Değerli dostlarım,

Türkiye’nin yıllardır çözülemeyen bir Kürt sorunu vardır. Bu sorun nedeniyle 25 yıldır yaşanan savaşta on binlerce vatandaşımız yaşamını kaybetti; ülkemiz büyük ekonomik kayıplara uğradı.

Biz bir arkadaş grubu olarak aramızda, kamuoyunu çözüm için duyarlı kılma yollarını görüştük.

Amacımız, “belirli bir görüş çevresinde toplanmak” değil, katılımcıların birbirlerinin düşüncelerinden giderek daha çok etkilenecekleri bir süreç için bir “etkileşim kanalı” oluşturulmasıydı.

Genelde çeşitli toplum kesimleri arasında bir Toplumsal Barış ortamı oluşturmak, özelde ise yine bu genel vizyon doğrultusunda, Kürt Sorunu içinde sayılabilecek konular için, “yapıcı etki grubu” olabilmek beklentisiyle, birisi 10 Şubat 2010, diğeri 20 Mart’ta iki ortak akıl çalışması (Soru Konferansı®) yaptık..

Her iki çalışmaya da, toplumda kanaat önderi olarak nitelenenlerden 40 civarında kişi katıldı.

Her iki çalışmada elde edilen bulguların bir özetini ekte takdim ediyoruz.

Kuşkusuz, çalışmalara katılan kişiler yerine farklı kişiler ile yapılabilecek çalışmalarda, daha değişik görüşler ortaya çıkabilirdi.

Bununla beraber, vurgulanması gereken önemli nokta, farklı –hatta aykırı- düşüncedeki kişilerin, yapıcı bir tutum içinde uzlaşı yolları arayabilmelerinin sağlanmasıdır.

Kuşkusuz bunda katılımcıların olumlu kişilikleri rol oynamış ise de, kullanılan ortak akıl metodolojisinin büyük payı olmuştur. Bu nedenle, çalışmaların gösterdiği, Kürt Sorunu ya da başka bir çatışma konusunda uygun uzlaşı yöntemleri kullanıldığında pekala ortam iyileştirici görüşlere varılabileceğidir.

Sizden bu bağlamdaki talebimiz, çeşitli kurumlarca yürütülmekte bulunan çalışmaların bu mecrada ilerlemesine yardımcı olmanızdır.
Ayrıca, elde edilen sonuçlara ilişkin düşüncelerinizi öğrenmek arzusundayız.

Çağrımızı olumlu karşılayacağınıza ve bize yardımcı olacağınıza olan inancımızı teyit eder, selam ve saygılar sunarız.
	D ü z e n l e m e K u r u l u

	Aydın Uğur
	Cem Kozlu
	Hasan Ersel
	Murat Belge

	Nimet Beriker
	Rıza Türmen
	Tarhan Erdem
	Tarık Ziya Ekinci

	Tınaz Titiz
	Tosun Terzioğlu
	Üstün Ergüder
	

EK:

KÜRT SORUNU VE BİR “ETKİLEŞİM KANALI” OLUŞTURMA DENEMESİ

İlk Soru Konferansı’nda üzerinde çalışılan soruların büyük çoğunluğunun özü, “Kürt Sorunu NE’dir?” sorusu ve bundan türetilmiş, “Kürt halkının sahip olması gereken haklar NE’lerdir?” benzeri sorulardı.

İkinci çalışmanın soruları ise, birkaç NE’nin yanısıra daha çok, geçen defaki NE’lerin NASIL’larını sorgulamaktı.
Bu iki çalışmada gözlemlenen bir özellik, katılımcıların tartışmalar yoluyla giderek kutuplaşmaları yerine, birbirlerini anlamak ve böylece düşüncelerini tekrar tekrar gözden geçirmek yolundaki karşılıklı istekleriydi.
· Toplumsal sözleşme önerisinin, Kürt sorunu bağlamındaki çerçeve çizgileri olarak;
· AB normlarıyla uyumlu,
· Kimlikler ve farklılıklar arası eşitliği sağlayıcı,
· Anadilde eğitim yasağını kaldırıcı,
· Yerinden yönetim yetkilerinin, gelişen ihtiyaçlara göre düzenlenmesi imkanlarını ortaya çıkarıcı

· Anayasal vatandaşlık
 esasları öngörülmüştür.

Buradaki anayasal vatandaşlık kavramının çerçevesi için, birey hakları açısından:
· Herkesin kimliğini, inancını, fikrini vb. kendisinin seçebilmesi, bırakabilmesi, vazgeçebilmesi, reddedebilmesi,
· Seçtiği kimliği, yaşayabilmesi, ifade edebilmesi,
· Seçtiği kimlik üzerinde tehdit hissetmemesi,
· Seçtiği kimliğin diğer kimlikler üzerinde üstünlük oluşturduğu algısına yol açmaması
çizgileri üzerinde uzlaşı sağlandı.

· “Kürt dilinin öğrenilmesi, eğitimde kullanılması, geliştirilmesinin, yurttaşların hakkı ve devletin görevi olarak benimsenmesi” bağlamında şu iki nokta belirlendi:
· Anadilde her düzeyde, eğitim ve öğretim herkesin yurttaşlık bağından kaynaklanan hakkıdır.
· Resmi dil Türkçe’dir. Devlet Türkçe öğretmek için her türlü tedbiri alır. Türkçe bilmemenin mağduriyete yol açmaması için yasal düzenlemeler yapar.
· Bunların dışında aşağıdaki hususlar üzerinde uzlaşı sağlanmıştır:

· Demokratik açılım girişimlerinin, ihtiyaca cevap erecek şekilde yeniden düzenlenip desteklenmesi.

· Köklü bir zihniyet değişimiyle barış dilinin egemen kılınması, yaygınlaştırılması

· Nefret ve küçümseme dilinin, tehdit, şiddet, cebir ve dayatma vurgusu taşıyan , karşılıklı olarak hassasiyet yaratan isim, sıfat ve kavramların kullanımına dayalı üslubun terk edilmesi,

· Modern, demokratik standartlara dayalı – yeni anayasa – toplumsal bir sözleşme yapılması,

· Eşit yurttaşlığın anayasal güvenceye kavuşturulması,

· Şiddetin siyaset aracı olarak kullanılmaması,

· Değiştirilmiş yer isimlerinin iadesi,

· Yönetimde yerindenlik ilkesinin benimsenmesi,

· Herkesin kendi kimliği ile yerel ve kamusal yönetime katılması,

· Çocukların siyasette kullanılmaması ve çocuklara ilişkin davaların çocuk mahkemelerine götürülmesi,

· Bölgedeki yerel yöneticileri ve sivil toplum önderlerine yönelik hukuki uygulamalarda daha özenli, rencide etmeyen, adil ve hızlı çalışan bir anlayışın egemen kılınması,

· Kürt sorununun çözümünde seçilmiş temsilcileri, seçilmişliklerinden doğan sorumluluklarını tam olarak üstlenmeleri, başkalarına devretmemeleri,

· Siyasi temsil önündeki engellerin kaldırılması, seçim barajının düşürülmesi, seçim ve siyasi partiler yasalarının demokratikleştirilmesi,

--- o ---

03.06.2010

