


Mark Dudek

Kindergarten Architecture: Space for the imagination

Second Edition


Contents


Colour illustrations appear between pages 114 and 115

Foreword, <i>Peter Mortimore and Peter Blundell Jones</i>	vii		
Preface and acknowledgements	ix		
A note on methodology	x		
Introduction	xi		
1 An architectural framework for an educational discussion: conceptions and contradictions			
1.1 Definitions	1		
1.2 Playing within a secure world	6		
1.3 An architecture for the imagination	8		
1.4 Benefits of the recent growth of pre-school facilities	11		
1.5 Gender issues	12		
1.6 Unemployment, social deprivation and the television as pacifier	13		
1.7 Demographic transformations: needs and benefits	15		
1.8 The wider role of kindergartens and children in the city	16		
1.9 Pre-school educational curricula	18		
1.10 High/Scope	20		
1.11 Mature systems	24		
1.12 Summary	25		
2 A selective history: aspects of children's culture and architecture for children			
2.1 History and concepts	30		
2.2 Childhood before child care: London	40		
2.3 Educational thought from Rousseau to Froebel	43		
2.4 Pedagogical drawing, Froebel and learning to see	51		
2.5 Maria Montessori, Frank Lloyd Wright, Rudolf Steiner	58		
2.6 Summary	65		
3 Meaning in contemporary kindergarten architecture			
3.1 Didactic versus neutral	71		
3.2 Metaphor	72		
3.3 The organic	77		
3.4 Late modernism	80		
3.5 The modular nursery	87		
3.6 Summary	89		
4 Defining quality: characteristics of space within the kindergarten environment			
4.1 Symbolic meanings	98		
4.2 Entrance spaces and lobbies	103		
4.3 Secret spaces: the house within the house, niches, corners and dens	103		
4.4 Kitchens, storerooms, washrooms and lavatories	104		
4.5 The body: water play, baths and pools	111		
4.6 The external environment: gardens, fields, meadows	113		
4.7 Art studios	115		
4.8 Light and colour	116		
4.9 Economy and cost	121		
4.10 The 'green' nursery school: orientation	126		
4.11 Heating	129		
4.12 Lighting	129		
4.13 Summary	133		
The Projects			
Introduction	139		
Organic/metaphorical			
Nant-y-Cwm Steiner Nursery, Llanycefn, Wales	140		
Hedderheim-Nord 'Kita', Frankfurt, Germany	144		
Jardin de Niños la Esperanza, Tijuana, Mexico	148		
Børneinstitutioner, Amager, Copenhagen	152		
Luginsland Kindergarten, Stuttgart, Germany	156		
Bungawitta Children's Centre, Launceston, Tasmania, Australia	159		
Bornerhaven 'De Fire Arstider', Copenhagen	162		
Late modern			
Corning Child Development Center, New York	166		
UCLA Child Care Center, Los Angeles, California, USA	172		
Eckenheim-Sud 'Kita', Frankfurt, Germany	176		
Greisheim-Sud 'Kita', Frankfurt, Germany	179		

Contents

Centre de Vie Infantine, Lausanne, Switzerland	182
Stensby Personalbarnehage, Akerhus, Norway	186
Lützowstrasse 'Kita', Tiergarten, Berlin, Germany	189

Contextual

Gross-Ziethener Chausee 'Kita', Berlin, Germany	192
Open-Air Kindergarten Annexe, Takarazuka, Japan	196
Scuola dell' Infanzia Diane, Reggio Emilia, Italy	200
Børnehus, Viborg Seminarier, Aarhus, Denmark	202
Scuola dell' Infanzia e Asilo-nido Cantalamessa, Bologna, Italy	205
Neugereut Kindergarten, Stuttgart, Germany	208

Illustration acknowledgements	212
-------------------------------	-----

Index	213
-------	-----