’lık oranla tırmanma ve koşma

alanlarının, özel anasınıfı - anaokullarında ise %37’lik oranla tırmanma

alanlarının varlığı görülmüştür. Zıplama alanına ilişkin hiçbir ekipmanın

bulunmaması her iki okul türü için de geçerlidir. Hareket alanında bulunan

ekipmanların incelemesi yapıldığında ise, resmi okullarda %70, Özel okullarda

%89 oranla en çok görülen ekipmanın kaydırak olduğu gözlemlenmiştir.

Kontrol listesinde bulunan, ‘Etkinlik Alanları’na yönelik maddelerde ise Resmi -

Özel okullar arasındaki farklılıklar şöyle gözlemlenmiştir.

Resmi Okullar Özel Okullar

f % f %

H
a

re
k

e
t

A
la

n
ı

Tırmanma Alanı
(yokuş, tepe, merdiven)

8 40 7 37

Zıplama Alanı 0 0 0 0

Koşma Alanı 8 40 6 31,5

Yürüme Alanı 6 30 6 31,5

Yuvarlanma Alanı 0 0 1 5

Salıncak 13 65 11 58

Kaydırak 14 70 17 89

Tahterevalli 11 55 11 58

73

Tablo 15. Resmi ve Özel Anasınıfı - Anaokulu Bahçelerinde Bulunan Etkinlik
Alanı Özellikleri ve Ekipmanlarının İncelenmesi

Tablo 15. ’de görüldüğü gibi, resmi ve özel anasınıfı - anaokullarında en çok

görülen etkinlik alanı ‘Kum Havuzu’dur. Resmi anasınıfı - anaokullarında %45

oranında görülen bu etkinlik alanı elemanı, özel anasınıfı - anaokullarında % 37

oranındadır. Resmi anasınıfı - anaokulunda en sık görülen elemanda ‘Kum

havuzu’nun yanında ‘Sera-Bitki Bakımı’na (%45) ayrılan yerler de

görülmektedir. Başar’ın (2003) yapmış olduğu araştırmada, ilköğretim

okullarından sadece yedi okulda (%2,4) trafik köşesi, dört okulda (%1,4) kümes,

üçer okulda (%1,0) meteoroloji köşesi ve tenis oynanabilecek ortamların

varlığına saptanmıştır.

Resmi Okullar Özel Okullar

f % f %

E
tk

in
li
k

 A
la

n
ı

Amfitiyatro Alanı 1 5 1 5

Dramatizasyon Alanı
(açık mutfak, market vb.)

0 0 0 0

Sanat Köşesi
(Boyama, sergileme için)

1 5 0 0

Doğa Köşesi
Sera-Bitki Bakımı 9 45 5 26

Hayvan Bakımı 3 15 3 16

Trafik Eğitim Alanı 3 15 0 0

Dokunma ve Duyu Alanları 0 0 0 0

Açık kütüphane 0 0 0 0

Müzik Alanı 0 0 1 5

Kum Havuzu 9 45 7 37

Su Havuzu 3 15 2 10,5

74

Resmi ve özel anasınıfı - anaokullarının hiçbirinde, ‘Dramatizasyon Alanı’,

‘Dokunma ve Duyu Alanları’, ‘Açık kütüphane’ görülmemektedir.

Resmi anasınıfı - anaokullarında %5 oranında görülen ‘Sanat Köşesi (Boyama,

sergileme için)’, özel anasınıfı - anaokulu bünyesinde yer almamaktadır. Yine

aynı şekilde, Resmi anasınıfı - anaokullarında görülen ‘Trafik Eğitim Alanı’

(%15) özel okullarda görülmemektedir.

Özel anasınıfı - anaokullarında %5’lik oranla görülen ‘Müzik Alanı’, Resmi

anasınıfı - anaokullarında yer almamaktadır. Bu bölüm için elde edilen değerler

sonucunda, Resmi anasınıfı - anaokullarındaki etkinlik alanlarının özel

okullardakinden daha çeşitli olduğu gözlemlenmiştir.

Yapılan bir araştırmada, okul öncesi öğretmenlerine sorulan ‘Oyun alanınızda

görmek ne görmek istersiniz?’ sorusuna verilen cevabın %43’ü dokunma ve

duyu alanına yönelik malzemelerin varlığından bahsetmiştir (Consortium for

Health, Intervention, Learning and Development (CHILD), 2006).

Kontrol listesinde ‘Macera ve Hayal Alanı’ için tanımlanmış elemanların görülme

yüzdeleri ile ilgili bulgular ise aşağıdaki gibidir:

Tablo 16. Resmi ve Özel Anasınıfı - Anaokullarında Bahçelerinde Bulunan
Macera ve Hayal Alanı Özellikleri ve Ekipmanlarının İncelenmesi

Resmi Okullar Özel Okullar

f % f %

M
a

c
e

ra
 v

e
 H

a
y
a

l

A
la

n
ı

Kayık 0 0 0 0

Şato 0 0 1 5

Gemi 1 5 2 10,5

Çadır 1 5 0 0

Mağara 0 0 0 0

75

Tablo 16. ’da incelenen, 39 resmi ve özel anasınıfı - anaokullunun hiçbirinde

‘Kayık’, ‘Mağara’ elemanlarına rastlanmamıştır. Resmi anasınıfı - anaokulunda

en sık görülen eleman %5 oranla ‘Gemi’ ve ‘Çadır’ iken, özel anasınıfı –

anaokulları için %10,5 oranıyla ‘Gemi’ olmaktadır.

Kontrol listesinde ‘Yerdeki Geleneksel Oyunlar’ ile ilgili oluşturulan bölümle ilgili

bulgular aşağıdaki gibidir:

Tablo 17. Resmi ve Özel Anasınıfı - Anaokulu Bahçelerinde Bulunan Macera ve
Hayal Alanı Özellikleri ve Ekipmanlarının İncelenmesi

Tablo 17. ’nin sonucunda, resmi ve özel anasınıfı - anaokullarında en sık

görülen ‘Yerdeki Geleneksel Oyunlar’ ekipmanı ‘Sek Sek’ bulunmuştur. Resmi

anasınıfı - anaokullarında %35’lik oranla en sık görülenler ‘Sek Sek’ ve

‘Geometrik Şekiller’ olmuştur. Okul türlerine göre karşılaştırma yaptığımızda,

Resmi anasınıfı - anaokullarında bulunan elemanların, Özel anasınıfı -

anaokullarında görülme yüzdelerinden daha fazla olduğu bulunmuştur. Bu bulgu

bize, resmi anasınıfı - anaokulların bahçelerinin daha büyük olmasından

kaynaklanan avantajın, zemin üzerinde farklı oyunların oynanmasını mümkün

kılması sağlaması şeklinde yorumlanabilir.

Kontrol listesinin son aşamasında ‘ Fonksiyonel Peyzaj Elemanları’nın görülme

oranlarına bakılmıştır. Araştırma sonucunda elde edilen tablo aşağıdaki gibidir:

Resmi Okullar Özel Okullar

f % f %

Y
e

rd
e
k

i

G
e

le
n

e
k
s

e
l

O
y

u
n

la
r

Sek sek 7 35 4 21

Dama 5 25 3 16

Köşe Kapmaca 3 15 2 10,5

Geometrik Şekiller 7 35 2 10,5

76

Tablo 18. Resmi ve Özel Anasınıfı - Anaokulu Bahçelerinde Bulunan
Fonksiyonel Peyzaj Elemanların İncelenmesi

Elde edilen bulgular doğrultusunda, Tablo 18. ’de de görüldüğü gibi resmi ve

özel anasınıfı - anaokulunda bulunan ‘Fonksiyonel Peyzaj’ elemanları farklılık

göstermektedir.

Resmi anasınıfı - anaokullarında en sık görülen eleman %90 oranıyla ‘Çöp

kutusu’ olurken, özel anasınıfı – anaokullar için %68’lik oranla ‘Oturma Ünitesi’

ve ‘Çöp kutusu’ şeklindedir. Bir diğer farklılık, Resmi anasınıfı – anaokulunda

hiç bulunmayan ‘Tuvalet’ elemanının, özel anasınıfı - anaokulu bünyesinde

%10,5 oranla görülmesidir.

4.3. Oyun Alanı Değerlendirme Ölçeği’ne İlişkin Bulgular

Araştırmanın son aşamasında, oluşturulan kontrol listesine ek olarak 'Oyun

Alanı Değerlendirme Ölçeği' (Frost, 2001) kullanılmıştır. Bu ölçeğin ilk 20

soruluk bölümünden resmi ve özel okullar için elde edilen genel frekans ve

yüzde dağılımına ilişkin sonuçlar aşağıdaki gibidir:

Resmi Okullar Özel Okullar

f % f %

Y
e

rd
e
k

i
G

e
le

n
e

k
s

e
l

O
y

u
n

la
r

Oturma Ünitesi 16 80 13 68

Gölgelik 10 50 9 47

Musluk 3 15 6 31,5

Bank 17 85 14 74

Tuvalet 0 0 2 10,5

Çöp Kutusu 18 90 13 68

77

Tablo 19. ‘Oyun Alanı Değerlendirme Ölçeği’deki ‘Oyun Alanı Neler İçermektedir?’ Bölümünden Alınan Puanların Okul Türüne
Göre Frekans ve Yüzde Değerleri

 Resmi Okullar Özel Okullar

 0 puan 1 puan 2 puan 3 puan 4 puan 5 puan 0 puan 1 puan 2 puan 3 puan 4 puan 5 puan

 f % f % f % f % f % f % f % f % f % f % f % f %

1. Sert Zeminli Alan 0 0 0 0 2 10 7 35 7 35 4 20 0 0 1 5,3 5 26,3 5 26,3 6 31,6 2 10,5

2. Kum Oyunu 10 50 2 10 2 10 2 10 0 0 4 20 12 63,2 0 0 0 0 1 5,3 4 21,1 2 10,5

3. Su Oyunu 16 80 2 10 1 5 1 5 0 0 0 0 15 78,9 2 10,5 1 5,3 0 0 1 5,3 0 0

4. Dramatik Alan 12 60 0 0 1 5 5 25 2 10 0 0 13 68,4 1 5,3 1 5,3 3 15,8 1 5,3 0 0

5. Toprak Tümseklikler 13 65 1 5 3 15 1 5 2 10 0 0 9 47,4 2 10,5 3 15,8 4 21,1 1 5,3 0 0

6. Yapay Tepeler 18 90 0 0 0 0 1 5 1 5 0 0 17 89,5 1 5,3 1 5,3 0 0 0 0 0 0

7. Doğal Alan 6 30 2 10 2 10 4 20 5 25 1 5 7 36,8 2 10,5 1 5,3 3 15,8 5 26,3 1 5,3

8. Geçişlilik 17 85 0 0 2 10 1 5 0 0 0 0 12 63,2 1 5,3 4 21 1 5,3 0 0 1 5,3

9. İnşa Alanı 17 85 0 0 2 10 1 5 0 0 0 0 18 94,7 0 0 0 0 0 0 0 0 1 5,3

10. Satın Alınmış Malzeme 17 85 1 5 0 0 1 5 0 0 1 5 18 94,7 0 0 1 5,3 0 0 0 0 0 0

11. Aktif Oyun Ekipmanı 5 25 0 0 1 5 6 30 5 25 3 15 2 10,5 0 0 5 26 4 21,1 4 21,1 4 21,1

12. Kurallı Oyun Alanları 6 30 0 0 3 15 3 15 6 30 2 10 1 5,3 2 11 3 16 7 36,8 4 21,1 2 10,5

13. Yarı Özel Alan 9 45 1 5 5 25 2 10 2 10 1 5 9 47,4 3 16 1 5,3 5 26,3 1 5,3 0 0

14. Düşey Yüzey Kullanımı 0 0 0 0 0 0 4 20 7 35 9 45 2 10,5 0 0 1 5,3 4 21,1 7 36,8 5 26,3

15. Çiçek Bahçesi 6 30 1 5 4 20 5 25 1 5 3 15 11 57,9 3 16 1 5,3 0 0 1 5,3 3 15,8

16. Hayvan Barınağı 17 85 0 0 0 0 1 5 0 0 2 10 17 89,5 0 0 2 11 0 0 0 0 0 0

17. Geçiş Alanı 19 95 0 0 0 0 1 5 0 0 0 0 14 73,7 0 0 0 0 3 15,8 1 5,3 1 5,3

18. Depo 20 100 0 0 0 0 0 0 0 0 0 0 15 78,9 0 0 2 11 1 5,3 1 5,3 0 0

19. Kolay Erişim 13 65 1 5 3 15 3 15 0 0 0 0 12 63,2 0 0 4 21 2 10,5 0 0 1 5,3

20. Engelsiz Oyun Alanları 16 80 0 0 4 20 0 0 0 0 0 0 14 73,7 0 0 2 11 2 10,5 2 5,3 0 0

0puan: yok, 1 puan: Var ama işlevsel değil, 2 puan: Zayıf, 3 puan: Orta, 4 puan: İyi, 5 puan: Bütün öğeler mevcut, mükemmel kullanım

78

Tablo 19. ’da belirtildiği gibi, oyun alanında bulunan ekipmanların varlığına

ilişkin soruların olduğu bu bölümde, Sert zeminli alana ilişkin olarak, resmi ve

özel anasınıfı – anaokulları arasında belirgin bir fark görülmemektedir. Resmi

anasınıfı - anaokullarının %35’i bu kriterden ‘iyi’ derece alırken, bu oran özel

anasınıfı – anaokullarında %31,6 olarak bulunmuştur. Resmi ve özel anasınıfı -

anaokullarının hepsinde farklı yüzdeliklerde olsa da sert zeminli alanın

bulunduğu gözlenmiştir.

Kum ve su oyun alanlarına ilişkin yapılan değerlendirmede, resmi anasınıfı -

anaokullarının sırayla %50 ve %80 oranında, özel anasınıfı - anaokullarında ise

%63,2 ve %78,9 oranında bu alanların ve ilgili ekipmanların bulunmadığı

gözlemlenmiştir. Resmi anasınıfı - anaokullarında bulunan kum oyun alanları

için, alan ve ekipmanların ‘işlevsel olmayan’, ‘zayıf’ nitelikte olduğu görülürken,

özel anasınıfı - anaokullarında ise bu alan ve ekipmanların ‘iyi’ ve ‘mükemmel’e

yakın olduğu saptanmıştır. Olgan ve Kahriman-Öztürk’ün (2011) yapmış olduğu

çalışmada da, okulların %35’inden fazlasının kum alanı ve kum oyun

ekipmanlarına sahip olmadığı bulunmuştur.

Dramatik oyun yapıları, resmi anasınıfı – anaokulları için %60, özel anasınıfı –

anaokulları içinse %68 oranında bulunmamaktadır. Bu kategoride ‘mükemmel’

kullanıma sahip olan okul yoktur.

Oyun Alanı Değerlendirme Ölçeğinde yer alan; toprak tümsekler, yapay tepeler

ve doğal alanların varlığına ilişkin sorulan soruların bulgularına bakıldığında,

resmi ve özel anasınıfı - anaokullarının çoğunluğunun ‘0 puan’ aldığı

görülmüştür. Bu sonuçlardan en çarpıcı olanı, 20 resmi anasınıfı - anaokulu

içinden 18’inde çocukların kazması - tırmanması ve toprakla oynamasına fırsat

veren yapay tepelerin bulunmamasıdır. Bu alanların, çocukların gününün büyük

bir çoğunluğunu geçirdikleri okul bahçelerinde yer almaması, onların doğal olan

malzemelerle oynamalarına engel olarak, gelişimlerini olumsuz yönde

etkilemektedir.

79

Alanların geçişliliği, mekanlar arası işlevsellik resmi ve özel anasınıfı -

anaokullarında sırayla %85 ve %63,2 oranında ‘0 puan’ almıştır. Sadece bir

özel okulda dış mekan oyun alanı tasarımının, çok yönlü işlevselliğinin esas

alındığı buna bağlı olarak, oyun alanındaki geçişlerin ‘mükemmel’e yakın olarak

tasarlandığı görülmüştür.

Çocukların yaratıcı düşünme ve sosyal becerilerini büyük ölçüde

geliştirmelerine olanak sağlayan; inşa oyun alanları ve yeniden kullanılarak

oyun işlevi kazandırılmış alan ve malzemeler (hurda araç vb.) resmi ve özel

anasınıfı - anaokullarının çoğunda görülmemektedir. (Resmi okullar: %85, özel

okullar: %94,7).

Aktif oyun ekipmanları büyük ölçüde resmi ve özel anasınıfı - anaokulunda

bulunmaktadır. Sadece 5 resmi okul ve 2 özel anasınıfı – anaokulu bu tür oyun

ekipmanlarına sahip değildir. Bulunan ekipmanların niteliğine dair

değerlendirmede, resmi ve özel anasınıfı – anaokulu arasında büyük farklar

görülmemekle beraber, bulunan ekipmanların ‘zayıf’, ‘orta’, ‘iyi’ ve ‘mükemmel’

derecelerinde düzenli dağılım gösterdikleri saptanmıştır.

Kurallı oyunların oynanması için oluşturulmuş, oyunun türüyle tutarlı sert veya

yumuşak zeminli alanların varlığına ilişkin sonuçlarda, resmi anasınıfı -

anaokullarının %30’unda bu alanların kurgulanmadığı, diğer %30’luk oranda

ise, resmi anasınıfı – anaokulunda bulunan bu alanların ‘iyi’ olarak düzenlendiği

görülmüştür. Özel anasınıfı - anaokulunda, sadece bir okul bu koşulları

sağlamazken, okulların %36,8’i ‘orta’ düzeyde bu alanlara sahiptir. Buradan

özel anasınıfı – anaokullarının, resmi anasınıfı - anaokullarına göre daha az

değişkenlik gösterdiği görülmüştür.

Okul bahçelerinde, çocukların kendi büyüklüğünde, onların içine girip

oynayabileceği, bazen tek başına kalarak oyununa devam edebilmesini

sağlayan, yarı özel alanlara ilişkin bulgularda, resmi ve özel anasınıfı - anaokulu

kategorisindeki 9’ar okulun bu yapıları barındırmadığı görülmüştür. Hiçbir özel

80

anasınıfı - anaokulu, ‘mükemmel’ kullanım oranı alamazken, bu oran resmi

anasınıfı - anaokulları için %5 ‘tir.

Okul bahçe tasarımının elemanları olan çit, duvar, kapı, pencere gibi yapıların,

çocukların oyun ve eğitimine katkıda bulunabilirlik değerlendirmesinde, resmi

anasınıfı - anaokullarının özel anasınıfı - anaokullarından daha iyi olduğu

bulunmuştur. Resmi anasınıfı - anaokullarının %45’i bu değerlendirmeden

‘mükemmel’ puan alırken, bu oran özel anasınıfı – anaokulları için %26,3’tür.

Okul bahçesinde bulunan, çocukların oyun alanından ayrı fakat, onların

erişimine açık ve onların bakım üstlenebilecekleri çiçek bahçeleri, resmi

anasınıfı - anaokullarında %30’unda görülmezken, bu oran özel anasınıfı -

anaokullarında %57,9’a çıkmaktadır. Özel anasınıfı - anaokullarının, resmi

anasınıfı – anaokullarına göre, alan darlığı bu kriterde özel okulların daha

düşük oran almalarına yol açmaktadır.

Hayvan bakımına olanak sağlayan özel alanlar resmi ve özel anasınıfı -

anaokullarında büyük oranda bulunmamaktadır. Resmi anasınıfı - anaokulunda

%85 olan bu oran özel anasınıfı – anaokulları için %89,5 olarak görülmektedir.

Bu alanların az olmasının sebebi, incelenen okulların şehir ortamında

bulunması olabilir.

Okul bahçelerinin, değişebilen kış bahçesi niteliğinde, kapalı alan ve bahçe

arası geçişe izin veren yarı açık alanlar, resmi anasınıfı – anaokulların

%95’inde bulunmamaktadır. Bu oran, özel anasınıfı - anaokullarında, %73,7’ye

inmektedir. Daha önceden ifade edilmiş olan, özel anasınıfı - anaokullarındaki

alan kısıtlaması var olan alanı daha geçişken ve etkili kullanıma itmiştir. Olgan

ve Kahriman-Öztürk’ün (2011) yaptığı çalışmada, incelenen 34 okulun hiç

birinde bu alanların varlığı görülmemiştir.

Oyun ekipmanlarının, çocuklar tarafından kaldırılıp-saklanmasına olanak

sağlayan depo alanları, resmi anasınıfı – anaokulu kategorisindeki 20 okulun

hiçbirinde bulunmamaktadır. Bu oran, özel anasınıfı - anaokulu için %78,9

81

oranında görülmektedir. Özel anasınıfı - anaokullarında, çocukların oyun

materyallerini toplamak ve saklamak için oluşturulmuş depo alanı, %21,1

oranında görülmektedir.

Okul bahçelerinden vestiyer, tuvalet, çeşme ve gölgelik alanlara ulaşım resmi

anasınıfı - anaokullarında %65, özel anasınıfı – anaokullarında ise %63,2

oranında bulunmamaktadır. Resmi anasınıfı - anaokulunda ‘iyi’ ve ‘mükemmel’

kullanım görülmezken, özel okul kategorisinde sadece bir okul ‘mükemmel’

kullanıma sahiptir.

Okul bahçelerinde, engelli öğrencilerin kullanımına yönelik planlamalar resmi ve

özel anasınıfı - anaokulları oldukça eksiktir. Resmi anasınıfı - anaokullarının

%80’i, özel anasınıfı – anaokullarının %73,7’si engelli erişimine olanak

sağlamamaktadır.

Okulların bina ve çevre ile ilgili yapılanmalarında dikkate alınması gereken

önemli noktalardan biri, okulda bulunan veya gelecekte bulunabilecek engelli

öğrencilere yönelik yapılacak düzenlemelerdir. Ancak, engelli öğrencilere

yönelik düzenlemelerin bulunduğu okul sayısı çok düşüktür. Toplam 292

ilköğretim okulundan sadece 14 (%4,8)’ünde bu yönde düzenlemeler

bulunmaktadır. 273 (%93,5) okulda ise böyle bir düzenleme yoktur (Başar,

2003).

Ölçekte yer alan ilk yirmi soruya ilişkin, Tablo 19. ’da açıklanan durum, Çankaya

Bölgesi ‘Resmi Anasınıfı – Özel Anasınıfı’, Çankaya Bölgesi ‘Resmi Anaokulu –

Özel Anaokulu’ ve Yenimahalle Bölgesi ‘Resmi Anasınıfı – Özel Anasınıfı’,

Yenimahalle Bölgesi ‘Resmi Anaokulu – Özel Anaokulu’nun ayrı ayrı

incelenmesiyle daha ayrıntılı olarak aşağıdaki tablolarda belirtilmiştir.

82

Tablo 20. ‘Oyun Alanı Değerlendirme Ölçeği’deki ‘Oyun Alanı Neler İçermektedir?’ Bölümünden Çankaya Bölgesi ‘Resmi ve
Özel Anasınıflarının’ Aldığı Puanların Frekans ve Yüzde Değerleri

Çankaya Bölgesi Resmi Anasınıfı Özel Anasınıfı

0 puan 1 puan 2 puan 3 puan 4 puan 5 puan 0 puan 1 puan 2 puan 3 puan 4 puan 5 puan

f % f % f % f % f % f % f % f % f % f % f % f %

1. Sert Zeminli Alan 0 0 0 0 1 20 1 20 2 40 1 20 0 0 0 0 1 16,7 1 16,7 3 50 1 16,7

2. Kum Oyunu 5 100 0 0 0 0 0 0 0 0 0 0 3 50 0 0 0 0 0 0 2 33,3 1 16,7

3. Su Oyunu 4 80 1 20 0 0 0 0 0 0 0 0 5 83,3 1 16,7 0 0 0 0 0 0 0 0

4. Dramatik Alan 4 80 0 0 1 20 0 0 0 0 0 0 5 83,3 0 0 0 0 1 16,7 0 0 0 0

5. Toprak Tümseklikler 4 80 1 20 0 0 0 0 0 0 0 0 0 0 1 16,7 3 50 2 33,3 0 0 0 0

6. Yapay Tepeler 5 100 0 0 0 0 0 0 0 0 0 0 5 83,3 0 0 1 16,7 0 0 0 0 0 0

7. Doğal Alan 1 20 2 40 1 20 0 0 1 20 0 0 0 0 1 16,7 0 0 1 16,7 3 50 1 16,7

8. Geçişlilik 5 100 0 0 0 0 0 0 0 0 0 0 3 50 0 0 2 33,3 0 0 0 0 1 16,7

9. İnşa Alanı 5 100 0 0 0 0 0 0 0 0 0 0 6 100 0 0 0 0 0 0 0 0 0 0

10. Satın Alınmış Malzeme 5 100 0 0 0 0 0 0 0 0 0 0 6 100 0 0 0 0 0 0 0 0 0 0

11. Aktif Oyun Ekipmanı 1 20 0 0 0 0 4 80 0 0 0 0 0 0 0 0 0 0 1 16,7 2 33,3 3 50

12. Kurallı Oyun Alanları 1 20 0 0 2 40 0 0 2 40 0 0 0 0 0 0 1 16,7 2 33,3 1 16,7 2 33,3

13. Yarı Özel Alan 2 40 1 20 2 40 0 0 0 0 0 0 4 66,7 1 16,7 0 0 1 16,7 0 0 0 0

14. Düşey Yüzey Kullanımı 0 0 0 0 0 0 0 0 3 60 2 40 0 0 0 0 0 0 1 16,7 2 33,3 3 50

15. Çiçek Bahçesi 1 20 0 0 0 0 3 60 0 0 1 20 4 66,7 0 0 0 0 0 0 0 0 2 33,3

16. Hayvan Barınağı 4 80 0 0 0 0 0 0 0 0 1 20 6 100 0 0 0 0 0 0 0 0 0 0

17. Geçiş Alanı 5 100 0 0 0 0 0 0 0 0 0 0 4 66,7 2 33,3 0 0 0 0 0 0 0 0

18. Depo 5 100 0 0 0 0 0 0 0 0 0 0 5 83,3 0 0 0 0 0 0 1 16,7 0 0

19. Kolay Erişim 3 60 0 0 2 40 0 0 0 0 0 0 4 66,7 0 0 0 0 1 16,7 0 0 1 16,7

20. Engelsiz Oyun Alanları 4 80 1 20 0 0 0 0 0 0 0 0 3 50 0 0 1 16,7 1 16,7 1 16,7 0 0

0puan: yok, 1 puan: Var ama işlevsel değil, 2 puan: Zayıf, 3 puan: Orta, 4 puan: İyi, 5 puan: Bütün öğeler mevcut, mükemmel kullanım

83

Tablo 21. ‘Oyun Alanı Değerlendirme Ölçeği’deki ‘Oyun Alanı Neler İçermektedir?’ Bölümünden Çankaya Bölgesi ‘Resmi ve
Özel Anaokullarının’ Aldığı Puanların Frekans ve Yüzde Değerleri

Çankaya Bölgesi Resmi Anaokulu Özel Anaokulu

0 puan 1 puan 2 puan 3 puan 4 puan 5 puan 0 puan 1 puan 2 puan 3 puan 4 puan 5 puan

f % f % f % f % f % f % f % f % f % f % f % f %

1. Sert Zeminli Alan 0 0 0 0 0 0 3 60 1 20 0 0 0 0 1 33,3 0 0 1 33,3 1 33,3 0 0

2. Kum Oyunu 1 20 1 20 0 0 1 20 0 0 2 40 1 33,3 0 0 0 0 1 33,3 0 0 1 33,3

3. Su Oyunu 5 100 0 0 0 0 0 0 0 0 0 0 3 100 0 0 0 0 0 0 0 0 0 0

4. Dramatik Alan 2 40 0 0 0 0 2 40 1 20 0 0 1 33,3 0 0 1 33,3 0 0 1 33,3 0 0

5. Toprak Tümseklikler 3 60 0 0 1 20 0 0 1 20 0 0 2 66,7 0 0 0 0 1 33,3 0 0 0 0

6. Yapay Tepeler 3 60 0 0 0 0 1 20 1 20 0 0 2 66,7 1 33,3 0 0 0 0 0 0 0 0

7. Doğal Alan 1 20 0 0 0 0 1 20 3 60 0 0 1 33,3 0 0 0 0 1 33,3 1 33,3 0 0

8. Geçişlilik 2 40 0 0 2 40 1 20 0 0 0 0 1 33,3 1 33,3 1 33,3 0 0 0 0 0 0

9. İnşa Alanı 3 60 0 0 0 0 1 20 1 20 0 0 2 66,7 0 0 0 0 0 0 0 0 1 33,3

10. Satın Alınmış Malzeme 4 80 0 0 0 0 0 0 0 0 1 20 2 66,7 0 0 1 33,3 0 0 0 0 0 0

11. Aktif Oyun Ekipmanı 0 0 0 0 0 0 1 20 2 40 2 40 0 0 0 0 1 33,3 1 33,3 1 33,3 0 0

12. Kurallı Oyun Alanları 1 20 0 0 0 0 1 20 2 40 1 20 0 0 0 0 0 0 3 100 0 0 0 0

13. Yarı Özel Alan 1 20 0 0 1 20 1 20 1 20 1 20 0 0 0 0 0 0 2 66,7 1 33,3 0 0

14. Düşey Yüzey Kullanımı 0 0 0 0 0 0 2 40 0 0 3 60 0 0 0 0 0 0 1 33,3 1 33,3 1 33,3

15. Çiçek Bahçesi 0 0 0 0 1 20 2 40 1 20 1 20 2 66,7 1 33,3 0 0 0 0 0 0 0 0

16. Hayvan Barınağı 5 100 0 0 0 0 0 0 0 0 0 0 3 100 0 0 0 0 0 0 0 0 0 0

17. Geçiş Alanı 4 80 0 0 0 0 1 20 0 0 0 0 2 66,7 0 0 0 0 0 0 0 0 1 33,3

18. Depo 5 100 0 0 0 0 0 0 0 0 0 0 3 100 0 0 0 0 0 0 0 0 0 0

19. Kolay Erişim 2 40 1 20 0 0 2 40 0 0 0 0 2 66,7 0 0 1 33,3 0 0 0 0 0 0

20. Engelsiz Oyun Alanları 3 60 2 40 0 0 0 0 0 0 0 0 3 100 0 0 0 0 0 0 0 0 0 0

0puan: yok, 1 puan: Var ama işlevsel değil, 2 puan: Zayıf, 3 puan: Orta, 4 puan: İyi, 5 puan: Bütün öğeler mevcut, mükemmel kullanım

84

Tablo 22. ‘Oyun Alanı Değerlendirme Ölçeği’deki ‘Oyun Alanı Neler İçermektedir?’ Bölümünden Yenimahalle Bölgesi ‘Resmi
ve Özel Anasınıflarının’ Aldığı Puanların Frekans ve Yüzde Değerleri

Yenimahalle Bölgesi Resmi Anasınıfı Özel Anasınıfı

0 puan 1 puan 2 puan 3 puan 4 puan 5 puan 0 puan 1 puan 2 puan 3 puan 4 puan 5 puan

f % f % f % f % f % f % f % f % f % f % f % f %

1. Sert Zeminli Alan 0 0 0 0 0 0 1 20 3 60 1 20 0 0 0 0 2 40 1 20 1 20 1 20

2. Kum Oyunu 3 60 0 0 2 40 0 0 0 0 0 0 5 100 0 0 0 0 0 0 0 0 0 0

3. Su Oyunu 5 100 0 0 0 0 0 0 0 0 0 0 5 100 0 0 0 0 0 0 0 0 0 0

4. Dramatik Alan 5 100 0 0 0 0 0 0 0 0 0 0 4 80 1 20 0 0 0 0 0 0 0 0

5. Toprak Tümseklikler 5 100 0 0 0 0 0 0 0 0 0 0 4 80 0 0 0 0 0 0 1 20 0 0

6. Yapay Tepeler 5 100 0 0 0 0 0 0 0 0 0 0 5 100 0 0 0 0 0 0 0 0 0 0

7. Doğal Alan 2 40 0 0 0 0 2 40 0 0 1 20 3 60 1 20 0 0 1 20 0 0 0 0

8. Geçişlilik 5 100 0 0 0 0 0 0 0 0 0 0 4 80 0 0 1 20 0 0 0 0 0 0

9. İnşa Alanı 5 100 0 0 0 0 0 0 0 0 0 0 5 100 0 0 0 0 0 0 0 0 0 0

10. Satın Alınmış Malzeme 5 100 0 0 0 0 0 0 0 0 0 0 5 100 0 0 0 0 0 0 0 0 0 0

11. Aktif Oyun Ekipmanı 3 60 0 0 1 20 1 20 0 0 0 0 2 40 0 0 1 20 1 20 0 0 1 20

12. Kurallı Oyun Alanları 3 60 0 0 1 20 1 20 0 0 0 0 1 20 2 40 0 0 1 20 1 20 0 0

13. Yarı Özel Alan 5 100 0 0 0 0 0 0 0 0 0 0 3 60 0 0 1 20 1 20 0 0 0 0

14. Düşey Yüzey Kullanımı 0 0 0 0 0 0 1 20 4 80 0 0 1 20 0 0 1 20 1 20 2 40 0 0

15. Çiçek Bahçesi 4 80 0 0 1 20 0 0 0 0 0 0 2 40 2 40 0 0 0 0 1 20 0 0

16. Hayvan Barınağı 5 100 0 0 0 0 0 0 0 0 0 0 5 100 0 0 0 0 0 0 0 0 0 0

17. Geçiş Alanı 5 100 0 0 0 0 0 0 0 0 0 0 4 80 0 0 0 0 1 20 0 0 0 0

18. Depo 5 100 0 0 0 0 0 0 0 0 0 0 5 100 0 0 0 0 0 0 0 0 0 0

19. Kolay Erişim 5 100 0 0 0 0 0 0 0 0 0 0 3 60 0 0 1 20 1 20 0 0 0 0

20. Engelsiz Oyun Alanları 5 100 0 0 0 0 0 0 0 0 0 0 4 80 0 0 0 0 1 20 0 0 0 0

0puan: yok, 1 puan: Var ama işlevsel değil, 2 puan: Zayıf, 3 puan: Orta, 4 puan: İyi, 5 puan: Bütün öğeler mevcut, mükemmel kullanım

85

Tablo 23. ‘Oyun Alanı Değerlendirme Ölçeği’deki ‘Oyun Alanı Neler İçermektedir?’ Bölümünden Yenimahalle Bölgesi ‘Resmi
ve Özel Anaokullarının’ Aldığı Puanların Frekans ve Yüzde Değerleri

Yenimahalle Bölgesi Resmi Anaokulu Özel Anaokulu

0 puan 1 puan 2 puan 3 puan 4 puan 5 puan 0 puan 1 puan 2 puan 3 puan 4 puan 5 puan

f % f % f % f % f % f % f % f % f % f % f % f %

1. Sert Zeminli Alan 0 0 0 0 1 20 2 40 1 20 1 20 0 0 0 0 2 40 2 40 1 20 0 0

2. Kum Oyunu 1 20 1 20 0 0 1 20 0 0 2 40 3 60 0 0 0 0 0 0 2 40 0 0

3. Su Oyunu 2 40 1 20 1 20 1 20 0 0 0 0 2 40 1 20 1 20 0 0 1 20 0 0

4. Dramatik Alan 1 20 0 0 0 0 3 60 1 20 0 0 3 60 0 0 0 0 2 40 0 0 0 0

5. Toprak Tümseklikler 1 20 0 0 2 40 1 20 1 20 0 0 3 60 1 20 0 0 1 20 0 0 0 0

6. Yapay Tepeler 5 100 0 0 0 0 0 0 0 0 0 0 5 100 0 0 0 0 0 0 0 0 0 0

7. Doğal Alan 2 40 0 0 1 20 1 20 1 20 0 0 3 60 0 0 1 20 0 0 1 20 0 0

8. Geçişlilik 5 100 0 0 0 0 0 0 0 0 0 0 4 80 0 0 0 0 1 20 0 0 0 0

9. İnşa Alanı 4 80 0 0 1 20 0 0 0 0 0 0 5 100 0 0 0 0 0 0 0 0 0 0

10. Satın Alınmış Malzeme 3 60 1 20 0 0 1 20 0 0 0 0 5 100 0 0 0 0 0 0 0 0 0 0

11. Aktif Oyun Ekipmanı 1 20 0 0 0 0 0 0 3 60 1 20 0 0 0 0 3 60 1 20 1 20 0 0

12. Kurallı Oyun Alanları 1 20 0 0 0 0 1 20 2 40 1 20 0 0 0 0 2 40 1 20 2 40 0 0

13. Yarı Özel Alan 1 20 0 0 2 40 1 20 1 20 0 0 2 40 2 40 0 0 1 20 0 0 0 0

14. Düşey Yüzey Kullanımı 0 0 0 0 0 0 1 20 0 0 4 80 1 20 0 0 0 0 1 20 2 40 1 20

15. Çiçek Bahçesi 1 20 1 20 2 40 0 0 0 0 1 20 3 60 0 0 1 20 0 0 0 0 1 20

16. Hayvan Barınağı 3 60 0 0 0 0 1 20 0 0 1 20 3 60 0 0 2 40 0 0 0 0 0 0

17. Geçiş Alanı 5 100 0 0 0 0 0 0 0 0 0 0 4 80 0 0 0 0 0 0 1 20 0 0

18. Depo 5 100 0 0 0 0 0 0 0 0 0 0 2 40 0 0 2 40 1 20 0 0 0 0

19. Kolay Erişim 3 60 0 0 1 20 1 20 0 0 0 0 3 60 0 0 2 40 0 0 0 0 0 0

20. Engelsiz Oyun Alanları 4 80 0 0 1 20 0 0 0 0 0 0 4 80 0 0 1 20 0 0 0 0 0 0

0puan: yok, 1 puan: Var ama işlevsel değil, 2 puan: Zayıf, 3 puan: Orta, 4 puan: İyi, 5 puan: Bütün öğeler mevcut, mükemmel kullanım

86

Oyun Alanı Değerlendirme Ölçeği’nin, ikinci bölümünde ‘Oyun alanının iyi ve

güvenli koşullara sahip olma’ durumuna ilişkin sorular bulunmaktadır. İkinci

bölümdeki 20 soruluk bölümünden resmi ve özel okullar için elde edilen genel

frekans ve yüzde dağılımına ilişkin sonuçlar aşağıdaki gibidir:

87

Tablo 24. ‘Oyun Alanı Değerlendirme Ölçeği’deki ‘Oyun iyi ve güvenli koşullara sahip mi?’ Bölümünden Alınan Puanların Okul
Türüne Göre Frekans ve Yüzde Değerleri

 Resmi Okullar Özel Okullar

 0puan 1puan 2puan 3puan 4puan 5puan 0puan 1puan 2puan 3puan 4puan 5puan

 f % f % f % f % f % f % f % f % f % f % f % f %

21. Koruyucu Bariyer 0 0 0 0 0 0 0 0 8 40 12 60 1 5,3 1 5,3 0 0 1 5,3 5 26,3 11 57,9

22. Yumuşak alan 6 30 4 20 2 10 3 15 4 20 1 5 5 26,3 0 0 3 15,8 3 15,8 4 21,1 4 21,1

23. Materyal boyutu 5 25 0 0 0 0 6 30 6 30 3 15 1 5,3 1 5,3 2 10,5 6 31,6 4 21,1 5 26,3

24. Çöpten arınmış alan 0 0 0 0 0 0 2 10 14 70 4 20 0 0 0 0 0 0 6 31,6 4 21,1 9 47,4

25. Oyun aletleri birleşme yerlerinin hasarsız oluşu 4 20 3 15 3 15 6 30 1 5 3 15 1 5,3 1 5,3 3 15,8 3 15,8 3 15,8 8 42,1

26. Keskin parçaları olmayan oyun aletleri 5 25 1 5 5 25 4 20 1 5 4 20 1 5,3 1 5,3 2 10,5 2 10,5 7 36,8 6 31,6

27. Yumuşak malzemeden yapılmış salıncak oturakları 8 40 0 0 1 5 4 20 4 20 3 15 7 36,8 1 5,3 2 10,5 1 5,3 0 0 8 42,1

28. Güvenlik ekipmanlarının durumu 4 20 1 5 1 5 5 25 6 30 3 15 1 5,3 1 5,3 0 0 3 15,8 8 42,1 6 31,6

29. Çocuğun kafasının sıkışmayacağı açıklıklar 4 20 1 5 0 0 5 25 5 25 5 25 0 0 0 0 2 10,5 2 10,5 5 26,3 10 52,6

30. Dayanıklı oyun aletleri 4 20 0 0 0 0 9 45 6 30 1 5 0 0 3 15,8 2 10,5 3 15,8 7 36,8 4 21,1

31. Ekipman arası boşluklar 5 25 1 5 0 0 6 30 2 10 6 30 2 10,5 0 0 4 21,1 4 21,1 3 15,8 6 31,6

32. Oyun aletlerin temellerinde oluşan çürüme, paslanma 6 30 0 0 1 5 5 25 6 30 2 10 0 0 3 15,8 3 15,8 2 10,5 9 47,4 2 10,5

33. Güneş alan yerde metal kaydırağın bulunmaması 9 45 1 5 1 5 2 10 2 10 5 25 7 36,8 1 5,3 0 0 1 5,3 4 21,1 6 31,6

34. Koruyucu bariyer 2 10 1 5 2 10 4 20 9 45 2 10 4 21,1 0 0 0 0 5 26,3 6 31,6 4 21,1

35. Gevşek ip, kablo bulunmaması 1 5 0 0 1 5 3 15 12 60 3 15 1 5,3 0 0 1 5,3 1 5,3 6 31,6 10 52,6

36. Denge Tahtası 12 60 3 15 2 10 0 0 1 5 2 10 14 73,7 0 0 1 5,3 2 10,5 1 5,3 1 5,3

37. Girişlerde uyarı levhasının bulunması 20 100 0 0 0 0 0 0 0 0 0 0 19 100 0 0 0 0 0 0 0 0 0 0

38. Çıkıntı-dolanma tehlikesinin olmaması 2 10 2 10 6 30 6 30 4 20 0 0 0 0 2 10,5 3 15,8 5 26,3 6 31,6 3 15,8

39. Takılma tehlikesinin olmaması 2 10 8 40 6 30 3 15 1 5 0 0 0 0 5 26,3 5 26,3 4 21,1 3 15,8 2 10,5
40. Boğulma tehlikesi yaratan, trafiğe açık alanın
bulunmaması 1 5 1 5 1 5 7 35 5 25 5 25 0 0 0 0 2 10,5 5 26,3 4 21,1 8 42,1

0puan: yok, 1 puan: Var ama işlevsel değil, 2 puan: Zayıf, 3 puan: Orta, 4 puan: İyi, 5 puan: Bütün öğeler mevcut, mükemmel kullanım

88

Ölçekte yer alan ilk bölüm, oyun alanları ve ekipmanlarının varlığının

saptanmasına yönelikken, bu bölümde oyun alanlarını güvenlik, sağlamlık ve

temizlik unsurları yönünden incelenmiştir.

Okul bahçesini çevreleyen çitler resmi ve özel anasınıfı - anaokulunda

çoğunlukla ‘mükemmel’ kullanım göstermektedir. Resmi anasınıfı –

anaokullarında %60 olan bu oran, özel anasınıfı – anaokullarında %57,9

oranında görülmektedir. Sadece bir özel okulda bu eleman, okul arazisinin

bitişiğindeki belediyeye ait parkı kullanması sebebiyle bulunmamaktadır.

Aktif oyun ekipmanlarının etrafında, çocukların düşme menzilinde bulunan

yüzeylerde yumuşak malzeme kullanımı, resmi ve özel anasınıfı -

anaokullarında homojen dağılım göstermektedir. Her puan diliminde

derecelendirilmiş resmi ve özel anasınıfı - anaokulu bulunmaktadır.

Okul bahçesinde bulunan ekipmanların, çocukların ölçeğine olan uygunluğuna

bakıldığında, resmi ve özel anasınıfı - anaokulları arasında önemli bir fark

bulunmamaktadır. Resmi anasınıfı – anaokulları %30’ar oranda ‘orta’ ve ‘iyi’,

özel anasınıfı - anaokulları ise %31,6 oranında ‘orta’, %21,1 oranında ‘iyi’

derecelendirilmiştir. Okulların çoğunda, ekipmanlar çocukların yaşına uygun

seçilmiştir.

Cam kırığı, elektrik ve su kaçağı gibi çocuklarda yaralanma, sakatlanma

tehlikesi yaratabilecek unsurlar hem resmi hem de özel anasınıfı -

anaokullarında bulunmamaktadır. Hiçbir resmi ve özel anasınıfı - anaokulu, bu

kriterden 0 - 1 veya 2 puan almamıştır. Resmi anasınıfı - anaokullarının %70’i

‘iyi’ olarak değerlendirilirken özel anasınıfı - anaokullarının %47,4’ü

‘mükemmel’e yakın olarak derecelendirilmiştir.

Okul bahçelerinde bulunan, oyun ekipmanlarının mekanik, hareketli parçalarının

durumu incelendiğinde, resmi anasınıfı – anaokullarının %30 oranında ‘orta’

düzeydeyken, bu oran özel anasınıfı – anaokulları için %36,8 oranında ‘iyi’

89

olarak gözlemlenmiştir. 4 resmi okulda ve 1 özel okulda bu mekanik, hareketli

parça bulunmamaktadır.

Oyun alanında bulunan aletler, keskin ve tehlikeli parçaları yönünden

incelendiğinde, resmi anasınıfı - anaokullarında %25 oranında ekipmanda

keskin kenarlı, kırık, gevşek kenarlı parçalar gözlenirken, bu oran özel anasınıfı

– anaokullarında %5,3’e düşmektedir. Özel anasınıfı – anaokullarının %42,1’i

‘iyi’, %31,6’sı ise, bu kriterden ‘mükemmel’e yakın derece almıştır. Bu da özel

anasınıfı – anaokullardaki ekipmanların daha iyi korunduğunu ve bakımlarının

düzenli yapıldığını göstermektedir.

Salıncak oturakları resmi anasınıfı – anaokullarında %40 oranında sert

malzemelerden yapılmışken, özel anasınıfı - anaokullarında bu oran %36,8

olarak gözlemlenmektedir. ‘Mükemmel’e yakın derecelendirilen üç resmi, sekiz

özel anasınıfı - anaokulunun salıncak oturaklarının ölçekte belirlenen kriterde

yumuşak ve hafif malzemeden yapıldığı gözlemlenmiştir.

Okul bahçesinde bulunan, güvenlik ekipmanları resmi anasınıfı – anaokullarının

%30’unda ve özel anasınıfı - anaokullarının %42,1’inde ‘iyi’ olarak

derecelendirilmiştir. Dört resmi ve bir özel anasınıfı - anaokulunda güvenlik

ekipmanı bulunmamaktadır.

Okul bahçesinin içinde, çocukların oyun esnasında kafalarını sıkıştırabilecekleri

alanlar özel anasınıfı - anaokulunda yoktur. Resmi anasınıfı - anaokullarının

%20’sinde bu tür tehlikelere açık noktalar bulunmaktadır. Resmi anasınıfı -

anaokullarının %25’i bu yönden ‘mükemmel’e yakın tedbiri almış iken, bu oran

özel anasınıfı – anaokulları için %52,6’ya çıkmaktadır. Bu bulgudan, özel

anasınıfı - anaokullarının çocukların güvenli oyun alanlarını sağlamada daha iyi

durumda oldukları söylenebilinir.

Oyun aletleri resmi anasınıfı - anaokullarında, %45 oranında ‘orta’ dayanıklılığa

sahipken, özel anasınıfı – anaokullarında bu oran %36,8 oranında ‘iyi’

90

dayanıklılığa sahip oldukları görülmüştür. Dört resmi anasınıfı – anaokulunda

hiç oyun aleti bulunmamaktadır.

Oyun ekipmanlarının arasındaki uzaklık resmi ve özel anasınıfı -

anaokullarında, benzer dağılım göstermektedir. Resmi anasınıfı - anaokullarının

%30’unda ve özel anasınıfı - anaokullarının %31,6’da bu uzaklık ‘mükemmel’e

yakın olarak planlanmıştır. Toplam beş resmi anasınıfı - anaokulundan biri,

ekipmanlar arası uzaklığı uygunsuzluğu sebebiyle ‘0 puan’ alırken, diğer dört

okul bir önceki paragraftan çıkarılacağı üzere, ekipman yokluğu sebebiyle ‘0

puan’ almıştır.

Oyun ekipmanları temellerindeki çürüme ve paslanma yönünden yapılan

karşılaştırmada özel anasınıfı - anaokullarının, resmi anasınıfı –

anaokullarından çok daha iyi durumda olduğu gözlemlenmiştir. Resmi anasınıfı

- anaokullarının %30’u eski ve çürük oyun ekipmanlarına sahip olmalarından

dolayı ‘0 puan’ alırken, özel anasınıfı – anaokullarının hiçbirinde bu puan

verilmemiştir. Özel anasınıfı - anaokulların %47,4’ü oyun ekipmanı ve temel

paslanması – çürümesinin olmaması yönünden ‘iyi’ derecelendirilmiştir.

Temel dışı paslanma ve çürümenin gözlemlenebileceği, güneş ışığına maruz

kalan metal salıncak ve platformlar hem resmi hem de özel anasınıfı -

anaokullarında bulunmaktadır. Resmi anasınıfı - anaokulların %45’i ve özel

anasınıfı - anaokulların %36,8’i bu potansiyele sahip oldukları için ‘0 puan’ ile

derecelendirilmişlerdir.

Oyun alanlarında, düşme tehlikesinin görülebileceği noktalarda resmi anasınıfı -

anaokulların %45’inde, özel anasınıfı - anaokulların %31,6’sında ‘iyi’ durumda

korkuluk bulunmaktadır. İki resmi okulda ve dört özel okulda düşmeyi

engelleyici koruyucu bariyere rastlanmamaktadır.

Okul bahçelerinde, takılma ve dolanmaya sebep olabilecek unsurların (gevşek

ip, kablo ve tel) bulunmaması yönünden yapılan incelemede, resmi anasınıfı –

91

anaokullarının %60’ı ‘iyi’ değerlendirilirken, özel anasınıfı - anaokullarının

%52,6’sı ‘mükemmel’e yakın derecelendirilmiştir.

Çocukların denge gelişimine yardımcı denge tahtaları, resmi anasınıfı -

anaokullarında %60’ı ve özel anasınıfı – anaokulların %73,7’sinde

bulunmamaktadır. Sadece iki resmi okul ve bir özel okul, bu kriterde

‘mükemmel’e yakın derecelendirilmiş olup denge tahtası içermektedir.

Oyun alanı ve okul bahçesi girişlerinde, alanın işlevini ve özelliğini belirtici, alan

kullanıcılarının yaş aralıklarını ifade eden, bilgilendirici levhalar analizdeki hiçbir

okulda bulunmamaktadır. Resmi ve özel anasınıfı – anaokullarının tümü bu

kriterden ‘0 puan’ almıştır. Bu sonuç, okul bahçelerin çevreleriyle ciddi bir

iletişim eksikliğinin bulunduğunu göstermektedir.

Oyun alanlarında, çocukların hareketi esnasında ayaklarının dolanabileceği

noktalar incelendiğinde, resmi anasınıfı - anaokulları %30’ar oranda ‘zayıf’ ve

‘orta’ derecelendirilirken, özel anasınıfı - anaokulları %31,6 oranında ‘iyi’

derecelendirilmiştir. Hiçbir özel anasınıfı - anaokulu, bu değerlendirmeden ‘0

puan’ almazken, hiçbir resmi anasınıfı – anaokulu ise ‘5 puan’ alamamıştır.

Okul bahçelerinde, çocukların ayaklarının takılmasına yol açabilecek yerlerin

bulunmaması incelendiğinde, resmi anasınıfı - anaokulu %40’lık oranla bu

alanların takılmalara yol açacağı, özel anasınıfı - anaokulularında ise bu oranın

%26,3 olduğu görülmektedir.

Çocukların oynadıkları alanlarda, havuz – dere gibi boğulma tehlikesi içeren su

kütlelerinin olmayışı, sokak – otopark gibi trafiğe açık alanların bulunmaması

yönünden okul bahçeleri incelendiğinde, özel anasınıfı - anaokullarının resmi

anasınıfı - anaokullarından daha iyi durumda olduğu gözlemlenmiştir. Resmi

anasınıfı – anaokullarında %5 oranında bu alanların varlığından söz etmek

mümkünken, özel anasınıfı - anaokullarında hiçbir okul bu tehlikelere açık

alanlar bulundurmamaktadır. Bu alanların olmaması resmi anasınıfı -

92

anaokulunda %35 oranında ‘orta’ iken, özel anasınıfı - anaokullarında oran

%42,1’lik oranla ‘mükemmel’e yakın olarak görülmektedir.

Okulun çevre araç trafiği ve okul içi araç ve birey trafiğinin de güvenlikli

olmasına özen gösterilmelidir. Okulun çevredeki araç trafiğinden

etkilenmeyeceği bir yerde kurulması; doğrudan işlek caddelere açılan okul

kapılarının önüne, öğrencilerin hızla ve aniden caddeye çıkmalarını engelleyici

düzenlemelere gidilmelidir. Diğer taraftan, okul içi düzenlemeler ve

donanımlarında kazalara fırsat vermeyecek şekilde, ergonomi ilkelerine dayalı

çalışmalar yapılmalıdır (Surlu ve Güler, 2002).

Ölçekte yer alan ikinci bölümde yer alan yirmi soruya bakıldığında, Tablo 24. ’de

açıklanan durum, Çankaya Bölgesi ‘Resmi Anasınıfı – Özel Anasınıfı’, Çankaya

Bölgesi ‘Resmi Anaokulu – Özel Anaokulu’ ve Yenimahalle Bölgesi ‘Resmi

Anasınıfı – Özel Anasınıfı’, Yenimahalle Bölgesi ‘Resmi Anaokulu – Özel

Anaokulu’ nun ayrı ayrı incelenmesiyle daha ayrıntılı olarak aşağıdaki tablolarda

belirtilmiştir.

93

Tablo 25. ‘Oyun Alanı Değerlendirme Ölçeği’deki ‘Oyun iyi ve güvenli koşullara sahip mi?’ Bölümünden Çankaya Bölgesi
‘Resmi ve Özel Anasınıflarının’ Aldığı Puanların Frekans ve Yüzde Değerleri

Çankaya Bölgesi Resmi Anasınıfı Özel Anasınıfı

0 puan 1 puan 2 puan 3 puan 4 puan 5 puan 0 puan 1 puan 2 puan 3 puan 4 puan 5 puan

f % f % f % f % f % f % f % f % f % f % f % f %

21. Koruyucu Bariyer 0 0 0 0 0 0 0 0 0 0 5 100 0 0 0 0 0 0 0 0 0 0 6 100

22. Yumuşak alan 2 40 1 20 1 20 1 20 0 0 0 0 0 0 0 0 1 16,7 0 0 1 16,7 4 66,7

23. Materyal boyutu 1 20 0 0 0 0 1 20 3 60 0 0 0 0 0 0 0 0 3 50 0 0 3 50

24. Çöpten arınmış alan 0 0 0 0 0 0 0 0 3 60 2 40 0 0 0 0 0 0 1 16,7 1 16,7 4 66,7

25. Oyun aletleri birleşme yerlerinin hasarsız oluşu 1 20 1 20 0 0 2 40 0 0 1 20 0 0 0 0 1 16,7 1 16,7 0 0 4 66,7

26. Keskin parçaları olmayan oyun aletleri 1 20 0 0 2 40 1 20 0 0 1 20 0 0 0 0 0 0 1 16,7 2 33,5 3 50

27. Yumuşak malzemeden yapılmış salıncak oturakları 2 40 0 0 0 0 1 20 1 20 1 20 1 16,7 0 0 0 0 1 16,7 0 0 4 66,7

28. Güvenlik ekipmanlarının durumu 1 20 0 0 1 20 1 20 2 40 0 0 0 0 0 0 0 0 0 0 2 33,3 4 66,7

29. Çocuğun kafasının sıkışmayacağı açıklıklar 1 20 0 0 0 0 0 0 1 20 3 60 0 0 0 0 0 0 1 16,7 0 0 5 83,3

30. Dayanıklı oyun aletleri 0 0 0 0 0 0 2 40 2 40 1 20 0 0 0 0 0 0 1 16,7 3 50 2 33,5

31. Ekipman arası boşluklar 1 20 0 0 0 0 2 40 1 20 1 20 0 0 0 0 1 16,7 1 16,7 0 0 4 66,7

32. Oyun aletlerin temellerinde oluşan çürüme, paslanma 1 20 0 0 0 0 1 20 3 60 0 0 0 0 0 0 1 16,7 1 16,7 3 50 1 16,7

33. Güneş alan yerde metal kaydırağın bulunmaması 1 20 0 0 1 20 0 0 0 0 3 60 0 0 0 0 0 0 1 16,7 1 16,7 4 66,7

34. Koruyucu bariyer 0 0 1 20 0 0 0 0 4 80 0 0 0 0 0 0 0 0 1 16,7 2 33,3 3 50

35. Gevşek ip, kablo bulunmaması 1 20 0 0 1 20 0 0 3 60 0 0 0 0 0 0 0 0 0 0 2 33,3 4 66,7

36. Denge Tahtası 3 60 0 0 1 20 0 0 0 0 1 20 4 66,7 0 0 0 0 1 16,7 0 0 1 16,7

37. Girişlerde uyarı levhasının bulunması 5 100 0 0 0 0 0 0 0 0 0 0 6 100 0 0 0 0 0 0 0 0 0 0

38. Çıkıntı-dolanma tehlikesinin olmaması 1 20 0 0 2 40 1 20 1 20 0 0 0 0 0 0 1 16,7 2 33,3 2 33,3 1 16,7

39. Takılma tehlikesinin olmaması 0 0 3 60 2 40 0 0 0 0 0 0 0 0 0 0 2 33,3 2 33,3 0 0 2 33,3

40. Boğulma tehlikesi yaratan, trafiğe açık alanın bulunmaması 0 0 0 0 0 0 2 40 0 0 3 60 0 0 0 0 1 16,7 2 33,3 0 0 3 50

0puan: yok, 1 puan: Var ama işlevsel değil, 2 puan: Zayıf, 3 puan: Orta, 4 puan: İyi, 5 puan: Bütün öğeler mevcut, mükemmel kullanım

94

Tablo 26. ‘Oyun Alanı Değerlendirme Ölçeği’deki ‘Oyun iyi ve güvenli koşullara sahip mi?’ Bölümünden Çankaya Bölgesi
‘Resmi ve Özel Anaokullarının’ Aldığı Puanların Frekans ve Yüzde Değerleri

Çankaya Bölgesi Resmi Anaokulu Özel Anaokulu

0 puan 1 puan 2 puan 3 puan 4 puan 5 puan 0 puan 1 puan 2 puan 3 puan 4 puan 5 puan

f % f % f % f % f % f % f % f % f % f % f % f %

21. Koruyucu Bariyer 0 0 0 0 0 0 0 0 2 40 3 60 0 0 0 0 0 0 0 0 1 33,3 2 66,7

22. Yumuşak alan 1 20 2 40 0 0 0 0 1 20 1 20 0 0 0 0 1 33,3 1 33,3 1 33,3 0 0

23. Materyal boyutu 0 0 0 0 0 0 1 20 2 40 2 40 0 0 0 0 0 0 0 0 2 66,7 1 33,3

24. Çöpten arınmış alan 0 0 0 0 0 0 0 0 3 60 2 40 0 0 0 0 0 0 0 0 2 66,7 1 33,3

25. Oyun aletleri birleşme yerlerinin hasarsız oluşu 0 0 0 0 0 0 3 60 1 20 1 20 0 0 0 0 0 0 0 0 1 33,3 2 66,7

26. Keskin parçaları olmayan oyun aletleri 0 0 0 0 1 20 1 20 1 20 2 40 0 0 0 0 0 0 0 0 1 33,3 2 66,7

27. Yumuşak malzemeden yapılmış salıncak oturakları 1 20 0 0 0 0 1 20 2 40 1 20 2 66,7 0 0 0 0 0 0 0 0 1 33,3

28. Güvenlik ekipmanlarının durumu 0 0 1 20 0 0 1 20 1 20 2 40 0 0 0 0 0 0 0 0 2 66,7 1 33,3

29. Çocuğun kafasının sıkışmayacağı açıklıklar 0 0 0 0 0 0 2 40 2 40 1 20 0 0 0 0 0 0 0

0 0 3 100

30. Dayanıklı oyun aletleri 0 0 0 0 0 0 3 60 2 40 0 0 0 0 0 0 1 33,3 0 0 2 66,7 0 0

31. Ekipman arası boşluklar 0 0 1 20 0 0 2 40 1 20 1 20 1 33,3 0 0 1 33,3 0 0 0 0 1 33,3

32. Oyun aletlerin temellerinde oluşan çürüme, paslanma 1 20 0 0 0 0 1 20 2 40 1 20 0 0 0 0 0 0 0 0 2 66,7 1 33,3

33. Güneş alan yerde metal kaydırağın bulunmaması 1 20 0 0 0 0 2 40 1 20 1 20 0 0 0 0 0 0 0 0 2 66,7 1 33,3

34. Koruyucu bariyer 0 0 0 0 1 20 2 40 0 0 2 40 0 0 0 0 0 0 1 33,3 1 33,3 1 33,3

35. Gevşek ip, kablo bulunmaması 0 0 0 0 0 0 0 0 3 60 2 40 0 0 0 0 1 33,3 0 0 0 0 2 66,7

36. Denge Tahtası 2 40 1 20 1 20 0 0 0 0 1 20 2 66,7 0 0 1 33,3 0 0 0 0 0 0

37. Girişlerde uyarı levhasının bulunması 5 100 0 0 0 0 0 0 0 0 0 0 3 100 0 0 0 0 0 0 0 0 0 0

38. Çıkıntı-dolanma tehlikesinin olmaması 0 0 1 20 1 20 2 40 1 20 0 0 0 0 1 33,3 1 33,3 0 0 0 0 1 33,3

39. Takılma tehlikesinin olmaması 1 20 2 40 2 40 0 0 0 0 0 0 0 0 2 66,7 0 0 0 0 1 33,3 0 0

40. Boğulma tehlikesi yaratan, trafiğe açık alanın bulunmaması 1 20 1 20 0 0 0 0 2 40 1 20 0 0 0 0 0 0 1 33,3 1 33,3 1 33,3

0puan: yok, 1 puan: Var ama işlevsel değil, 2 puan: Zayıf, 3 puan: Orta, 4 puan: İyi, 5 puan: Bütün öğeler mevcut, mükemmel kullanım

95

Tablo 27. ‘Oyun Alanı Değerlendirme Ölçeği’deki ‘Oyun iyi ve güvenli koşullara sahip mi?’ Bölümünden Yenimahalle Bölgesi
‘Resmi ve Özel Anasınıflarının’ Aldığı Puanların Frekans ve Yüzde Değerleri

Yenimahalle Bölgesi Resmi Anasınıfı Özel Anasınıfı

0 puan 1 puan 2 puan 3 puan 4 puan 5 puan 0 puan 1 puan 2 puan 3 puan 4 puan 5 puan

f % f % f % f % f % f % f % f % f % f % f % f %

21. Koruyucu Bariyer 0 0 0 0 0 0 0 0 4 80 1 20 1 20 0 0 0 0 0 0 2 40 2 40

22. Yumuşak alan 3 60 0 0 1 20 1 20 0 0 0 0 3 60 0 0 1 20 0 0 1 20 0 0

23. Materyal boyutu 3 60 0 0 0 0 1 20 0 0 1 20 1 20 0 0 1 20 1 20 1 20 1 20

24. Çöpten arınmış alan 0 0 0 0 0 0 1 20 4 80 0 0 0 0 0 0 0 0 2 40 1 20 2 40

25. Oyun aletleri birleşme yerlerinin hasarsız oluşu 3 60 1 20 1 20 0 0 0 0 0 0 1 20 1 20 1 20 1 20 0 0 1 20

26. Keskin parçaları olmayan oyun aletleri 3 60 1 20 1 20 0 0 0 0 0 0 1 20 1 20 1 20 1 20 0 0 1 20

27. Yumuşak malzemeden yapılmış salıncak oturakları 4 80 0 0 0 0 1 20 0 0 0 0 3 60 1 20 0 0 0 0 0 0 1 20

28. Güvenlik ekipmanlarının durumu 3 60 0 0 0 0 0 0 2 40 0 0 0 0 1 20 0 0 1 20 2 40 1 20

29. Çocuğun kafasının sıkışmayacağı açıklıklar 2 40 1 20 0 0 0 0 1 20 1 20 0 0 0 0 2 40 1 20 2 40 0 0

30. Dayanıklı oyun aletleri 3 60 0 0 0 0 2 40 0 0 0 0 0 0 2 40 0 0 2 40 1 20 0 0

31. Ekipman arası boşluklar 3 60 0 0 0 0 1 20 0 0 1 20 0 0 0 0 2 40 1 20 2 40 0 0

32. Oyun aletlerin temellerinde oluşan çürüme, paslanma 3 60 0 0 1 20 1 20 0 0 0 0 0 0 3 60 0 0 0 0 2 40 0 0

33. Güneş alan yerde metal kaydırağın bulunmaması 2 40 1 20 0 0 0 0 1 20 1 20 3 60 1 20 0 0 0 0 1 20 0 0

34. Koruyucu bariyer 2 40 0 0 0 0 1 20 3 60 0 0 1 20 0 0 0 0 3 60 2 40 0 0

35. Gevşek ip, kablo bulunmaması 0 0 0 0 0 0 1 20 4 80 0 0 1 20 0 0 0 0 1 20 1 20 2 40

36. Denge Tahtası 5 100 0 0 0 0 0 0 0 0 0 0 3 60 0 0 0 0 1 20 1 20 0 0

37. Girişlerde uyarı levhasının bulunması 5 100 0 0 0 0 0 0 0 0 0 0 5 100 0 0 0 0 0 0 0 0 0 0

38. Çıkıntı-dolanma tehlikesinin olmaması 1 20 1 20 0 0 2 40 1 20 0 0 0 0 0 0 0 0 2 40 2 40 1 20

39. Takılma tehlikesinin olmaması 1 20 1 20 0 0 2 40 1 20 0 0 0 0 1 20 2 40 1 20 1 20 0 0

40. Boğulma tehlikesi yaratan, trafiğe açık alanın bulunmaması 0 0 0 0 1 20 3 60 1 20 0 0 0 0 0 0 0 0 0 0 3 60 2 40

0puan: yok, 1 puan: Var ama işlevsel değil, 2 puan: Zayıf, 3 puan: Orta, 4 puan: İyi, 5 puan: Bütün öğeler mevcut, mükemmel kullanım

96

Tablo 28. ‘Oyun Alanı Değerlendirme Ölçeği’deki ‘Oyun iyi ve güvenli koşullara sahip mi?’ Bölümünden Yenimahalle Bölgesi
‘Resmi ve Özel Anaokullarının’ Aldığı Puanların Frekans ve Yüzde Değerleri

Yenimahalle Bölgesi Resmi Anaokulu Özel Anaokulu

0 puan 1 puan 2 puan 3 puan 4 puan 5 puan 0 puan 1 puan 2 puan 3 puan 4 puan 5 puan

f % f % f % f % f % f % f % f % f % f % f % f %

21. Koruyucu Bariyer 0 0 0 0 0 0 0 0 2 40 3 80 0 0 1 20 0 0 1 20 2 40 1 20

22. Yumuşak Alan 0 0 1 20 0 0 1 20 3 60 0 0 2 40 0 0 0 0 2 40 1 20 0 0

23. Materyal boyutu 1 20 0 0 0 0 3 60 1 20 0 0 0 0 1 20 1 20 2 40 1 20 0 0

24. Çöpten arınmış alan 0 0 0 0 0 0 1 20 4 80 0 0 0 0 0 0 0 0 3 60 0 0 2 40

25. Oyun aletleri birleşme yerlerinin hasarsız oluşu 0 0 1 20 2 40 1 20 0 0 1 20 0 0 0 0 1 20 1 20 2 40 1 20

26. Keskin parçaları olmayan oyun aletleri 1 20 0 0 1 20 2 40 0 0 1 20 0 0 0 0 1 20 0 0 4 80 0 0

27. Yumuşak malzemeden yapılmış salıncak oturakları 1 20 0 0 1 20 1 20 1 20 1 20 1 20 0 0 2 40 0 0 0 0 2 40

28. Güvenlik ekipmanlarının durumu 0 0 0 0 0 0 3 60 1 20 1 20 1 20 0 0 0 0 2 40 2 40 0 0

29. Çocuğun kafasının sıkışmayacağı açıklıklar 1 20 0 0 0 0 3 60 1 20 0 0 0 0 0 0 0 0 0 0 3 60 2 40

30. Dayanıklı oyun aletleri 1 20 0 0 0 0 2 40 2 40 0 0 0 0 1 20 1 20 0 0 1 20 2 40

31. Ekipman arası boşluklar 1 20 0 0 0 0 1 20 0 0 3 60 1 20 0 0 0 0 2 40 1 20 1 20

32. Oyun aletlerin temellerinde oluşan çürüme, paslanma 1 20 0 0 0 0 2 40 1 20 1 20 0 0 0 0 2 40 1 20 2 40 0 0

33. Güneş alan yerde metal kaydırağın bulunmaması 2 40 1 20 0 0 0 0 1 20 1 20 3 60 1 20 0 0 0 0 1 20 0 0

34. Koruyucu bariyer 0 0 0 0 1 20 1 20 1 20 0 0 3 60 0 0 0 0 0 0 2 40 0 0

35. Gevşek ip, kablo bulunmaması 0 0 0 0 0 0 2 40 2 40 1 20 0 0 0 0 0 0 0 0 3 60 2 40

36. Denge Tahtası 2 40 2 40 0 0 0 0 1 20 0 0 5 100 0 0 0 0 0 0 0 0 0 0

37. Girişlerde uyarı levhasının bulunması 5 100 0 0 0 0 0 0 0 0 0 0 5 100 0 0 0 0 0 0 0 0 0 0

38. Çıkıntı-dolanma tehlikesinin olmaması 0 0 0 0 3 60 1 20 1 20 0 0 0 0 1 20 1 20 1 20 2 40 0 0

39. Takılma tehlikesinin olmaması 0 0 2 40 2 40 1 20 0 0 0 0 0 0 2 40 1 20 1 20 1 20 0 0

40. Boğulma tehlikesi yaratan, trafiğe açık alanın bulunmaması 0 0 0 0 0 0 2 40 2 40 1 20 0 0 0 0 1 20 2 40 0 0 2 40

0puan: yok, 1 puan: Var ama işlevsel değil, 2 puan: Zayıf, 3 puan: Orta, 4 puan: İyi, 5 puan: Bütün öğeler mevcut, mükemmel kullanım

97

Uygulanan ölçekle ilgili son olarak, resmi ve özel okulların aldıkları puanların

karşılaştırılması yapılmıştır. Buna bağlı olarak ortaya çıkan tablo aşağıdaki

gibidir:

Tablo 29. ‘Oyun Alanı Değerlendirme Ölçeği’ Puanlarının Resmi ve Özel Okul
Türlerine Göre T-Testi Sonuçları

Okul Türü

n

X

S

sd

t

p

Bölüm 1 Devlet 20 26.50 15.13 37 0.86 0.93

Özel 19 26.10 13.60

Bölüm 2 Devlet 20 51.95 17.75 37 1.91 0.63

Özel 19 62.52 16.65

Toplam Devlet 20 78.45 30.93 37 1.05 0.29

Özel 19 88.63 26.21

p<0.01

Tablo 29. ’da görüldüğü gibi, ‘Oyun Alanı Değerlendirme Ölçeği’nden alınan

puanların resmi ve özel okul türlerine göre değişip değişmediğini belirlemek

üzere yapılan t testi sonucunda, bölümlerden alınan puanlar ve toplam

puanların ortalamaları arasında istatistiksel açıdan p<0.01 düzeyinde anlamlı bir

farklılık bulunmamaktadır. “Oyun alanı neler içermektedir?” - Bölüm 1 için

Resmi okulların aldıkları puan ortalaması (X= 26.50) Özel okulların aldıkları

puan ortalamasından (X=26.10) yüksek olduğu; ‘Oyun alanı iyi ve güvenli

koşullara sahip mi?’ - Bölüm 2 için ise Özel okulların aldıkları puanların

ortalamasının (X=62.52) devlet okullarının puan ortalamasından (X=51.95)

yüksek olduğu görülmektedir. Resmi ve Özel okulların ölçekten aldıkları puan

ortalamalarındaki ortalamalardaki bu fark t testi sonucunda anlamlı

bulunmamıştır.

98

BÖLÜM V

SONUÇ

5.1. Konum Analizi Matrisinin Sonuçları

Çankaya ve Yenimahalle ilçesinde bulunan 20 resmi, 19 özel okulun,

bahçe – bina konumlandırmalarının analizine yönelik yapılan çalışmada, okul

türüne göre okul bahçe konumlarının değişmediği görülmüştür. İki okul türünde

de, genel bina-bahçe şeması, oluşturulan matrisin orta hattında görülmüştür.

Buradan çıkarılan sonuç, okul bahçelerinin incelenen okullar arasında, okul

binasının önü ve arkasında konumlandırıldığını göstermektedir.

Okul bahçelerinin okul binalarının etrafında keskin sınırlarla konumlanan

yapıları, bahçe tasarımının okul binası inşaatı sonrası düşünülen bir peyzaj

düzenlemesi olduğunu göstermektedir. İncelenen hiçbir okulda, okul mimarisiyle

beraber düşünülmüş, oyun oynanabilecek teras, yarı açık çatı katı ve avlu

benzeri alanlar kurgulanmamıştır. Okul binalarındaki bu zayıflık, konum analizi

matrisinin etkinliğini destekler niteliktedir.

5.2. Kontrol Listesine İlişkin Sonuçlar

Araştırmacı tarafından oluşturulan kontrol listesinde, okulların zemini, okulları

sınırlayan eleman ve okul bahçesinde bulunan ekipmanların tespiti yapılmıştır.

Okul zeminin belirlenmesine yönelik kullanılan kontrol listesinde, resmi ve özel

okullarda en çok görülen zemin tipinin beton olduğu bulunmuştur. (Resmi

okullar: %95, özel okullar: %79). Oyun alanını sınırlayan elemanlar

incelendiğinde, resmi ve özel okullar arasında fark bulunmadığı, iki okul türünün

de oyun alanlarını sınırlamak için %95’lik oranla çit / duvar / parmaklık

kullanıldığı görülmüştür.

99

Okul bahçesinde bulunan ekipmanlar incelendiğinde resmi ve özel okullarda en

çok tırmanma alanının (Resmi okullar: %40, özel okullar: %37)bulunduğu

görülürken, okullarda en çok hareket alanına yönelik resmi okullarda %70’lik

oranla, özel okullarda %89’luk oranla kaydırağın bulunduğu tespit edilmiştir.

İncelenen okullar içinde hiçbirinde dramatizasyon alanının, dokunma – duyu

alanının ve açık kütüphanelerinin bulunmaması çarpıcı bir sonuçtur. Etkinlik

alanları içinde yer alan kum havuzu resmi okullarda %45, özel okullarda ise

%37’lik oranla en çok görülen alandır. Çocukların yaratıcı oyun oynamalarına

fırsat veren yapılandan olan kayık, mağara gibi elemanların incelenen hiçbir

okulda görülmemesi yine araştırmada elde edilen çarpıcı bulgulardan birisidir.

Okul bahçelerinin zemininde bulunan, geleneksel oyunlardan ise en çok sek sek

gözlenmiştir. Resmi okullarda %35 olan bu oran, özel okullar için %21 olmuştur.

Resmi ve özel okullarda bulunan fonksiyonel peyzaj elemanlarının varlığına

bakıldığında, resmi okullarda %90’lik oranla çöp kutuları bulunurken, özel

okullarda en çok görülen peyzaj elemanı %68’lik oranla çöp kutusu ve oturma

ünitesi olmuştur.

5.3. Oyun Alanı Değerlendirme Ölçeğine İlişkin Sonuçlar

Frost’un (2001) hazırladığı ‘Oyun Alanı Değerlendirme Ölçeği’nin ilk iki

bölümünden alınan puanlar incelendiğinde, resmi ve özel okullar arasında

büyük farklılığın olduğu gözlenmemektedir. ‘Oyun alanları neler içermektedir?’

Bölüm 1’ den resmi okulların aldıkları puan ortalaması (X=26.50) iken, bu oran

özel okullar için (X=26.10) olarak bulunmuştur. Bu ilk bölümde, okulların

bahçelerinde bulundurdukları alanlar ve ekipmanlara ilişkin özellikler işlenmiştir.

Resmi ve özel okul türlerinde çocukların doğal elemanlarla oynaması için

ayrılan yerlerin ve ekipmanların çok az görüldüğü bulunmuştur. Bunun yanı sıra,

okul bina ve bahçelerinin geçişini sağlayan yapıların yetersizliği her iki okul türü

içinde çok düşük seviyelerdedir (Resmi Okullar: %95, özel okullar: %74) İlk

bölüm için önemli bir sonuç, her iki okul türünde de , engelli öğrencilerin

kullanımını sağlayıcı – kolaylaştırıcı planlamaların yapılmadığı yönündedir.

100

Resmi okulların %80’i, özel okullarınsa, %73,7’si bu özellik bakımından yetersiz

kalmaktadır.

Ölçeğin ikinci bölümünde ‘Oyun alanı iyi ve güvenli koşullara sahip mi?’

sorusunun cevabına yönelik maddelere bakılmıştır. Bu bölümden, resmi

okulların aldıkları puanların ortalaması (X=51,95) iken, özel okullar bu bölümde

resmi okullardan daha iyi bir puan ortalamasına sahiptir (X=62,52). Bölüm 2’de

okul bahçelerinde bulunan ekipmanların güvenlik durumu, okul bahçesinin

çocuklar açısından kullanımı ve ne kadar kaza önleyici uyarılara / ekipmanlara

sahip olduğu incelenmiştir.

İki okul türünde de, okul bahçesini çevreleyen ekipmanların durumu

‘mükemmel’ kullanıma yakınlık göstermektedir. Resmi okullarda %60 olan bu

oran, özel okullarda %57,9 oranında görülmektedir. Çocukların oyun oynadıkları

alanda, cam kırığı, elektrik ve su kaçağının olmama durumlarında resmi okullar

%70’lik oranda ‘iyi’ durumda iken, özel okulların %47.4’ü ‘mükemmel’e yakın

kullanım göstermektedir. Okul bahçesinde bulunan ekipmanların durumu

incelendiğinde, resmi ve özel okullar arasında farklılıkların olduğu bulunmuştur.

Resmi okulların %25’inde keskin kenarlı, kırık, gevşek kenarlı parçalar

gözlenirken, bu oran özel okullar için %5,3 olarak belirlenmiştir. Bu da, özel

okulların materyallerin bakımında ve korunmasında daha iyi durumda olduğunu

göstermektedir. Yine okul bahçesinde bulunan ekipmanların dayanıklılığına

bakıldığında, özel okulların resmi okullardan daha iyi olduğu sonucu

çıkmaktadır. Bu maddeye ilişkin oranlar, resmi okullar için %45 oranında ‘orta’

iken, özel okullarda bu oran %36,8’lik oranla ‘iyi’ dayanıklılık olarak

bulunmuştur.

Her iki okul türü de, okul bahçesi ve oyun alanının girişinde uyarıcı levhaları

bulundurmaları bakımından ‘0’ puan almışlardır. Bu madde, bölüm için en

çarpıcı sonuçlardan birini ortaya koymaktadır.

Toplam alınan puan ortalamaları incelendiğinde ise, toplam ölçek için özel

okulların (X=88,62), resmi okullardan (X=78,45) daha iyi puan aldığı sonucu

101

çıkmıştır. Resmi ve Özel okulların ölçekten aldıkları puan ortalamalarındaki

ortalamalardaki bu fark t testi sonucunda anlamlı bulunmamıştır.

102

BÖLÜM VI

ÖNERİLER

Araştırmanın ilk bölümünden elde edilen, okul bahçelerinin

konumlandırılmasına ilişkin şemalar incelendiğinde, okul bahçelerinin

konumlarının genelde okul binası ile ikiye bölünmüş şekilde olduğu

görülmektedir. Değişen eğitim sistemi ile beraber, çocuklar daha küçük yaşlarda

okula gitmeye başlamıştır. Bu durum daha küçük yaştaki çocuklara yönelik, açık

alan tasarımını gerektirir. Ancak, daha küçük yaştaki çocuklara yönelik

tasarımlar, okulda bulunan diğer çocukların kullanımı için yetersiz kalacaktır.

Araştırmadan elde edilen sonuçlara göre, Ankara ilinde incelenen okul

bahçelerinin profilinde, okul binalarının, okul bahçesini ikiye bölücü şekilde

konumlandırıldığı görülmüştür. Bu profilin, okulda bulunan küçük ve büyük yaş

grubundaki çocukların daha etkili faydalanımı için, iki farklı alanda planlanması

ve bu plana uygun ekipmanların kullanılması etkiliği arttırabilir.

Okul bahçelerinin planlamasında, özellikle resmi ilköğretim okullarında görülen

arazi bütününü kaplayan asfalt ve beton benzeri sert zeminler, aktivite çeşitliğini

kısıtlayan, çocuk ölçeğini göz ardı eden niteliktedir. Oluşturulacak olan oyun

alanlarının gereksinimlerine uygun zemin seçimi, okul bahçelerinin çok amaçlı

olmalarını ve dolayısıyla bahçelerin çocukları oyuna teşvik etmelerini

sağlayabilir.

Yapılan analizlerde, okul bahçelerinde bulunan oyun ekipmanlarının okul arazisi

ve konumundan bağımsız, genellikle belediyeler tarafından çoklu ihale usulü

üretilmiş, çoğunlukla eski ve bakımsız oldukları saptanmıştır. Bu durum, okul

bahçelerinin mahalle parklarının sunduğu olanakların fazlasını sunamamalarına

neden olmaktadır. Bu kısırlık, çocukların okullarının bahçelerini

benimseyememelerine yol açar. Benimsenmemiş mekanlar, sağlayamadıkları

aidiyet ve güven duygusu sebebiyle eğitsel niteliklerini kaybederler. Bu

nedenden ötürü okul oyun alanı ekipmanları, özgün, değişken, okul binası, ve

103

arazisiyle ilişkili olmak durumundadır. Bu talebi oluşturacak zümre, okul iş

yapısı içinde uygulayıcı konumda olan öğretmenlerdir. Öğretmenlerdeki

farkındalığın artırılması, okul bahçelerinin bahsedilen ekipman probleminin

giderilmesinde faydalı olacaktır. Bu farkındalık, öğretmenlere lisans eğitimi veya

hizmet içi eğitim dahilinde sunulacak ders ve çalıştaylarla desteklenebilir.

Günümüzde okul binalarının yapımında kullanılan yönetmelikler, deprem,

yangın, mekanik ve tesisat gibi bina tekniğini ilgilendiren konulardadır. Çocuk

ölçeğine, gelişimine uygun, yaratıcılığın gelişmesini sağlayan alanların

tasarımını teşvik eden, okul binalarının tasarımında uygulanacak maddelerin

oluşturulması, eğitimde kalitenin artmasını sağlayacaktır. Bu bağlamda

yapılacak mimar ve öğretmen gibi uzmanların olduğu, öğrencilerin katılımının

ön planda tutulduğu disiplinler arası bir çalışma verimli sonuçlar doğurabilir.

Oyun alanlarının değerlendirilmesine ilişkin, Türkiye’deki mevcut eğitim sistemi

ve program yapısı göz önüne alınarak standartlar arttırılarak, durumun tespitinin

yapılmasına olanak sağlayıcı ölçek geliştirilebilinir.

Yapılan çalışmada, Oyun Alanı Değerlendirme Ölçeği’nin ilk iki bölümü

kullanılarak analizler yapılmıştır. İleride yapılması planlanan çalışmalar için,

ölçeğin ayrı boyutlarına bakılabilinir. Çalışma, farklı sosyo ekonomik düzeylerde

olan il veya ilçelerdeki okul bahçeleri ile yapılabilir.

Yapılması planlanan çalışmalar için, ‘Oyun Alanı Değerlendirme Ölçeği’nin

uygulanacağı okul sayısının arttırılması istatistiksel bulguları açısından

önemlidir.

104

KAYNAKÇA

Aksoy, Y. (2001). İstanbul Kenti Yeşil Alan Durumunun İrdelenmesi. Doktora Tezi,

 İstanbul Teknik Üniversitesi, İstanbul.

Algan, H. (2008). İlköğretim Okul Bahçelerinin Tasarlanmasında Paydaş Katılımlı

 Yaklaşım. Yüksek Lisans Tezi, Çukurova Üniversitesi, Adana.

Alqudah, Y. M. M. (2003). Çocuğun Gelişiminde Oyun Alanlarının Rolü. Ankara

 Üniversitesi Fen Bilimleri Enstitüsü Yüksek Lisans Semineri, Ankara.

Andress, B. (1991). Research in Review. From Research to Practise: Preschool

 Children and Their Movement Responses to Music. Young Children.

Arı, M. (2003). Erken Çocuklukta Gelişim ve Eğitimde Yeni Yaklaşımlar, Türkiye’de

 Erken Çocukluk Eğitimi ve Kalitenin Önemi. M. Sevinç (Ed.) (s. 31 – 36).

 İstanbul: Morpa Kültür Yayınları.

Arnold, S. (1996). Child Playgrounds. USA: T. Recommendations for Child Play

 Areas.

Ateş, L. (1993). Milli Eğitim Bakanlığı Okul Öncesi Eğitim Programı Kitabı. T.C. Milli

 Eğitim Bakanlığı Talim ve Terbiye Kurulu Başkanlığı. İstanbul: Ya-Pa Yayın

 Pazarlama San. ve A.Ş.

Bacanlı, H. (2000). Gelişim ve Öğrenme. Ankara: Nobel Yayın Dağıtım.

Başal, M., Memlük Y. ve Yılmaz, O. (1993). Peyzaj Konstrüksiyonu. Ankara: Ankara

 Üniversitesi Ziraat Fakültesi Yayınları: 1332.

Başar, M. A. (2003). İlköğretim Kurumlarının Olanakları. Doktora Tezi, Ankara

 Üniversitesi, Ankara.

Başöz, L., Çakmakçı, R. (2003). Türk Medeni Kanunu. İstanbul: Legal Yayıncılık -

 Kanun Kitapları Serisi: 2.

Bektaş, Y. (2004). İlköğretim Çağındaki Çocukların Çocuk Oyun Alanlarından

 Beklentilerinin Belirlenmesi Üzerine Bir Araştırma: Ankara – Çankaya Örneği.

 Yüksek Lisans Tezi, Ankara Üniversitesi, Ankara.

Bulut, Z. ve Yılmaz, S. (2003). Kentsel Mekanlarda Çocuk Oyun Alanlarının Yeri ve

 Önemi: Erzurum Örneği. Milli Eğitim Dergisi, 158.

Boz, M. (2011). 5-6 Yaş Grubu Çocuklara Uygulanan Temel Hareket Eğitim

 Programının Hareket Becerilerinin Gelişimine Etkisi, Yayımlanmamış Doktora

 Tezi, Ankara.

105

Bozkaya, J. (1982). Çocuğun Oyun Mekanları İçin Olanaklarının Araştırılması,

 Yayınlanmamış Yüksek Lisans Tezi, Karadeniz Teknik Üniversitesi, Trabzon.

Caine R., Ciane G. (1994). Making Connections: Teaching and the Human Brain.

 New York: Addison – Wesley.

Cohen, U., Hill, A. B. ve Lane, C. G. (1994). Recommendations for Child Play Areas.

 Milwaukee: Centre for Architecture and Urban Planning Research (6.Baskı).

Consortium for Health, Intervention, Learning and Development (CHILD), (2006).

 Erişim: 20 Ekim 2012,

 http://www.wstcoast.org/playspaces/outsidecriteria/7Cs.pdf

Çankaya Belediyesi, (2011). Park ve Bahçeler Müdürlüğü Çocuk Oyun Aletleri Teknik

Şartnamesi, Ankara.

Çankaya İlçe Milli Eğitim Müdürlüğü (2011). Erişim: 29 Kasım 2011,

 http://cankaya.meb.gov.tr/index.asp?id=anaokulu.asp

 http://cankaya.meb.gov.tr/ozelokullar/anaokulu.asp

 http://cankaya.meb.gov.tr/index.asp?id=ilkogretim.asp

Çağlar, S. (2003). Okul Öncesi Dönemde Hareket Gelişimi ve Eğitimi. Erken Çocuklukta

 Gelişim ve Eğitimde Yeni Yaklaşımlar. M. Sevinç (Ed.) (s. 140- 144) İstanbul:

 Morpa Kültür Yayınları.

Çay, R. D. (2006). Çocuk Oyun Alanlarının İç Mekan ve Yakın Çevrede Oluşumu,

 Yüksek Lisans Tezi, Hacettepe Üniversitesi, Ankara.

Del Alamo, M. R. (2005). Design for Fun: Playgrounds. Spain: LINKS International.

Dikmen, Ç. B., Gültekin A. B. (2009). Çocuk Oyun Alanları ve Oyun Araçlarının

 Tasarım Ölçütlerinin İrdelenmesi, Uluslararası Çocuk ve Mimarlık Kongresi

 Ankara: TMMOB Mimarlar Odası Ankara Şubesi.

Dinç, H. (1993). Çocuk Oyun İşlevi ve Öğeleri. Yüksek Lisans Tezi, Yıldız

 Üniversitesi, İstanbul.

Drake, J. (2003). Planning for Children’s Play and Learning. Meeting children’s

 needs in the later stages of the EYFS. New York: 3rd Edition.

Ergen, S. (2000). Sokakların Çocuk Oyun Alanı Olarak Kullanılabilirliğine İlişkin Bir

 Yöntem Denemesi: Süleymaniye Örneği. Yayımlanmamış Yüksek Lisans Tezi,

 İstanbul Teknik Üniversitesi, İstanbul.

Frost, J. L., Wortham S. C. ve Reifel, S. (2005). Play and Child Development, New

 Jersey: Pearson Education (2nd Edition).

http://www.wstcoast.org/playspaces/outsidecriteria/7Cs.pdf
http://cankaya.meb.gov.tr/index.asp?id=anaokulu.asp
http://cankaya.meb.gov.tr/index.asp?id=anaokulu.asp
http://cankaya.meb.gov.tr/ozelokullar/anaokulu.asp
http://cankaya.meb.gov.tr/ozelokullar/anaokulu.asp
http://cankaya.meb.gov.tr/index.asp?id=ilkogretim.asp

106

Frost, J. L., Wortham S. C. ve Reifel, S. (2001). Playground Rating Scale.
 Erişim: 20 Mart 2012,
 http://www.sc.edu/childrenscenter/doc/playgroundratingscale.pdf

Fjortoft, I. ve Sageie, J. (2000). The Natural Environment as A Playground for

 Children: Landscape Description and Analyses of a Natural Playscape.

 Landscape and Urban Planning: 48 (2000) 83-97.

Gür, Ş. Ö., Zorlu, T. (2002). Çocuk Mekanları. İstanbul: Yapı Endüstri Merkezi

 Yayınları.

Gold, S. M. (1980). Recreation Planning and Design. USA: Mc Graw – Hill Book

 Company.

Gökok, E., İlhan, A. (1990). Çocuk Bahçelerinde ve Oyun Alanlarında Kullanılan

 Oyun Elemanlarının Kritiği ve Önerileri. Yüksek Lisans Tezi, Ankara

 Üniversitesi, Ankara.

Güven, N. M. (2005). Okulöncesi ve İlköğretimde Beden Eğitimi. Ankara: Kök

 Yayıncılık.

Hannaford, C. (2005). Smart Moves. VA: Great Ocean Publishing.

Haywood, K. M. ve Getchell, N. (2009). Lifespan Motor Development. IL: Human

 Kinetics. Champaign : 5th Edition.

İnan, M., Aydın, O. ve Aydın, H. B. (2000). 6-9 Yaş Çocukların Hareket Gelişimleri

 İle Akıl Yürütme Yeteneği Arasındaki İlişkinin İncelenmesi. III. Uluslar Arası

 Spor Bilimleri Kongresi, Marmara Üniversitesi, İstanbul.

Jager, M. (2001). Brain Gym for All. South Africa: Human & Rousseau.

Jensen, E. (2000). Learning with the Body in Mind. USA: Corwin Press.

Kalemci, F. (1998). Okulöncesi Eğitim Kurumlarının Çevre Düzenlemesi ve

 Çalışan Personelin Nitelikler Yönünden İncelenmesi, Ankara: Aydoğdu Ofset.

Kalkan, E. (2008). Okul Öncesi Eğitim Kurumlarında Kullanılan Fiziksel Koşullar

 Açısından İncelenmesi. Yüksek Lisans Tezi, Hacettepe Üniversitesi, Ankara.

Karasolak, K. (2009). Mimari Özellikleri Farklı İlköğretim Okullarındaki Öğrenci ve

 Öğretmenlerin Okullarının Bina ve Bahçeleri Hakkındaki Görüşlerinin

 İncelenmesi. Yüksek Lisans Tezi, Çukurova Üniversitesi, Adana.

Kelkit, A. ve Özel, E (2003). A Research on the Determination of Physical

 Planning of School Gardens in Çanakkale City. Journal of Applied Sciences:

 20 (1), 1-13.

107

Kemp, J. (1993). Movement Experiences for the Pre-School Child. South Africa:

 Know Your Child/Kwic Pick.

Kovar, K. S., Combs, A. C., Campell, K., Napper-Owen G. Ve Worrell, V. J. (2007).

 Elementary Classroom Teachers as Movement Educators. New York:

 McGraw-Hill.

Lester, S., Maudsley, M. (2006). Play Naturally: A Review of Children’s Natural Play.

 Commissioned by the Children’s Play.

Madi, B., Açıkgöz, N. (1997). Öğrenme ile Beyinde Oluşan Değişiklikler (Plastisite).

 Marmara Üniversitesi, İstanbul. Eğitim Bilimleri Dergisi, Sayı 9 S: 29-36.

Madi, B. (2011). Öğrenme Beyinde Nasıl Oluşur?. Ankara: Efil Yayınevi.

Mason, J. (2007). A Child Friendly Society, Visions of a Child Friendly Community.

 The University of Western Sidney: NAPCAN Foundation.

Mathison, C., Wachowiak, S. ve Feldman, L. (2007). School in the Park – Bridging

 Formal and Informal Learnig Environments. Childhood Education.

McCurdy, L. E., Mphil, W. K. E., Metha Suril, S. ve Roberts, J. R. (2010). Using

 Nature and Outdoor Activity to Improve Children’s Health.

MEB, (2012). Okul Öncesi Eğitim Programı, T.C. Milli Eğitim Bakanlığı Temel

 Eğitim Genel Müdürlüğü, Ankara. Erişim: 24 Kasım 2012,

 http://tegm.meb.gov.tr/www/okul-oncesi-egitim-programi-ve-kurul-karari/icerik/54

Metz, M., Blenkin, G. (1988). Early Childhood Education. London: SAGE.

NAEYC, (2008). Overview of the NAEYC Early Childhood Program Standarts.
 Erişim: 25 Nisan 2012,

http://www.naeyc.org/files/academy/file/OverviewStandards.pdf

NAEYC, (2012). All Criteria Document. NAEYC Accrediation. Erişim: 25 Nisan 2012,
 http://www.naeyc.org/files/academy/file/AllCriteriaDocument.pdf

Oktay, A. (1999,2004). Yaşamın Sihirli Yılları: Okul Öncesi Dönem. İstanbul: Epsilon

 Yayıncılık.

Okul Öncesi Eğitim Kurumları Yönetmeliği, (2012). Erişim: 24 Kasım 2012

 http://mevzuat.meb.gov.tr/html/25486_.html

Olgan, R. ve Kahriman-Öztürk, D. (2011). An Investigation in the Playgrounds of

 Public and Private Schools in Ankara. Eğitim ve Bilim, 161, 85 - 95.

Öymen Gür, Ş. (1997). Mimari ve Çocuk, Türkiye Örneğinde Çocuğun Mekan

 Örgütlenmesindeki Yeri. Çocuk Kültürü I. Ulusal Çocuk Kültürü Kongresi

http://tegm.meb.gov.tr/www/okul-oncesi-egitim-programi-ve-kurul-karari/icerik/54
http://www.naeyc.org/files/academy/file/OverviewStandards.pdf
http://www.naeyc.org/files/academy/file/AllCriteriaDocument.pdf
http://mevzuat.meb.gov.tr/html/25486_.html

108

 Bildirileri. Ankara: Ankara Üniversitesi Çocuk Kültürü Araştırma ve Uygulama

 Merkezi Yayınları.

Özdemir, A., Yılmaz, O. (2009). İlköğretim Okulları Bahçelerinin Çocuk Gelişimi ve

 Sağlıklı Yaşam Üzerine Etkilerinin İncelenmesi. Milli Eğitim 181, 121-130.

Özdemir, S., Bacanlı, H. ve Sözeri, H. (2007). Türkiye’de Okul Öncesi Eğitim ve

 İlköğretim Sistemi, Temel Sorunlar ve Çözüm Önerileri. Ankara: Türk

 Eğitim Derneği.

Özel Öğretim Kurumları Standartları Yönergesi, (2012). Erişim: 24 Kasım 2012

 http://mevzuat.meb.gov.tr/html/ozel1/28239_.html

Özgür, H. (2000). İlkokul Dönemindeki Çocukların Çocuk Oyun Alanlarına Olan

 İlgileri. Yayımlanmamış Yüksek Lisans Tezi, Ege Üniversitesi, İzmir.

Özhan, M. (2012). Çocuk Oyun ve Oyuncaklarındaki Değişim ve Nedenleri.

 Günümüzde Çocuk Oyunlarında ve Oyuncaklarında Yaşanan Değişimler

 Sempozyumu Bildiriler Kitabı, Ankara: T.C. Kültür ve Turizm Bakanlığı

 Araştırma ve Eğitim Genel Müdürlüğü.

Öymen Gür, Ş. ve Zorlu, T. (2002). Çocuk Mekanları. İstanbul: Yapı-Endüstri

 Merkezi Yayınları, YEM Yayın:75.

Özdemir, A., Yılmaz, O. (2008). Assessment of Outdoor School Environments and

 Physical Activity in Ankara’s Primary Schools, Journal of Environmental

 Psychology 28, 287-300.

Özgüven, İ. E. (1994). Psikolojik Testler. Ankara: Yeni Doğuş Matbaası.

Perkins, B. ve Bordwell, R. (2010). Building Type Basics for Elementary and

 Secondary Schools. New Jersey: John Wiley & Sons, INC., Hoboken.

Robinson, H. F. (1983). Exploring Teaching in Early Childhood Education. London:

 The British Association for Early Childhood Education.

Seefeldt, C. (1980). A Curriculum for Preschools. Ohio: Bell & Howell Company.

Sivrikaya Tokgöz, N. (2009). Okul Öncesi Dönem Çocukları İçin Hareket Eğitimi

 Programı. İstanbul: Kriter Yayınevi.

Surlu, A. B. ve Güler, Ç. (2002). Ergonomi ve Çocuk. Ankara: DİE Yayınları.

Şahin, S. ve Çiçek, Ç. (2009). Çocuk Gözüyle Parklardan Beklentierinin İncelenmesi.

 Ankara: Uluslararası Mimarlık ve Çocuk Kongresi Bildiri Kitabı.

Tekkaya, E. (2011). Tasarlanmış Çocuk Hakları: Ankara Çocuk Oyun Alanları.
 Erişim: 10 Haziran 2011,

http://dhgm.meb.gov.tr/yayimlar/dergiler/Milli_Egitim_Dergisi/151/tekkaya.htm

http://mevzuat.meb.gov.tr/html/ozel1/28239_.html
http://dhgm.meb.gov.tr/yayimlar/dergiler/Milli_Egitim_Dergisi/151/tekkaya.htm

109

Terzioğlu, E. (2005). İlköğretim Okulu Binalarının Fiziksel Özellikler Bakımından

 Değerlendirilmesi, Doktora Tezi, Hacettepe Üniversitesi, Ankara.

Terzibaşaran, A. (1996). Likert Tipi Ölçek Geliştirme Kılavuzu. Ankara: Psikoloji

 Derneği Yayınları.

Toplu Konut İdaresi Başkanlığı (TOKİ), (2009, 2010). Türkiye’nin Geleceğini İnşa

 Ediyoruz. Ankara: TOKİ Kurum Profili.

Toplu Konut İdaresi Başkanlığı (TOKİ), (2011). Kamu Kuruluşları İşbirliği

 Kapsamındaki Uygulamalar / Eğitim Hizmetleri Uygulamaları: Okullar, Yurtlar,

 Spor Salonları. Ankara.

TOKİ Araştırma Dizi 5, (2010). Toplu Konut Alanlarında Kentsel ve Çevresel

 Standartlar İçin Bir Değerler Sistemi Önerisi. Ankara.

Tuğrul, B. (2010). Child Friendly Learning Environments. Antalya: Özel Okullar Birliği

 Bildirim Kitabı.

Türk Standartlar Enstitüsü (TSE), (2000). İlköğretim Okulları– Fiziki Yerleşim–Genel

 Kurallar. Ankara: TS No: 9518.

Türkan, E. E. (2009). Balıkesir Kenti Çocuk Oyun Alanlarının İrdelenmesi, Yüksek

 Lisans Tezi, Selçuk Üniversitesi, Konya.

TÜSİAD, (2005). Doğru Başlangıç : Türkiye’de Okul Öncesi Eğitim. TS/BAS-BÜL/05-

 38, İstanbul.

Türk Standartları Enstitüsü (TÜİK), (2011). İlçelere Göre İl- İlçe Merkezi ve Belde/Köy
 Nüfusu-2011. Erişim: 28 Ocak 2012,

http://rapor.tuik.gov.tr/reports/rwservlet?adnksdb2&ENVID=adnksdb2Env&rep
ort=wa_turkiye_ilce_koy_sehir.RDF&p_il1=6&p_kod=1&p_yil=2011&p_dil=1&
desformat=html

UNICEF, (2009). Child Friendly Schools. Erişim: 28 Aralık 2012,

http://www.unicef.org/lifeskills/index_7260.html#A%20Framework%20for%20R

ights-Based,%20Child-Friendly

Ural, O. (2007). Türkiye’de Okul Öncesi Eğitiminin Dünü ve Bugünü, Türkiye’de Okul
 Öncesi Eğitim ve İlköğretim Sistemi. Ankara: Türk Eğitim Derneği Yayınları.

Walden, R. (2009). Schools for the Future, Design Proposals from Architectural
 Psychology. Germany: Hogrefe & Huber Publishers.

Worpole, K. (2003). No Particular Place To Go. Birmingham: Groundwork Trust.

http://rapor.tuik.gov.tr/reports/rwservlet?adnksdb2&ENVID=adnksdb2Env&report=wa_turkiye_ilce_koy_sehir.RDF&p_il1=6&p_kod=1&p_yil=2011&p_dil=1&desformat=html
http://rapor.tuik.gov.tr/reports/rwservlet?adnksdb2&ENVID=adnksdb2Env&report=wa_turkiye_ilce_koy_sehir.RDF&p_il1=6&p_kod=1&p_yil=2011&p_dil=1&desformat=html
http://rapor.tuik.gov.tr/reports/rwservlet?adnksdb2&ENVID=adnksdb2Env&report=wa_turkiye_ilce_koy_sehir.RDF&p_il1=6&p_kod=1&p_yil=2011&p_dil=1&desformat=html
http://www.unicef.org/lifeskills/index_7260.html#A%20Framework%20for%20Rights-Based,%20Child-Friendly
http://www.unicef.org/lifeskills/index_7260.html#A%20Framework%20for%20Rights-Based,%20Child-Friendly

110

Yenimahalle İlçe Milli Eğitim Müdürlüğü, (2011). Erişim: 29 Aralık 2011,
 http://yenimahalle.meb.gov.tr/tr/anaokulu.asp
 http://yenimahalle.meb.gov.tr/tr/resmiokul.asp
 http://yenimahalle.meb.gov.tr/tr/ozelokul.asp

Yıldırım, A. ve Şimşek, H. (2008). Sosyal Bilimlerde Nitel Araştırma Yönetmleri.
 Ankara: Seçkin Yayıncılık.

Yılmaz, Ş. (2010). Çocuk Oyun Alanlarının İlköğretim Çağındaki Kullanıcılarca
 Değerlendirilmesi ve Tasarım İlkelerinin Belirlenmesi, Yüksek Lisans Tezi,
 İstanbul Üniversitesi, İstanbul.

Yılmaz, G. (1984). Okul Öncesi Eğitim Yapıları. Yayımlanmamış Yüksek Lisans Tezi,
 Yıldız Teknik Üniversitesi, İstanbul.

Zask, A., Beurden, E. Van., Barnett, L., Brooks, L. O. Ve Dietrich, U. C. (2001).
 Active School Playgrounds Myth or Realty? Results of the ‘Move It Groove
 It’ Project. Prevent Medicine, 33(5): 402-406.

Zembat, R. (2001). Nitelik Açısından Okul Öncesi Kurumları ve İlgili Bir Araştırma.
 İstanbul: Marmara Üniversitesi Atatürk Eğitim Fakültesi Yayınları.

Ziya, S. (2000). Gelişim ve Öğrenme. Ankara: Nobel Yayın Dağıtım.

Zull, J. (2002). The Art of Changing the Brain: Enriching the Practice of Teaching
 by Exploring the Biology of Learning. Sterling, VA: Stylus Publishing.

http://yenimahalle.meb.gov.tr/tr/anaokulu.asp
http://yenimahalle.meb.gov.tr/tr/resmiokul.asp
http://yenimahalle.meb.gov.tr/tr/ozelokul.asp

111

EKLER

Ek 1: Ankara Valiliği Milli Eğitim Müdürlüğü Araştırma İzni

112

Ek 2: Oyun Alanı Değerlendirme Ölçeği

Puan Bölüm I: Oyun alanı neler içermektedir?

 1. Değişik oyunlar için yer ve tekerlekli oyuncaklar için yollar içeren sert
zeminli alan

 2. Kum ve kum oyun aletleri

 3. Çeşme, havuz ve fıskiyelerden oluşan su oyun alanı ve su oyun
alanı ekipmanları

 4. Dramatik oyun yapıları; su-kum ve gündelik ev aletlerine erişimi olan
oyun evi, araba veya gemi benzeri yapılar.

 5. Bir anda birçok çocuğa değişik fiziksel zorluk ve hareket imkanı
sağlayan üstyapılar (örneğin girişler, çıkışlar ve vadileri olan)

 6. Tırmanmak ve kazmak için yapay tepeler

 7. Dinlenme, doğa gözlemi ve oyun için ağaç ve doğal gölgelik alanlar

 8. Devamlılığı olan, birbirine bağlanan alanlar, fiziki sınırların
işlevselliği, düşey ve yatay geçişlilik (tepe ve vadiler)

 9. Yapı oluşturma ve yıkma için lastik, sandık, levha, tuğla ve çivi gibi
atık materyallerle oluşturulmuş inşa alanı

 10. Satın alınmış veya inşa edilmiş, güvenli hale getirilmiş fakat oyun
değerini yitirmemiş olan bir araç, uçak, bot ya da araba. (bir süre
sonra ilgi çekmek için, değiştirilmeli ya da yeri farklılaştırılmalıdır.)

 11. Aktif oyun için ekipman (çeşitli tırmanma aletleri, kaydırak, denge
aletleri, salıncak vb.)

 12. Kurallı oyunlar için, büyük yumuşak zeminli alan (çim, ağaç kabuğu,
saman ya da kuru yaprak örtüsü vb.), beton ya da asfalt alan

 13. Çocuğun kendi ölçeğinde, onun sığabileceği büyüklükte (tüneller,
oyuklar, oyun evleri, saklanma yerleri)

 14. Öğrenme ve oyun olanağı sağlayan, güvenliği sağlanmış çitler,
kapılar, duvarlar ve pencereler

 15. Oyun alanının dışına kurulmuş bir çiçek bahçesi, fakat çocukların
erişimine izin veren, bahçe araçları

 16. Evcil hayvanlar ve onların bakımında kullanılacak ekipmanın
barındırılabileceği öngörülen alanlar

 17. Kapalı mekandan içeri mekanlara geçiş alanı: Bu alan, üzeri
kapatılmış, anında diğer oyun odaları ile birleştirilebilir konumda,
çocukları güneş ve yağmurdan korumaya yönelik olarak
kullanılabilen veya iç mekan aktivitelerini dışarıya taşıyan ve
genişleten niteliktedir.

 18. Dış mekan oyun alanı ekipmanları, yapı malzemeleri, bahçe bakım
aletleri için depo: Depo değişik alanlarla ilişkili bölünerek
kullanılabilir. Örneğin, kum havuzu yakınında kum aletleri vb. Depo
binaya veya bahçe çitine bitişik kurgulanabilinir. Depo çocukların
aktivite sonrası kullandıkları araç ve gereçleri toplayıp
yerleştirmelerine olanak sağlar.

 19. Dış mekan oyun alanından, vestiyer, tuvalet ve çeşmelere, gölgelik
alanlara, masalara kolay ulaşım

 20. Engelli / engelsiz tüm çocukların malzemelere ulaşılabilirliği

113

 100 üzerinden bölüm puanı

Puan Bölüm II: Oyun alanı iyi ve güvenli koşullara sahip mi?

 1. Tehlikeli alanların yanında (sokak, derin hendek, su vb.) kilitlenebilir
kapılı koruyucu çit

 2. Hareketli oyun araçları ve tırmanma alanları ve bunların menzilinde
çocukların düşebileceği yüzeylerde, gerektiğinde parapetle
sınırlandırılmış 20 – 30 santimetre derinliğinde sıkıştırılmamış kum,
saman örtüsü veya dengi malzemeler

 3. Kullanan çocukların yaşına uygun tasarlanmış oyun aletleri
yükseklikleri:Tırmanılacak alanların 180 – 200 santimetre veya
çocukların uzanabilecekleri mesafelerde sınırlandırılması gerekir.

 4. Çöp ve molozdan (kırık cam) arınmış, elektrik kaçağı ve zehirli atık
bulunmayan alanlar

 5. Mekanik, hareketli parçaların durumu (paslanmış, sünmüş ve
burulmuş eklemler bulunmamalıdır)

 6. Keskin kenarlı olmayan, kırık, gevşek ve eksik parçaları bulunmayan
oyun aletleri

 7. Yumuşak ve hafif malzemelerle (kauçuk, plastik vb.) yapılmış
salıncak oturakları

 Güvenlik ekipmanının durumu (korkuluklar, yumuşak altlıklı alanlar,
8. koruyucu kapaklar vb.)

 Çocuğun kafasının sıkışmayacağı açıklıklar (110 cm yükseklikte 25
9. cm'den geniş olmalıdır.)

 10. Yapısal olarak güçlü, dayanıklı oyun aletleri: hiçbir eğilme, bükülme,
kırılma, batma vb. olmamalıdır. Ağır ve hareketli ekipmanlar zemine
en az 10 cm beton temel ile sabitlenmelidir.

 11. Ekipman arası uygun aralıklar: türüne göre yaklaşık 180 – 250 cm
arası kurgulanmalıdır.

 12. Destek birimlerinde yer altı çürüme, paslanma veya haşerat izleri
 bulunmaması

 13. Güneş alan yerlerde metal kaydırak veya panel bulunmaması, böyle
durumlarda plastik bileşenler kullanılması veya metallerin
gölgelendirilebilme imkanı

 14. Uygun yüksekliklerde korkuluk ve koruyucu bariyer

 15. Hareket alanında gevşek, yukarıdan sarkan ip, halat ve kablo
bulunmaması

 16. Alçak konumlanmış dengeleme amaçlı kiriş, kablo ve zincirler

 17. Girişlerde uygun yaş aralığını, yetişkin desteği gereksinimi ve olası
tehlikeleri belirten işaret levhaları

 18. Çıkıntı ve dolanma tehlikesinin bulunmaması

114

 19. Maruz temel gibi ayak takılma tehlikesi oluşturan yerlerin

bulunmaması

 20. Havuz ve dere gibi boğulma tehlikesi içeren su kütlelerine
erişilememesi ve sokak, otopark ve mal kabul gibi trafiğe açık
alanların bulunmaması

 100 üzerinden bölüm puanı

115

Ek 3: Okul Bahçelerinin Konum Matrisleri

ÇANKAYA BÖLGESİNDE BULUNAN RESMİ ANASINIFLARI

 Okul Binası

 Okul Bahçesi

116

ÇANKAYA BÖLGESİNDE BULUNAN RESMİ ANAOKULLARI

 Okul Binası

 Okul Bahçesi

117

ÇANKAYA BÖLGESİNDE BULUNAN ÖZEL ANASINIFLARI

 Okul Binası Okul Bahçesi

ÇANKAYA BÖLGESİNDE BULUNAN ÖZEL ANAOKULLARI

 Okul Binası

 Okul Bahçesi

118

YENİMAHALLE BÖLGESİNDE BULUNAN RESMİ ANASINIFLARI

 Okul Binası

 Okul Bahçesi

YENİMAHALLE BÖLGESİNDE BULUNAN RESMİ ANAOKULLARI

 Okul Binası

 Okul Bahçesi

119

YENİMAHALLE BÖLGESİNDE BULUNAN ÖZEL ANASINIFLARI

YENİMAHALLE BÖLGESİNDE BULUNAN ÖZEL ANAOKULLARI

 Okul Binası

 Okul Bahçesi

 Okul Binası

 Okul Bahçesi

120

Ek 4: Okul Bahçelerine İlişkin Alan ve Ekipman Fotoğrafları

Oyun Alanını Sınırlayan Elemanlarla İlgili Örnekler

Okul Bahçesinin Zeminine İlişkin Örnekler

121

Okul Bahçesinde Bulunan Hareket Alanına İlişkin Ekipman Örnekleri

Okul Bahçesinde Bulunan Etkinlik Alanına İlişkin Ekipman Örnekleri

122

Okul Bahçesinde Bulunan Macera ve Hayal Alanına İlişkin Ekipman Örnekleri

Okul Bahçesinde Bulunan Yerdeki Geleneksel Oyunlara İlişkin Örnekler

123

Okul Bahçesinde Bulunan Fonksiyonel Peyzaj Elemanlarına İlişkin Örnekler

Değişik Oyunlar İçin Yer, Tekerlekli Oyuncaklar İçin Yollar İçeren Sert Zeminli

Alanlara İlişkin Örnekler

124

Okul Bahçesinde Bulunan Su Oyun Alanına İlişkin Örnek

Yapı Oluşturma ve Yıkma İçin (lastik, sandık,tuğla vb.)Atık Materyallerle

Oluşturulmuş İnşa Alanına İlişkin Örnek

125

Aktif Oyun Ekipmanlarına (çeşitli tırmanma aletleri, kaydırak, denge aletleri,

salıncak vb.)İlişkin Örnekler

Kurallı Oyunlar İçin Büyük Yumuşak Zeminli Alana İlişkin Örnekler

126

Çocuğun Kendi Ölçeğinde, Onun Sığabileceği Büyüklükte (tüneller, oyuklar,

oyun evleri, saklanma yerleri vb.) Alanlara İlişkin Örnekler

Okul Bahçe Tasarımının Elemanları Olan Çit, Duvar, Kapı, Pencere Gibi

Yapıların, Çocukların Oyun ve Eğitimine Katkıda Bulunabilirliğine İlişkin

Örnekler

127

Okul Bahçesinde Bulunan, ‘Çocukların oyun alanından ayrı fakat, onların

erişimine açık ve onların bakım üstlenebilecekleri çiçek bahçelerinin varlığı’na

İlişkin Örnekler

Evcil Hayvanlar ve Onların Bakımında Kullanılacak Ekipmanın

Barındırılabileceği Öngörülen Alanların Varlığına İlişkin Örnek

128

Okul Bahçelerinin, Değişebilen Kış Bahçesi Niteliğinde, Kapalı Alan ve Bahçe

Arası Geçişe İzin Veren Yarı Açık Alanlara İlişkin Örnek

Oyun Ekipmanlarının, Çocuklar Tarafından Kaldırılıp-Saklanmasına Olanak

Sağlayan Depo Alanlarına İlişkin Örnek

129

Okul Bahçelerinden Vestiyer, Tuvalet, Çeşme ve Gölgelik Alanlara Ulaşımla İlgili

Örnekler

Okul Bahçelerinde, Engelli Öğrencilerin Kullamına Yönelik Planlamalara

İlişkin Örnekler

130

Aktif Oyun Ekipmanlarının Etrafında, Çocukların Düşme Menzilinde Bulunan

Yüzeylerde Yumuşak Malzeme (derinliğinde sıkıştırılmamış kum, saman örtüsü

veya dengi malzemeler) Kullanımına İlişkin Örnekler

Okul Bahçesinde Bulunan Ekipmanların, Çocukların Ölçeğine Olan Uygunluğu İle

İlgili Örnekler

131

Okul Bahçelerinde Bulunan, Oyun Ekipmanlarının Mekanik, Hareketli Parçalarının

Durumu İle İlgili Örnekler

Oyun Alanında Bulunan Aletler, Keskin ve Tehlikeli Parçaları Bulunan

Ekipmanlara İlişkin Örnekler

132

Salıncak Oturaklarına İlişkin Örnekler

Yapısal Olarak Güçlü, Dayanıklı Oyun Aletleri: (hiçbir eğilme, bükülme, kırılma,

batma vb.) Olmayan Oyun Aletlerinin Varlığına İlişkin Örnekler

133

Oyun Ekipmanları Temellerindeki Çürüme ve Paslanma Yönünden Yapılan

Karşılaştırma İle İlgili Örnekler

Temel Dışı Paslanma ve Çürümenin Gözlemlenebileceği, Güneş Işığına Maruz

Kalan Metal Salıncak ve Platformlara İlişkin Örnekler

	özete kadar
	başlık
	kabul onay - bildirim
	kabul ve onay
	bildirim

	numaralı teşekkür
	yazı kısmı
	KAYNAKÇA yeniii
	EKLER

