

1

SÖYLEŞİ

Prof. Dr. Mehmet Ali Akıncı, Université de Rouen Normandie, Fransa

Bugün Türkçe anadili ve kültür dersleri farklı açılardan Batı Avrupa’da gündemde yer

buluyor. Almanya’da bazı belediyelerin özellikle derslerin işleyişini zorlaştırmasına yönelik

uygulamaları, dikkatleri yeniden Türkçe dil ve kültür birikiminin gelecek nesillere

aktarılmasının önemine ve bunun yöntemine çekmiş durumda. DiasporaHaber olarak bu

tartışmaya farklı bir ülke örneği üzerinden de eğilmeye karar verdik. İki dilli çocukların dil

edinimlerini, anadil düzeyinin önemini ve uygulanan politikaları bir de Fransa’daki

uygulamalara bakarak tartışmak istedik. Bu bağlamda Fransa’da yaşayan Türkiye kökenli

göçmen çocukların anadil öğrenimi üzerine yıllardır çalışmalarda bulunan Prof. Dr. Mehmet

Ali Akıncı ile uzunca bir söyleşi gerçekleştirdik. Sahada yaptığı anketlere de dayanarak

kendisine konuya ilişkin gözlemlerini, fikirlerini ve önerilerini sorduk.

 “İkidillilik daima zenginliktir!”

Ana spot: İkidillilik daima zenginliktir! Gençlerimiz ve ebeveynleri bu gerçeği unutmasınlar.

Türkiye kökenli göçmen aile çocuklarının anadiline hâkimiyetini korumak, sadece kuşaklar

arası bağların kopmamasını engellemez; aynı zamanda hem yaşanan ülkeye uyumu hem de

okulda başarıyı sağlar.

Spot: Tabii ki evde Türkçe konuşulması yeterli değil!

Spot: Göç ortamında anadili gelişiminde, aile, akran grubu, okul ve ebeveynlerin anavatanı

önemli rol oynuyor.

Spot: Dilin kaybolması ilk kuşak göçmen kökenliler için çok uzun yıllar sürebilir, çünkü

onlar yaşadıkları ülkenin dilleriyle pek az temastalar. Ancak ikinci nesil çocuklara zayıflamış

bir dil aktarılacağı için dil değişimi daha hızlı olur.

Spot: Türkçe anadili ve kültür derslerine katılan çocukların Türkçe dil becerileri gelişmeye

devam ederken -maalesef- katılamayanların Türkçeleri, genellikle günlük konuşma dili ile

sınırlı kalıyor.

Spot: Birçok okulda Türkçe öğretilemiyor; ikinci veya üçüncü nesil çocuklar, Türkçeyi

yalnızca aile içi iletişim kapsamında öğrenebiliyor. Bu durumda çocukların standart dil ile tek

bağlantıları, uydudan izlenen televizyon kanalları veya Türkiye’deki yakınlarına ziyaret

amaçlı tatiller.

Spot: Türkçe dersleri zorluklara rağmen yerleştirilmeye çalışılırken Türkiye kökenli göçmen

çocukların, “Ben zaten Türkçe biliyorum, Türkçe derslerine niye gideyim ki?” yaklaşımıyla

bu derslere ilgi göstermemesi de bir sorun!

2

Spot: İşin üzücü yanı, Türkiye’den gelen Türkçe anadil ve kültür dersleri öğretmenleri ile

Fransız Millî Egitim Bakanlığı’na bağlı ortaokul ve liselerde yabancı dil Türkçe eğitimi

derslerinde görevli öğretmenler arasında hiçbir eğitsel işbirliğinin olmaması.

Spot: Türkçe öğretmenlerinin her iki dilde yapılabilecek faaliyetlere önem vermelerinin,

ikidilli çocukların iki dilde kelime dağarcıklarını genişletmelerine yardımcı olacağı kesin.

Spot: Fransa’da doğup büyüyen Türkiye kökenli göçmen aile çocuklarına hitap eden Türk

dilini ve kültürünü de anlatan ikidilli kitaplar ve okul gereçleri hazırlanıp dağıtılmalı.

Spot: Asıl çözüm, öğretmenlerin Türkiye’den getirilmesi değil, burada doğup büyüyen ikidilli

gençleri Fransa’daki Türkoloji bölümlerine teşvik edip eğitmek.

Mülakat: Leyla Aydoğan Canpolat

İki dilli göçmen çocukların dil edinimleri ilgili akademik çalışmalarınızı uzun süredir

sürdürüyorsunuz. Özellikle Fransa’da, Türkiye kökenli göçmen çocuklarının anadili

edinimlerine ve bu bağlamda yaşanan sorunlara ilişkin çalışmalarınız oldukça önemli.

Çalışmalarınıza dayanarak çocukların anadili edinimleri için evde Türkçe

konuşulmasının yeterli olduğunu düşünüyor musunuz?

Öncelikle şunu belirtmekte fayda görüyorum, uzun yıllar iki dillilik birçok önyargının

kurbanı oldu ve bunlardan biri de eğer bir çocuk iki dil konuşursa, zekâsı beceriklilik oranı

ikiye bölünür kanısı idi. Böylece birçok ülkede dil politikaların da etkisi ile öğretmenler hâlâ

“sakın evde anadilinizi konuşmayınız hâkim olan ülkenin dilini hiçbir zaman öğrenemez

geliştiremezsiniz” diye önerilerde bulunuyor. Bu da Fransa hatta tüm Batı Avrupa

ülkelerindeki Türkiye kökenli göçmen aileler için şu anlama geliyor: Evde sakın Türkçe

konuşmayınız, Fransızca konuşunuz. Bunun adını önyargı kurbanı mı koyarız yoksa asılsız

öneri ve tavsiye mi deriz bilemiyorum. Ama şu bir gerçek hâlâ bugünün Avrupası’nda ister

öğretmenler, ister okul yönetimleri, ister dil bozukluğu uzmanları veya hatta ister bazen

bilinçsiz olarak danışılan doktorlar olsun, göçmen kökenli ailelere bu tür önerilerde

bulunmaya devam ediyor.

Şimdi sizin sorunuza dönecek olursak, tabii ki evde Türkçe konuşulması yeterli değil. Niçin?

Çünkü eğer Türkçe konuşulan evdeki anne babanın eğitim seviyeleri çok düşükse o evde

sadece gündelik Türkçe konuşulur ve bu ise çocuğun dilin tüm zenginliklerini öğrenmesi için

yeterli değil. Biz buna dilbilimde “kişilerarası temel iletişim becerileri” adını veriyoruz.

Oysaki diğer taraftan çocuğun bir de “bilişsel akademik dil yeterliliğine” ihtiyacı var. Bu

yeterlilik, genelde kişinin akademik konular hakkında konuşabilmesini, akademik bir metni

anlayabilmesini veya üretebilmesini sağlayan dil becerileri anlamına gelir. Akademik dergi

ve kitaplarda kullanılan metinleri kullanabilmek, bu becerilere sahip olmaya bağlıdır. Alt

gelirli ailelerde, ebeveynler bu yeteneği sağlayamaz ve sadece okul sayesinde gelişir. Hatta

3

çocukların birçoğunun okul başarısızlıklarının nedenlerinden biri de işte bu iki yetenek

arasındaki farkın yüksek olmasındandır. Bu bağlamda, evde Türkçe konuşulması yeterli

olmasa da gerekli ve ölçünlü akademik dil öğrenmek, onu ilerletmek ve geliştirmek

istiyorsak, mutlaka okula ihtiyacımız var.

Batı Avrupa’da da bu, genelde ilkokul ikinci sınıftan ortaokul son sınıfa kadar, hatta bazı

şehirlerde, lise sona kadar, Türkçe anadili ve kültürü dersleri kapsamında gerçekleşebilir. Bu

derslerde çocuklar, Türkçe okuma ve yazma öğrenmenin yanı sıra Türkiye’nin tarih ve

coğrafyası hakkında bilgi edinebiliyorlar. Çocuklarımız bu derslere, her ne kadar haftada bir

buçuk veya iki saat olsa da mutlaka katılmalı.

Dil gelişiminde aile ve okul dışında diğer sosyalleşme mercileri ise çocuğun yakın çevresi

(geniş aile, mahalle...), akranları, son yıllarda hızla gelişen ve maalesef çocuklarda ve

gençlerde kaçınılmaz hâle gelen yeni teknolojiler (sosyal medya...) ve de anavatana

ziyaretlerdir.

Fransa’da yaşayan Türk diasporasının anadile hâkimiyetinin düzeyi konusunda bizimle

bilgi ve kanaatlerinizi paylaşır mısınız?

Göç ortamında dil kullanımlarını anlamak için çocuk/ebeveyn ilişkileri konusunda bazı genel

bilgiler vermek yararlı olacaktır. Türkiye kökenli göçmen ailelerinin özelliklerinden bir

tanesi, ebeveynler ile çocuklar arasında iletişimin kısıtlı olmaması. Bilindiği üzere,

geleneksel Türk kültüründe çocukların genelde aile içinde söz almaları, görüşlerini

bildirmeleri veya sorunları açıkça dile getirmeleri teşvik edilmez. Bu geleneğe bağlılık

birinci kuşak için epey geçerli olsa da Fransa’da doğup büyüyen, eğitim görmüş çevrelerle

kültür teması içindeki ikinci nesil gençlerde önemli ölçüde değişikliğe uğramış durumda. Bu

davranışın Türklere mi, göçmen kökenli ailelerine mi ya da hatta alt sınıf Fransız ailelerine

mi özgü olup olmadığını sorgulamak gerekir. Ait olduğu sosyal sınıfı ne olursa olsun,

Türkiye kökenli göçmen ailelerde iletişim az görülse de bu davranışın daha çok belirli bir

sosyal sınıfa ait olduğunu düşünmek mümkün.

Şimdi sorunuza değinecek olursam, öncelikle şunu belirtmekte fayda var. Fransa’da yaşayan

Türk diasporasının türdeş bir grup oluşturmadığı aşikâr. Benim tüm araştırmalarım sadece

“Ben Türküm” diyen kişiler ile sınırlı. Bu konuda, örneğin Fransa’da doğup büyüyen ve

eğitim gören çocukları ele alırsak, birinci veya ikinci kuşak ebeveynlerden Fransa’da doğmuş

ya da Fransa’ya 6 yaşından önce veya sonra gelmiş (ardışık ikidillilik / geç ikidillilik) kişiler

olarak sınıflandırabiliriz. Fransa’ya 6 yaşından sonra gelmiş çocuklar, bugünlerde daha az

sıklıkla rastlanan, genelde aile birleşimi kapsamında Fransa’ya gelmiş, “yeni gelenler” olarak

adlandırılan çocuklar. Her durumda bunlar, aynı uyrukluğu paylaşan ve ağırlıklı olarak kendi

aralarında çoğunlukta Türkçeyi tercih eden birinci kuşak ebeveyn ya da genellikle Fransa’da

nadir görünen, evde yalnızca Fransızca veya çok kısıtlı olarak bazı durumlarda her iki dili de

kullanan karma aile yapısındaki ebeveynlerden oluşabilir. Dahası, bu ebeveynlerden biri

4

Fransa’da doğmuş ve çocukları ile Fransızca iletişim kuran/anlaşan ancak aile içinde

Türkçeyi tercih eden bir birey de olabilir. Yukarıdaki gruplardan birine ait olma, çocukların

anadile hâkimiyetinin düzeylerinin ne denli değişik olabileceğinin kanıtı olmakla birlikte,

okul başarılarını ya da yaşadıkları topluma uyumlarını da etkiler.

Türkiye’den gelme, ebeveyni Fransa doğumlu bir çocuk aile içinde sadece Türkçe edinimiyle

başlar. Çocuk Fransa’da doğup büyüdüyse de etrafında (ebeveynlerin, geniş ailenin, bazen

mahallesinin) kullanılan tek dil Türkçedir. Eğer çocuk kreşe gitmiyorsa Fransızca ile ilk

olarak akademik anlamda teması anaokulunda başlar. Fransızcayı henüz iletişim dili olarak

kullanamayan bu çok küçük yaş çocukların en azından televizyonda, süpermarkette,

mahallelerinde, bazen komşularında Fransızca duymuş olmaları mümkün. Dolayısıyla

Fransızcayı anlamıyorlar anlamına gelmez.

Anaokuluna giriş, Türkiye kökenli göçmen aile çocukları için birçok yönden dönüm noktası.

Aile ortamını bırakıp uyum sağlamaları gereken yeni bir ortama girerler. Hiç bilmedikleri bir

ortamda, kendi dillerini konuşmayan akranları ve yetişkinler arasında bulunurlar. Bu ortam,

onlar için dil öğrenme sürecinde bir kopukluk oluşturur. Sıradan ve tekdilli bir ortamda, okul,

çocuğun dil bilgisini geliştirip arttırdığı bir yerdir. Göçmen kökenli aile çocukları için

Fransız okulu dil devamlılığını sağlamaz. Böylece, yukarıda da belirttiğim gibi, dil gelişimi

iki düzey ve farklı dünyalarda gerçekleşir. Ebeveynlerin isteklendirmesi ve çocuğun kişiliği,

bu yeni ortama uyum sağlamalarında önemli bir rol oynar. Fransızcalarının ilerlemesine de

bağlıdır.

Birçok çalışmam, Türk diasporasında yetişen çocukların 2-3 yaşında anaokuluna

başlamalarıyla birlikte Fransızcalarının çok hızlı bir şekilde ilerleyip, anaokulu sonunda, 5-6

yaşlarında en çok hâkim oldukları dil hâline geldiğini bizlere göstermiş durumda.

Anadillerinin de gelişmeye devam etmesine rağmen, bu dile hâkimiyetleri yaş ile birlikte

azalıyor. Araştırmalarım, aynı zamanda 5-6 yaşındayken bu çocukların hem Fransa’daki hem

de Türkiye’deki tekdilli yaşıtlarına nazaran dillerinde bir “beceri açığı” olduğunu gösteriyor.

Sözdizimsel karmaşıklık kullanımı bu açığın bir kanıtı. Ancak bu dil becerisi gecikmesi

Fransızcalarında 7 yaşında iken giderilse de Türkçeleri için bu sadece 14-15 yaşlarında

gerçekleşiyor. Bu sonuç, özellikle ikinci nesil gençlerde, birinci dil gelişimi ve kullanımında

Türkçe anadili ve kültür derslerinin ne denli önemli olduğunun bir göstergesi.

Aile içinde dil kullanımları ile ilgili olarak, 1990’ların ortasındaki ilk anketlerimden birinde,

Fransa’daki Türk ailelerin yüzde 77’sinin ev içinde yalnızca Türkçe, yüzde 3’ünün yalnızca

Fransızca ve geri kalan yüzde 20’sinin ise iki dili de kullandıkları ortaya çıkmıştı. Buna

benzer sonuçlar daha sonra yapılan başka araştırmalarda da tespit edildi. Türk kökenli

gençlerin ebeveynleri ile iletişimi çoğunlukla Türkçe, akranları (kardeşler veya arkadaşlar)

ile ise Fransızca kurdukları ortaya çıktı.

Hem 2003 hem de 2010’da gerçekleştirdiğim ikidilli ikinci kuşakların dillerinin farklı

kişilerle (kişinin annesiyle, babasıyla, kardeşleriyle ve aynı kökenli arkadaşlarıyla)

kullanımlarına dair anketlerin sonuçları, Fransa’da ikidilli Türk gençlerinin çoğunluğunun

5

ebeveynleri ile sadece Türkçeyi iletişim dili olarak kullandıklarını gösteriyor. İkinci seçenek

olarak ortaya çıkan sonuç ise her iki dilin de aile dili hâline geldiği tespiti. 1996’da yüzde 20

olan bu oran, 2003 ve 2010 yıllarında yüzde 40’lara kadar çıktı. Bu değişimin diğer

göstergesi de ebeveynlerle sadece Fransızca iletişim kurulmasının son ankette annelerle

yüzde 17, babalar ile yüzde 6 olduğu sonucudur. Oysa 2003’te söz konusu oranlar, sadece

yüzde 3 ve yüzde 0 idi. Kardeş ve arkadaşlar arası iletişim sonuçları ise 2003’te olduğu gibi

2010’da da her iki dilin de çoğunluk tarafından tercih edildiğini gösteriyor. Bu sonuçlara

paralel olarak, sadece Türkçenin kullanımı ise akran grubunda her iki anket dönemi için yok

sayılacak derecede düşük. Bu etkileşimlerin, Türkçenin yoğun bir şekilde kullanıldığı bir

ortam olarak, Türkiye’ye tatile geldiklerinde değişip değişmediğini de kontrol etmek istedim.

Beklenileceği gibi sonuçlar genel eğilim yönünde olup, ebeveynler ve akranlarla sadece

Türkçe kullanımı artarken, her iki dilin de kullanımı özellikle anne ve kardeşlerle, oranlar

düşük olsa da, devam ediyor.

Son olarak şu soruyu da dile getirebiliriz: Üçüncü hatta dördüncü nesil gençlerde anadile

hâkimiyetinin düzeyi ne olacak? Nesiller tamamen anadil kaybına ya da dil değişikliğine mi

uğrayacaklar veyahut anadillerini koruyabilecekler mi? Genellikle göçmen kökenliler üzerine

yapılan araştırmalar ikidilliliğin aslında geçici bir süreç olduğunu savunuyor. Bir başka

deyişle, dilin kaybolması ilk kuşak göçmen kökenliler için çok uzun yıllar sürebilir çünkü

onlar yaşadıkları ülkenin dilleriyle pek az temastalar. Ancak ikinci nesil çocuklara zayıflamış

bir dil aktarılacağı için dil değişimi daha hızlı olur. Bu dil, dalga misali ile daha da erozyona

uğramış olarak üçüncü nesle aktarılır. Neticede, basamak etkisi ile üç veya dört nesilde,

göçmen kökenli aileler artık anadillerini kullanmaz sadece çevredeki egemen dili kullanmaya

başlarlar.

Fransa’nın göçmen çocuklara yönelik anadili eğitim politikasını nasıl

değerlendiriyorsunuz?

Soruya doğrudan değinmeden önce, Fransa’nın nasıl bir dil politikası yürüttüğü konusuna

açıklık getirmek istiyorum. Fransa, 17. yüzyıl başlarından 1950’li yıllara kadar “tek devlet,

tek ulus, tek dil” politikası gütmüştür. Yüzyıllar boyunca tek amaç, yerel dilleri yok edip

Fransızcayı tek hâkim dil hâline getirmek olmuştur. Fransa bunu da 1882’de başlayan

“zorunlu, ücretsiz ve laik eğitim” yasasıyla başarmıştır. Çünkü okullarda öğretilen tek dil

sadece Fransızca olmuştur. Bu yasa, 1950 yıllardan itibaren bölgesel dillerin öğretilmeye

başlanmasıyla yumuşamış ancak 1980’li yılların başlarında Fransızca/bölgesel dil öğreten

ikidilli okullar türemeye başlamıştır. Yine de 1992 yılında, Avrupa Birliği Konseyi tarafından

kabul edilen “Avrupa Bölgesel veya Azınlık Dilleri Kanununu” Fransa 1999’da imzalamış

ancak Anayasaya aykırı olduğu için hâlâ onaylamamıştır.

Sorumuza dönecek olursak yukarıda çizdiğim ortamda, 1960’lı yılların ortalarında aile

birleşimi politikasından faydalanan birçok görmen kökenli işçi yoğun bir şekilde

memleketlerinde kalan eşleri ve orada doğan ilk çocuklarını Fransa’ya getirdiler. Bu aile

6

birleşimi kapsamında belirli yaşlarda Fransa’ya gelen göçmen kökenli çocukların eğitim

sorunlarına çözüm bulmak Fransız hükümeti için acil bir zorunluluk hâline geldi. Bu durum

karşısında, başlangıçta göçmen çocuklarının Fransız okuluna uyumunu sağlamak ve, babaları

misafir işçi olduğu için, bir gün kendi ülkelerine geri döndüklerinde oradaki uyumlarına

katkıda bulunabilmek amacıyla ELCO dediğimiz “Enseignement des Langues et Cultures

d’Origine” yani “Anadili ve Kültür Dersleri” başlatıldı. Hatta bu derslerin çoğu kez

göçmenlerin geldikleri ülkeler tarafından da başlatılması talep edildi. Böylece Fransa’da tarihi

sıralamaya göre, 1973’te Portekiz ile, 1974’te İtalya ve Tunus ile, 1975’te Fas ve İspanya ile,

1977’de Yugoslavya ile, 1978’de Türkiye ile ve son olarak da 1981’de Cezayir ile karşılıklı

anlaşmalar çerçevesinde Fransız ilkokullarında, yukarıda adı geçen ülkeler tarafından

gönderilen öğretmenler aracılığıyla göçmen çocuklarına yönelik anadili eğitimleri başlamış

oldu.

Kısa sürede yoğun taleple karşılaşılınca ve çocuğun anadili eğitimini devam ettirebilmesi için,

Türkçe anadil ve kültür dersleri örneğin 1983 yılında ortaokullarda ve meslek liselerinde de

verilmeye başlandı. Söz konusu anadili derslerine, 1998’e kadar Türkiye’den gönderilen

öğretmenlerin Fransızca bilmediğinden, yerel okul yönetimleriyle hiçbir bağlantı

kurulamadan devam edildi (bazen bu durum Fransız öğretmenlerinin de işlerine gelmiyor

değildi), sonraları ise Türkiye’de Fransızca sınavına tabi tutulup başarılı olanlar gelmeye

başlayınca yerel eğitim kurumlarıyla bir şekilde bağlantı kurulması kolaylaştı. Şu ana kadar

da böyle devam ediyor.

Geçen zaman içerisinde, bu dersler, Fransa’da kalıcı hâle gelen göçmenlerin gereksinimlerine

göre şekillenmeye başladı. Son zamanlarda ELCO dersleri daha çok öğrencilere kültürleri

hakkında bilgi vermeyi ve bulundukları ülke ile kendi ülkeleri arasındaki farklılıkları ortaya

koymayı sağlamaya çalışıyor.

Herhangi bir ilkokulda anadili ve kültür derslerinin açılabilmesi için dersi talep eden en az 12

öğrenci zorunluluğu var. Bu sayı öğretim yılı sonunda okul müdürlerinin özellikle yabancı

uyruklu ailelere dağıttıkları anketlerde belirleniyor; buna göre il milli eğitim tarafından da

onaylandıktan sonra derslere başlanıyor.

Bu derslerin gerçekleşebilmesi için iki etken daha söz konusu. Bunlardan birincisi, o dersleri

verebilecek müsait bir öğretmenin olması. Öğretmenler her bölgeye bir yıl önceki toplam

öğrenci sayısı temel alınarak atanıyor. Türkiye kökenli göçmen ailelerinin çoğunlukta

oldukları bölgelere 3’e kadar öğretmen görevlendiriliyor, ama bu sayı çoğu illerde tekil

durumda. Bu durumda ise bir öğretmenin haftalık ders verebileceği uygun zamanı kısıtlı

olduğundan, her okulda ders verebilmesi mümkün olamayabiliyor. İkinci önemli etken ise

dersliklerin bulunamaması. Bazı bölgelerde gerek belediye yetkilileri, gerekse okul

müdürlerinin bu tür derslere kolaylık sağladıkları söylenemez.

Tüm bu nedenler dikkate alındığında, birçok okulda Türkçe öğretilemiyor; dolayısıyla da

ikinci veya üçüncü nesil çocuklar, Türkçeyi yalnızca aile içi iletişim kapsamında

öğrenebiliyor. Bu durumda çocukların standart dil ile tek bağlantıları uydudan izlenen

7

televizyon kanalları veya Türkiye’deki yakınlarına ziyaret amaçlı tatiller. İlk sorunuzda “göç

ortamında anadili gelişiminde, aile, akran grubu, okul ve ebeveynlerin anavatanı önemli rol

oynuyor” cevabını vermiştim. Türkçe anadili ve kültür derslerine katılan çocukların Türkçe

dil becerileri gelişmeye devam ederken -altını çizerek söylemekte fayda var- maalesef

katılamayanların Türkçeleri, genellikle günlük konuşma dili ile sınırlı kalıyor.

Ayrıca Türkçe, 1990’lı yılların ortasından beri anadili ve kültür dersleri kapsamının dışında

yabancı dil olarak da veriliyor. 21 Kasım 1994 tarihinde yayınlanan bir bakanlık

kararnamesiyle Fransız ortaöğretim programına alınarak ortaokul ve liselerde Türkçenin

ikinci ve üçüncü yabancı dil olarak okutulması yürürlüğe girmiş olup, Fransa Milli Eğitim

Bakanlığı’nın Türkçe Baş Müfettişliğinin denetimi altında, bakanlığın yabancı dil öğretim

programlarına bağlı olarak yürütülüyor.

Yabancı dil olarak Türkçe eğitimini takip eden öğrenci sayısını belirlemek zor. Sadece lise

son sınıfta Bakaloryada (lise bitirme üniversiteye giriş sınavı) ya da Yüksek Meslek Eğitimi

(BTS) gören üniversite öğrencilerinin Türkçeyi yabancı dil olarak başka bir yabancı dilin

yerine seçenlerin sayıları ortalama 3500. Fransa’da yabancı dil Türkçe öğretimi öğretmeni

sayısı da olası öğrenci potansiyeline göre oldukça az (toplamda 7 öğretmen). Bunların dışında

sözleşmeli çalışan öğretmenler de mevcut. Ortaokul ve liselerde yabancı dil Türkçe

derslerinin düzenlenmesinde birtakım sorunlar yaşanıyor. Şöyle ki, ders programları

çerçevesinde Türkçe dersi açmak için gereken yeterli sayıda öğrenci bulma zorunluluğu sınıf

açma olanaklarını kısıtlıyor ve çoğu zaman derslerin ders programı dışında yapılmasını

gerektiriyor. Bir başka sorun ise Türkçe dersleri birçok zorluğa rağmen yerleştirilmeye

çalışılırken Türkiye kökenli göçmen aile çocuklarının bir kısmının, hatta Türkçe becerilerinin

kısıtlı olmasına rağmen, “Ben zaten Türkçe biliyorum, Türkçe derslerine niye gideyim ki?”

yaklaşımıyla bu derslere ilgi göstermemesi.

Fransa’da 1978 yılında başlamış Türkçe anadili eğitimi ile 1994’te yabancı dil olarak Türkçe

dersinin alınmasının yasalaşmasıyla da iki kapsamlı bir çerçeve sağlanmış durumda. Bildiğim

kadarıyla işin üzücü yanı ise Türkiye’den gelen Türkçe anadil ve kültür dersleri öğretmenleri

ile Fransız Millî Egitim Bakanlığı’na bağlı ortaokul ve liselerde yabancı dil Türkçe eğitimi

derslerinde görevli öğretmenler arasında hiçbir eğitsel işbirliğinin olmaması. Bu köprüyü de

ancak Fransa Milli Eğitim Bakanlığı’nın Türkçe Baş Müfettişi ve Türkiye Cumhuriyeti Paris

Büyülelçiliği Eğitim Müşaviri kurabilir. Çözüm, bu iki tarafın aralarında yapacakları

anlaşmalara bağlı. Bu konuda şunu da üzülerek söylemeden geçemeyeceğim. Maalesef

neredeyse 15 yıldan beri dünya başkentlerinden biri sayılan Paris gibi bir yerde, Fransa’nın

büyük bir bölgesine hizmet verebilecek ne yazık ki Türkiye Cumhuriyeti Büyükelçiliğimiz

nezdinde ne bir eğitim müşavirimiz ne de Başkonsolosluğumuzda bir eğitim ataşemiz olmadı.

Her ne kadar şikâyet ve talepte bulunduysak da şimdiye kadar Fransa Türkleri olarak sesimizi

duyuramamıştık ki Sayın Cumhurbaşkanımızın son olarak 5 Ocakta Fransa’ya gelişi işe

yaramış olacak ki, 15 Ocak 2018 tarihinden itibaren Dışişleri Bakanlığı nihayet Paris’e bir

eğitim ataşesi atamıştır. Gelecek olan taşemize şimdiden sonsuz başarılılar diliyorum.

8

Peki, Fransa’da yaşayan Türkiye kökenli göçmenlerin ve özellikle göçmen çocukların

anadili hâkimiyetini kaybetmemesi için neler yapılabilir veya yapılmalıdır?

İki dil ve kültür arasında yaşayan ikidilli çocuk, gerçekten de tanımlanması zor bir kişiliğe

sahiptir. Birçok Batı Avrupa ülkesinde Türkiye kökenli göçmen aile çocukları ile ilgili

çalışmalar, bu çocukların yaşadıkları ülkenin okul dilini öğrenmelerinde zorluk çektiklerini

gösteriyor. Fransa’da benim veya yüksek lisans, doktora öğrencilerimin gerçekleştirdikleri

araştırmalar bu çocukların özellikle Fransızcada kelime eksikliği zorlukları ile karşılaştıklarını

gösteriyor. Kelime edinimi için kritik bir dönem olmaması nedeniyle endişe verici bir hal söz

konusu değil. Bu nedenle çocukların artan deneyimleri, erken okullaşıp devam etmeleri ve

ister okul ister mahallelerinde Fransızca konuşan diğer çocuklarla iletişimleri kelime

hazinelerini hızlı bir şekilde zenginleştirecektir.

Türkçe anadili ve kültür dersleri veya yabancı dil olarak Türkçe öğretmenlerinin her iki dilde

yapılabilecek faaliyetlere önem vermelerinin, ikidilli çocukların iki dilde kelime

dağarcıklarını genişletmelerine yardımcı olacağı kesin. Sözdizimi açısından bu çocukların

yaşıtlarına kıyasla gerçekten becerileri anlamlı olarak düşük. Ancak bu durum herhangi bir

patolojinin göstergesi olmayıp sadece bir dil gecikmesinin kanıtı olabilir. Hatta bu çocukların

sözdizimsel anlama becerilerine bakılınca, olumlu sonuçların son derece ümit verici olduğu

söylenebilir.

Anaokulu ve ilkokul öğretmenleri tarafından Türkçe konuşan ikidilli çocuklarda gözlemlenen

bu sorunlar birer gerçeklik. Ancak bu sorunlara karşı genellikle tek çıkar veya kaçış yolu

olarak ise Türkiye kökenli göçmen aile çocuklarının gereksiz yere dil bozuklukları

uzmanlarına yönlendirilmeleri tamamen yanlış bir tutum. Ne yazık ki bugüne kadar, söz

konusu uzmanların ikidillilik konusunda pek fazla bilgileri olmadığı gibi, bazen yanlış

kanılara da sahiptir. Bu nedenle birçok dil bozuklukları kabinesinde, ikidilli çocuk, gerçek

anlamda dil tedavisi ile Fransızcada dil desteği arasında gidip geliyor. Bu karışıklık aydınlığa

çıkarılmalı. Bu durumu önleme çözümlerinden biri, dil bozuklukları uzmanlarına yönelik

ikidillilik seminerlerinin düzenlemesi ve bu çocukları gerçek anlamda her iki dilde de test

edecek daha uygun testler oluşturulması. Ancak böylece, dil bozuklukları uzmanlarına gerçek

anlamda ihtiyaç sahibi çocuklar yönlendirilebilir.

Türkiye kökenli göçmen çocukların anadili hâkimiyetini kaybetmemeleri için çözüm yollarını

ise şöyle sıralayabiliriz.

Türkiye kökenli göçmen ailelerinin çoğunlukta ikamet ettiği ve dolayısıyla çocuklarının da

çok sayıda oldukları yerleşim merkezlerinin ilkokul, ortaokul ve liselerinde Türkçenin

yabancı dil olarak öğretilmesini sağlamak gerekir. Eğer öğrenci sayısı bu dersleri açmaya

yeterli gelmiyorsa, en azından tüm Türk kökenli göçmen çocuklarını bir okulda toplayıp bu

dersleri açmak mümkün olabilir.

Fransa’da doğup büyüyen Türkiye kökenli göçmen aileden gelme çocuklara hitap eden Türk

dilini ve kültürünü de anlatan ikidilli kitaplar ve okul gereçleri hazırlanıp dağıtılmalıdır. Bu

9

araç-gereçler bilimsel verilerden, araştırmalardan yola çıkılarak çocukların psikolojik ve

sosyal gereksinimleri göz önünde bulundurularak ve ikidilliliği geliştirecek yönde

hazırlanmalıdır. Kaynak kitabın olmasıyla birlikte, Almanya ve Hollanda örnek alınıp seviye

tespit sınavları, bilgi yarışmaları düzenlenebilir.

Fransa’da son yıllarda toplamda 320’den fazla Türk dernek ve kültür merkezi olduğu

biliniyor. Söz konusu derneklerin başlıca hedefleri göz önüne alındığında, üç tür faaliyet

gösteren dernek ortaya çıkıyor: (1) dini faaliyet ağırlıklı, (2) politik amaçlı, (3) daha da az

sayıda sosyo-kültürel faaliyet ağırlıklı laik dernekler.

Belçika Türkleri uzmanı meslektaşım Ural Manço’nun da değindiği üzere “Avrupa’da bir

Türk camisi, hem ibadet hem toplantı hem de buluşma yeridir. Üyeleri ilgilendiren bilgi

akışını (idari sorunlar, iş ve konut arama, ticari işlemler...) sağlar. Ama aynı zamanda caminin

eğitim ve eğlence fonksiyonları da var. Mescidin yanı sıra hemen hemen tüm camilerin

kafeteryası, toplantı salonu, Fransızca veya Türkçe dil kursları ya da mesleki yeterlilik

kursları (muhasebe, bilgisayar, terzilik, yemek), okul ödevlerine destek amaçlı derslikleri

mevcut. Birçok camiinin küçük de olsa (genelde dini eserleri ve Türk tarihini oluşturan) bir

kütüphanesi bile var ve bazı salonları spor salonu hâline de getirilmiş durumda” (Manço,

1997: 103). Hedefleri ne olursa olsun, tüm bu dernekler üçüncü veya dördüncü nesil Türkiye

kökenli göçmen aile çocuklarının sosyal, kültürel ve sportif faaliyetlerde yer almalarına özen

göstermelidir.

Aynı şekilde tüm bu dernekleri bir fırsat bilip -ki benim de ara sıra davet edildiğimde

yaptığım gibi, öğrenci ve ebeveynlerini Fransız eğitim sistemini, ikidilliliğin avantajlarını,

anadilin önemini, özellikle ortaokulda ve lisede okuyan gençlerin üniversite öğrenimine

yönlendirilmelerini ve gençlerin iş sahası açık meslekler konusunda bilgilendirilmelerini

kapsayan konferanslar düzenlenmelidir. Bu dernekler ve kültür merkezleri bünyesinde tüm

çocuklara yönelik etkinlikler yoğunlaştırılıp okul ödevlerinde de yardımcı olunmalıdır.

Okullarda verilen derslerden başka, bulunduğu bölgede yabancı dil Türkçe dersi olmayan,

çeşitli nedenlerle Türkçe derslerine katılamayan öğrenciler, Fransa Millî Eğitim Bakanlığı’na

bağlı Uzaktan Öğretim Merkezi CNED’in Türkçe derslerine kaydolabilmektedirler. Şimdilik

yalnızca lise son sınıf öğrencilerine yönelik olan bu dersler aracılığıyla öğrenciler lise bitirme

sınavlarının yabancı dil Türkçe sınavları kısmına hazırlanıyorlar. CNED öğrencileri son

birkaç yıldır yazılı ve sesli/sözlü ödevlerini internet yoluyla, elektronik olarak da

yollayabiliyor; bu ödevler CNED öğretmenlerince yine elektronik olarak düzeltilerek aynı

şekilde öğrencilere iletiliyor. Bu yöntemle ödev daha kısa zamanda öğretim merkezine ulaşıp

düzeltilerek ödev sahibine gönderildiği için birçok öğrenci artık bu yolu tercih ediyor.

Uzaktan Öğretim yoluyla Türkçe derslerini izleyen öğrencilerin büyük çoğunluğunu Türkiye

kökenli göçmen ailelerin çocukları oluşturuyor. Bunların küçük bir kısmını ise anne veya

babasının görevi nedeniyle yurtdışında yaşayan ve bulundukları ülkedeki bir Fransız lisesine

kayıtlı gençler.

10

Fransa’daki Türkçenin yabancı dil olarak öğretildiği Uzaktan Eğitim (CNED) sistemi tüm

öğrenci ve ebeveynlerine bilgilendirme amaçlı anlatılmalıdır. Tüm lise ve Yüksek Meslek

Eğitimi öğrencileri bu sistemden faydalanabilir ve Türkçeyi CNED aracılığı ile resmen tercih

etmiş olur ve akademik ortamda öğrenme fırsatı yakalar. Oysaki şu an bu sistem ile Türkçe

öğrenen sayısı sadece bir avuç öğrenciden ibaret!

Peki, Türkçenin geliştirilmesiyle ilgili olarak derslerin dışında yapılması gerekenlere

kısaca değinecek olursanız?

Aileler çocuklarıyla düzenli bir şekilde aile içi Türkçe konuşmalı, çocuklarının masal, hikâye

ve okuma yoluyla daha fazla kelime dağarcığına sahip olmalarını sağlamalı. Evlerinde Türkçe

ve Türk kültürüne dair kitap, dergi, gazete, CD ve DVD’ler bulundurmalı. Doktora tezini

yakın zamanda benim danışmanlığımda gerçekleştiren Büşra Hamurcu-Süverdem (bkz.

Hamurcu-Süverdem ve Akıncı, 2017), Pepe adlı çizgi filminin Türkiye kökenli göçmen aile

çocukları üzerinde yarattığı büyük etkiyi inceledi bu çocukların bazılarının anne babalarından

daha akıcı Türkçe konuştuklarını tespit etti.

Türkçe anadil ve kültür dersleri faaliyetlerin en başında 23 Nisan hazırlıkları geliyor. Bu

durum Türkçe derslerinin bir buçuk saatin çok üstüne çıkılmasına da olanak veriyor. 23 Nisan

çalışmaları, ders saati dışında tatillerde Türk dernek veya kültür merkezlerinde ya da

belediyelerin tahsis ettiği bir salonda gerçekleşiyor. Yalnız bu etkinlik her yıl tekrarlanınca

hem çocuklar açısından sıkıcı olmasına hem de öğretmenlerin Türkçe öğretmelerinden yerine

daha çok bu etkinliğe odaklanmalarına dayanarak benim önerim, bu etkinliğin her yıl başka

bir ilde bölge öğretmenlerinin işbirliği ile yapılması doğrultusunda olacak. Ayrıca, birkaç

öğretmenin bireysel girişimleri ile bazı bölgelerde olduğu gibi, bu etkinlikleri Fransız

okullarının da katkılarıyla ortaklaşa düzenlenmekte çok fayda var. Çünkü Türkiye kökenli

göçmen aile çocukları için kendi dillerini ve kültürlerini sergileme fırsatı buldukları bu

törenler, onların özbenlik ve özgüven algılarını olumlu etkileyecek nitelikte. Bu kutlama

törenlerinin bir başka hedefi de Fransızlara Türk toplumunun değerlerini tanıtma olanağı

olacaktır.

Genel olarak okullarda anadili eğitimi konusundaki durum hakkında bilgi verebilir

misiniz? Konu ile ilgili yaşanan sorunlar nelerdir?

Fransa’nın göçmen çocuklara yönelik Türkçe anadil ve kültür dersleri Fransa’da yaşanan

2015 terör olayları devamında bayağı eleştirilmiş, bu dersler için iki karar öngörülmüştü. İlki,

Hollanda’nın 2004 yılında yasalaştırdığı gibi, bu dersleri tamamen yasaklamak, ikinci ise

onları yeniden tasarlamak. Birinci karardan oluşacak boşluk, göçmen kökenli derneklerin bu

dersleri üstlenmeleriyle bir nebze doldurulabilirdi; ancak Millî Eğitim Bakanlığı’nın

öngördüğünden farklı hedeflere ulaşma tehlikesi bunu engelledi. Bu bağlamda gerçekçi

gözüyle algılanan ikinci karar tercih edildi. Neticede, 2016 sonbaharında, ilkokullardaki

mevcut uluslararası bölümlerden esinlenerek anadil ve kültür derslerini Uluslararası dil

11

derslerine (Enseignements Internationaux de Langues Étrangères, EILE) dönüştürme kararı

alındı. Yeni sistemin özelliği ise, kökeni ne olursa olsun, tekdilli Fransız da olabilir, derslerin

isteğe bağlı tüm gönüllü öğrencilere açık olması ve okullarda 1 buçuk saatlik yabancı dil

dersleri verilmesi. Ayrıca öğrencilerin dil becerileri sistematik olarak değerlendirilip

öğretmenlerin, anadil ve kültür dersleri sisteminde olduğu gibi, iyi derecede Fransızca biliyor

olmaları, dillerin konuşulduğu ülkeler tarafından sağlanması da kararlar arasında yer alıyor.

Okullarda anadili eğitiminin gidişatına ya da olması gerekene dair önerileriniz nelerdir?

Yukarıda da belirttiğim anadili eğitiminin uluslararası dil dersleri hâline dönüşmesi benim

açımdan çok olumlu bir gelişme. Yıllarca ben de gerçekçi bir çözümün, bu derslerin tüm

öğrencilere açık yabancı dil eğitimine dönüştürülmeleri yönünde yazıp çizdim, önerilerde

bulundum. Acil girişimlerden biri olarak Fransa’da Türkçenin öğretimini sağlam bir

çerçeveye oturtmak amacıyla bir sempozyumun düzenlenmesi kaçınılmaz. İlgili makamlara

duyurulur!

Fransız Millî Eğitim Bakanlığı derslerin adını ve bir nevi konumunu değiştirdi ama konuya

tamamen el atmış değil! Şöyle ki bu derslerin çok iyi düzeyde Fransızcaya hâkim olan

öğretmenler tarafından verilmesi şart koşuldu ama kim ne derse desin hâlâ Türkiye’den gelen

birçok öğretmenin Fransızcası 1970’lerde Fransa’ya gelen babamınkinden pek farklı olmadığı

da bir gerçek. Asıl çözüm, öğretmenlerin Türkiye’den getirilmesi değil burada doğup büyüyen

ikidilli gençleri Fransa’daki Türkoloji bölümlerine teşvik edip eğitmek. Bildiğim kadarıyla

2017-2018 öğretim yılında Sakarya Üniversitesi, Yurtdışı Türkler ve Akraba Topluluklar

Başkanlığı işbirliği ile yurt dışında yaşayan Türk çocuklarına anadilleri olan Türkçeyi

öğretmek amacıyla geliştirilen Türkçe Öğretimi Yüksek Lisans Programını başlattı. Bu,

takdire şayan bir gelişme; çünkü Avrupa’da doğup büyüyen liseye kadar o ülkede okumuş bir

genç bu üniversitede lisansını tamamladıktan sonra öğretmen olarak geldiği ülkeye öğretmen

olarak atanabilinir ve inanın şu anki Türkiye’den ithal edilen anadil ve kültür dersleri

öğretmenlerinden daha etkili olacakları aşikâr.

Türkçe anadili ve kültür dersleri başlatıldığında, amaç, göçmen işçilerin çocuklarının Fransız

eğitim sistemine kolay alışmasını sağlamak ve eğer Türkiye’ye geri dönecek olurlarsa dilleri

ve kültürlerini korumaktı. Ancak Türkiye’ye geri dönme hayalinin tamamen yok olmasıyla,

1980-2000 yılları arasında Fransa’da doğup büyüyen Fransız kültürüyle yoğrulmuş iki dilli ve

iki kültürlü Türkiye kökenli göçmen aile çocuklarının tek hedefi, Fransa’ya uyum sağlayıp iyi

derecede diploma sahibi olmak ve toplumda değerleri yüksek mesleklere yönelmek oldu.

Ancak bu belirli diploma sahibi ikinci kuşak Türklerin, son yıllarda Türkiye’ye döndükleri

malum. Bunun da başlıca sebeblerinden biri, birkaç yıldan beri Avrupa’da yaşanan ekonomik

kriz olsa gerek. Diplomalı, meslek sahibi gençler artık Fransa’da iş bulamadıkları için

Türkiye’ye yöneliyor. Eğer Fransa’daki gençlerimiz iki dili de öğrenilerse hem Türkiye’ye

uyumları hem de en kısa sürede iş bulmaları çok daha kolay gerçekleşecektir.

12

Söyleşiye son noktayı koymadan bir iki genel öneriye daha değinmek istiyorum: Ebeveynlerin

çocuklarıyla daha fazla diyalog hâlinde olması, ev ödevlerine yardım etmesi, eğitimlerini

takip etmesi ve çocuk anlama çağında ise aile göç hikâyesini aktarması gerektiğini

düşünüyorum. Anadiline ilgi gösterilmez, aile içinde değersiz kılınırsa, anadili resmî olarak

öğretilmezse, akabinde gelecek nesillerde dengeli ikidillilik diye bir şeyin kalmayacağından

emin olabiliriz. İkidillilik daima zenginliktir! Gençlerimiz ve ebeveynleri bu gerçeği

unutmasınlar. Bizim bu zenginliğimizi avantaja dönüştürmemiz için mutlaka anadilimizi

geliştirme ve zenginleştirmemiz mecburidir. Aynı zamanda yaşadığımız ülkenin diline de

hâkim olmamız kaçınılmaz. Türkiye kökenli göçmen aile çocuklarının anadiline hâkimiyetini

korumak, sadece kuşaklar arası bağların kopmamasını engellemez aynı zamanda hem yaşanan

ülkeye uyum hem de okulda başarı sağlar...

Prof. Dr. Mehmet Ali Akıncı, Fransa Rouen Normandiya Üniversitesi (Université de Rouen

Normandie), Dil Bilimleri Bölümü öğretim üyesi ve araştırmacıdır.

