

TÜRKİYE 2013 ULUSLARASI DİN ÖZGÜRLÜĞÜ RAPORU

Geniş Özet

Dini özgürlükler, bazı anayasal hükümler, kanunlar ve politikalar tarafından kısıtlanmış olsa da, anayasa ve diğer kanun ve politikalar genel olarak dini özgürlükleri korumaktadır. Dini özgürlüklerin ihlal edildiğine dair bildirimlerde bulunulmuştur. Rum Ortodoks, Ermeni Ortodoks, Süryani Ortodoks, Ermeni Protestan ve Yahudi cemaatleri de dahil olmak üzere, Osmanlı döneminde resmi olarak tanınan dini gruplar, özgürce ibadet edebildiklerini bildirmişlerdir. Hükümet, dini vakıflara ait olup önceki yıllarda el konulmuş mülklerin iadesine ya da tazminat ödemelerine devam etmiştir. Hükümet 40 yıldan uzun süredir kapalı olan Heybeliada Ruhban Okulu'nun hangi yasal merci altında açılabileceği konusuna açıklık getirmemiştir. Hükümet hakimler, savcılar, polis ve askerler dışındaki kamu görevlileri için başörtüsü yasağını kaldırmıştır. Başbakan Erdoğan Ekim ayında Mor Gabriel Süryani Ortodoks Manastırı'na ait tartışmalı arsanın iade edileceğini açıklamış, fakat yıl sonuna gelindiğinde arsanın iade sürecinin henüz başlamadığı görülmüştür. Bazı dini gruplar, devlet kurumlarında resmi kayıt yaptırmakta, mülk edinme, mensuplarını ve din adamlarını eğitme konularında kısıtlamalarla karşılaşmışlardır. Hükümet, cemevlerini yasal ibadethane olarak tanımayı reddetmeye devam etmiştir. Dini konuşmalar yapmak ve din değiştirmek yasal olsa da, bazı Müslüman, Hıristiyan ve Bahailer din propogandası yaptıkları gerekçesiyle hükümetin getirdiği kısıtlamalarla karşılaşmış, izlenmiş ve taciz edilmişlerdir. Siyasi liderler ve hükümet yanlısı medya kuruluşları tarafından dile getirilen anti-semitik düşüncelerde bir artış olduğu görülmüştür. Hükümet, din görevlisi vizesi ve/veya ikamet izni almanın mümkün olduğunu iddia etse de, yabancıların bunları elde etmesi genel olarak mümkün olmamıştır. Amerikan vatandaşları da dahil olmak üzere, ülkede farklı vize kategorileri altında ikamet etmekte olan birçok yabancı, din görevlisi olarak ikamet başvurusu yaptıktan sonra sınırdışı edilmiştir.

Dini inancın, ibadetin ya da mensup olunan dinin, toplumsal taciz ve ayrımcılığa maruz kalınmasına neden olduğu bildirilmiştir. Hıristiyanlar, Bahailer, Alevi nüfusu da dahil olmak üzere Sünni olmayan Müslümanlar ve diğer dini azınlık grupları toplumsal kuşku ve tehditlere maruz kalmıştır. Yahudi liderler, medyada ve toplumun bazı kesimlerinde sürekli olarak dillendirilen olan anti-semitik düşünceler konusunda Yahudi cemaatinin gittikçe artan endişelerini ifade etmişlerdir. İslam'dan başka bir dine geçmek isteyen kişiler, akrabaları ve komşuları tarafından taciz ve şiddete maruz kalmıştır.

ABD Dışışleri Bakanı, Büyükelçisi, büyükelçilik yetkilileri ve diğer ABD yetkilileri dini özgürlüklerin önemini vurgulamak amacıyla yıl boyunca hükümet yetkilileri ile görüşmeler yapmışlardır. Büyükelçilik ve konsolosluk temsilcilerinin yanı sıra, ülkeyi ziyaret eden ABD yetkilileri de hükümet yetkilileri ve dini grupların temsilcileriyle sıklıkla görüşmüşler, mülklerin iadesi, belirli dini ayrımcılık vakaları ve dini gruplara uygulanan kısıtlamaları kaldırmaya yönelik yasal reformları ele almışlardır. Başkan Yardımcısı Biden, Dışışleri Bakanı ve Büyükelçi, hem hükümet yetkilileri ile özel görüşmelerinde, hem de medya aracılığı ile yaptıkları kamuoyu açıklamalarında Heybeliada Ruhban Okulu'nun tekrar açılması için çağrılarda bulunmuşlardır. Dışışleri Bakanı, Nisan ayında Ekümenik Patrik I. Bartholomeos ile görüşmesinin ardından yaptığı basın açıklamasında Heybeliada Ruhban Okulu'nun önkoşulsuz olarak yeniden açılması için hükümete çağrıda bulunmuştur.

Bölüm I. Dini Demografi

Amerika Birleşik Devletlerinin Temmuz 2013 tarihli nüfus tahmini 80.7 milyondur. Resmi kaynaklara göre nüfusun %99'u Müslüman olup, çoğunluğu Hanefi Sünnilerden oluşmaktadır. Farklı dini grupların temsilcileri, Müslümanların gerçek yüzdesinin biraz daha düşük olduğunu beyan etmektedir.

Akademisyenler, hem Şii hem de Sünni İslam'ın özelliklerini içeren ve bölgedeki diğer dini grupların geleneklerine dayanan bir inanç sistemine mensup olan Alevilerin nüfusunun 15 ila 20 milyon arası olduğunu tahmin etmektedir. Alevi vakıf liderlerinin bildirdiği rakamlar ise daha yüksektir; Türkiye'de 20 ila 25 milyon Alevi olduğunu tahmin etmektedirler.

Çoğunlukla İstanbul ve diğer büyük şehirlerde yoğunlaşan diğer dini gruplar ise nüfusun %1'inden azını oluşturmaktadır. Kesin rakamlar mevcut olmamakla beraber, bu gruplar tahmini olarak 500,000 Şii Caferi Müslüman; 90,000 Ermeni Ortodoks Hristiyan (bu grubun 60,000'inin Türkiye vatandaşı, geri kalan 30,000'inin ise Ermenistan'dan gelen kayıt dışı göçmenlerden oluştuğu tahmin edilmektedir); 25,000 Katolik Hristiyan (bunların çoğunu Afrika ve Filipinler'den gelen göçmenler oluşturmaktadır); 21,000 Musevi; 20,000 Süryani Ortodoks Hristiyan; (çoğunluğunu Rusya'dan gelip ikamet izni alan göçmenlerin oluşturduğu) 15,000 Rus Ortodoks Hristiyan; 10,000 Bahai; 5,000 Yezidi; 5,000 Yehova Şahidi; diğer Protestan mezheplerin 7,000 mensubu; 3,000 Iraklı Keldani Hristiyan; 2,500 kadar da Rum Ortodoks Hristiyandan oluşmaktadır. Ayrıca kesin rakam bilinmemekle beraber, bu yüzde içerisinde Bulgar Ortodoks, Nesturi, Gürcü Ortodoks, Süryani Katolik, Ermeni Katolik ve Maruni Hristiyanlar da

bulunmaktadır. Ülkede bilinmeyen sayıda ateist de bulunmaktadır; uluslararası ve özel Türk araştırma şirketlerinin anketleri farklı tahminler öne sürmektedir, fakat son dönemlerde yayınlanan anket sonuçlarına göre nüfusun %2'si ateistlerden oluşmaktadır.

Bölüm II. Devletin Dini Özgürlüklere Saygı Konusunda Tutumu

Yasal/Siyasi Çerçeve

Dini özgürlükler bazı anayasal hükümler, kanunlar ve politikalar tarafından kısıtlanmış olsa da, anayasa ve diğer kanun ve politikalar genel olarak dini özgürlükleri korumaktadır. Anayasa ülkeyi laik bir devlet olarak tanımlamakta ve inanç, ibadet ve dini fikirleri özel alanda ifade etme özgürlüğü sağlamaktadır. Anayasa, dini gerekçelerle ayrımcılık yapmayı yasaklamaktadır. Fakat hükümet, Sünni Müslüman gruplara ayrıcalık sağlayan bir tutum sergilemektedir.

Türk devleti, dini meseleleri 1924 yılında anayasal bir kurum olarak kurulan Diyanet İşleri Başkanlığı aracılığı ile düzenlemekte ve yönetmektedir. Diyanet İşleri Başkanlığı, 84,684 kayıtlı caminin işleyişini düzenlemektedir ve verilerin en son sunulduğu tarih olan 2012'den itibaren 103,560 çalışan istihdam etmiştir. Tamamı Sünni Müslümanlardan oluşan devlet memurları arasında 77,044 imam, Kuran hocaları, müezzinler ve diğer din görevlileri bulunmaktadır. Diyanet İşleri Başkanlığı'nın görevi Sünni İslam inancını, ibadetini ve ahlaki ilkelerini tanıtmak, halkı dini konularda eğitmek ve ibadet yerlerini tayin etmektir. Başbakanlık'a bağlı olarak, Başbakan tarafından atanan bir başkanın yönetiminde faaliyet gösteren Diyanet beş ana birimden oluşmaktadır: Din İşleri, Eğitim, Hizmetler, Yayınlar ve Halkla İlişkiler Yüksek Kurulu başkanlıkları. Devlet, diğer dini gruplar için dini lider, eğitmen veya diğer personel istihdam etmemektedir.

Geniş ifadelerle, açıkça belirtmeksizin "gayrimüslim azınlıklara" atıfta bulunan 1923 Lozan Antlaşması, devletin yorumuna göre sadece resmen tanınmış üç gruba özel hukuki azınlık statüsü tanımaktadır; bu gruplar ise Ermeni Ortodoks Hristiyanlar, Museviler ve Rum Ortodoks Hristiyanlardır. Devlet bu grupların (örneğin Patrikhanelerin) önderliğini ya da idari yapılarını hükmi şahsiyet olarak tanımamakta, mülk sahibi olmalarına ya da satın almalarına veya mahkeme karşısında hak aramalarına imkan tanımamaktadır. Diğer dini azınlık toplulukları ile beraber bu üç grubun ancak bireysel dini mülk sahibi olan ve ayrı idari heyetler tarafından yönetilen bağımsız vakıflar olarak teşkilatlanması mümkündür.

Hükümet, Alevilik'i heteredoks bir İslam mezhebi olarak görmekte ve Alevi Müslümanların dini ibadetine maddi destek sağlamamaktadır.

Her ne kadar dini grupların devlet nezdinde resmi kayıt yaptırması zorunlu olmasa da, kayıt dışı dini grupların ibadet yerlerinin yasal olarak tanınmasını talep etme hakkı bulunmamaktadır. İbadethane olarak tanınmayan bir yerde dini tören düzenlemek yasalara aykırıdır. Dini gruplar da dahil olmak üzere tüm kuruluşların dernek ya da vakıf olarak kayıt yaptırması mümkündür. Vakıf ya da dernek olarak kayıt yaptırabilmek için dini grupların hayır işleri ile uğraşmaları veya kültürel nitelik taşıyan bir amaç gütmeleri zorunludur. Cemaat vakıfları, gayrimenkul sahibi olabilen tek dini gruplardır.

Dernekler tanımları gereği kar amacı gütmemelidir, ancak bağışlar aracılığı ile maddi destek kabul edebilmektedirler. Vakıflar ise şirketler ve kira getiren mülkler yoluyla gelir sahibi olabilmektedir. Dernekler, yerel düzeyde vakıflar kadar geniş haklara sahip değildir. Vakıf kurma süreci ise dernek kurma sürecine kıyasla daha fazla vakit alır ve daha masraflıdır.

Vakıflar Genel Müdürlüğü (VGM) tüm hayır amaçlı vakıfların etkinlik ve mülklerini düzenler ve icraatlerinin tüzüklerinde belirtilmiş olan amaçlar doğrultusunda gerçekleşip gerçekleşmediğini değerlendirir. Cemaat vakıfları da dahil olmak üzere pek çok vakıf türü mevcuttur.

Vakıf olarak kayıt yaptırabilmek için, bir topluluğun veya hükmi şahsiyetin, bir şahsi mülkü kamu kullanımına sunma konusunda anlaşmaya varması gerekmektedir. Bir vakıf, bölgede yetkili asliye hukuk mahkemesi tarafından tescillendiğinde hükmi şahsiyet kazanır. Mahkeme vakfin kaydını tescillediğinde, VGM'nün merkez siciline kaydolunur ve bu şekilde kuruluş işlemleri tamamlanmış sayılır. Türüne bakılmaksızın bir vakfin kapanması ancak mahkeme emriyle gerçekleşebilir. Bir vakfin çalışmalarının durması durumunda, hükümet vakfin faaliyetlerini durdurduğu gerekçesiyle malvarlığının devlete transfer edilmesi için mahkemeye başvurabilmektedir. Devlet bu şekilde 1936 ve 2011 yılları arasında dini azınlık gruplarına ait çok sayıda mülke el koymuştur.

Meclis her yıl, bir vakfin kurulması için gereken asgari sermayeyi belirlemektedir. Vakfa üyelik ise tek bir etnik ya da dini grup ile sınırlandırılmaz; tek bir dini destekleme amacını güden bir vakfin kurulması kanunen mümkün değildir.

Vakıf olarak kayıt yaptırmak için, bir grubun valiliğe tescil başvurusunda bulunması gerekir; valiliğin, iç tüzüğün anayasaya uygunluğunu onaylamasını

beklerken çalışmalarına başlayabilirler. Dernekler mahkeme kararı ile kapatılabilirler; medeni kanun din, etnik köken veya ırk nedeniyle ayrımcılık yapmalarını yasaklamaktadır.

Ceza kanunu, imamlar, rahipler, hahamlar ve diğer dini liderlerin vazifelerini ifa sırasında devleti ya da devletin hukuki düzenini “takbih veya tezyif” etmelerini yasaklamaktadır. Bu kuralların ihlali bir aydan bir seneye kadar veya başka kişileri de kanuna karşı gelmeye teşvik etmeleri durumunda üç aydan iki yıla kadar hapis ile cezalandırılmaktadır. Resmi olarak tanınmış bir dine hakaret etme, bu nitelikte bir dini grubun hizmetlerine müdahalede bulunma ya da gruba ait mülke zarar verme suçlarına karşı yasal sınırlamalar bulunmaktadır.

Devlet camilerin inşası için arsa bağışlamakta ve pek çok durumda Diyanet İşleri veya belediyeler vasıtasıyla inşaat masraflarını karşılamaktadır. Belediyeler bölge sınırları içerisindeki camilerin (elektrik, su gibi) hizmet faturalarını ödemektedirler. Bu imkanlar yalnızca Sünni Müslümanların camilerine sağlanmaktadır. Ülkedeki camilerin pek çoğu yarı resmi bir kurum olan Diyanet Vakfı'na aittir.

2011 yılında çıkan mahkeme kararı ile dini azınlık gruplarına ait olup önceki yıllarda devlet tarafından el konulmuş mülklerin iadesi ya da tazminat ödemesi mümkün kılınmıştır. 1936 ile 2011 yılları arasında devlet Hristiyan ve Musevi vakıflarına ait binlerce mülke el koymuştur. 1936 yılında çıkan bir kanun tüm dini vakıfların sahip olduğu mülkleri tespit edip resmi olarak beyan etmelerini zorunlu kılmıştı. Bunlar eksiksiz beyannameler olmasa da, devlet beyan edilmemiş mülklere el koymaya başlamıştı. 1974 yılında Yargıtay, 1936 yılında çıkarılan kanunu yorumlayan kararı ile dini vakıfların 1936 yılından sonra mülk edinmesinin kanunlara aykırı olduğuna hükmetmiş, böylece vakıfların 1936 ile 1974 yılları arasında edinmiş olduğu mülklere devlet tarafından karşılığında tazminat verilmeksizin el konulması mümkün kılınmıştır.

2011 tarihli kararname, 1936'dan sonra elde edilen mülklere el konulmasını mümkün kılan kanunda değişiklik yapmadığı gibi, vakıf mülklerinin yönetimini düzenlerken pek çok mülkün müsadere edilmesinde rol oynayan karmaşık prosedürü de değiştirmemiştir. Ek olarak, bu kararname tescilli bir vakfa bağlı olmayan dini kurum ya da topluluklardan alınan mülkleri kapsamamaktadır; bu kurum ve topluluklara Katolik ve Anglikan kiliseleri de dahildir. 2011 kararnamesi, yeni cemaat vakıflarının kuruluşuna imkan sağlamanın yanı sıra, mülklerine VGM tarafından el konulup kapatılmış olan vakıfların yeniden açılmasını mümkün kılmaktadır.

2011 yılında, kararnamenin çıkarıldığı sırada hükümet, mülk karşılığı aldıkları tazminatın yeterli olmadığını düşünen vakıflar için bir tahkim sistemi kurmuştur. Tahkim sürecinin başarıya ulaşamaması durumunda ise vakıflar mahkemeye başvurarak haklarını arama imkanına sahiptirler.

Devlet, Sünni Müslüman din adamları için eğitim imkanları sunmaktadır. Sünniler dışındaki dini gruplar için ülke içerisinde din adamı yetiştiren okul bulunmamaktadır. Rum Ortodoks Heybeliada Ruhban Okulu, 1971 yılında çıkarılıp tüm özel yüksek okulların bir devlet üniversitesi ile bağlantılı olmasını ve manastır cemaati içerisinde ruhban okulunun hizmet vermesine engel olan hükümet koşullarına uyulmasını öngören kanuna karşılık olarak kapatılmıştır. 1971'den itibaren Rum Ortodoks topluluğu dini liderlerini eğitecek bir kuruma sahip olamamıştır. Bazı durumlarda aynı dinin ülke dışından gelen mensupları gayriresmi lider konumuna getirilmektedir; ancak İstanbul Valiliğinden gelen bir tezkereye göre Rum Ortodoks, Ermeni Apostolik ve Musevi cemaat liderleri Türkiye vatandaşı olmak zorundadır.

Anayasa, ilk ve orta öğrenim kurumlarında içeriği Milli Eğitim Bakanlığı'na bağlı Din Öğretimi Genel Müdürlüğü tarafından belirlenen zorunlu din ve ahlak bilgisi eğitimini tesis etmiştir. Resmen tanınan gayrimüslim grupların mensupları ise din öğretiminden yasal olarak muaftırlar.

Rum Ortodoks, Ermeni Ortodoks ve Musevi cemaat vakıfları Milli Eğitim Bakanlığı'nın denetiminde faaliyet gösteren okullar açabilmektedir. Diğer dini gruplar ise kendilerine ait okul açamazlar. Bu okulların müfredatı, söz konusu üç dini grubun kültürüne has bilgiler içermekte, eğitim de azınlığın dilinde yürütülebilmektedir. 2012-2013 öğretim yılından itibaren hükümet, kayıt dışı Ermeni göçmenlerin çocukları ve Suriyeden gelmiş Ermeni mülteciler de dahil olmak üzere, vatandaş olmayan Rum Ortodoks, Ermeni Ortodoks ve Musevi öğrencilerin dini cemaat okullarına kayıt yaptırımlarına izin vermiştir. Ancak, hukuken “ziyaretçi” konumunda olmaları nedeniyle, bu çocuklar diploma alma hakkına sahip değildirler.

Zorunlu eğitimi düzenleyen kanunda 2012 yılında yapılan bir değişiklik, zorunlu eğitimin artık dört yıllık ilkokul, dört yıllık ortaöğretim ve dört yıllık lise eğitiminden oluşan 12 yıla çıkmasını öngörmektedir (“4+4+4 Kanunu” da denen İlköğretim ve Eğitim Kanunu ile Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun). Öğrenciler daha önce olduğu gibi, imam-hatip okulları da dahil olmak üzere meslek liselerine gitmeyi seçebilmektedirler. İmam-hatip okullarını

ortaöğretim seviyesine indiren kanun, öğrencilerin imam-hatip okullarına sekizinci sınıf sonrası yerine ilkokul dördüncü sınıftan itibaren kayıt olmalarına olanak sağlamaktadır; bu değişiklikle öğrencilerin dini meslek eğitimi alabildikleri yaş düşürülmüştür. Öğrencilerin ortaokulda ve lisede ders saatleri içerisinde ek olarak iki saatlik seçmeli din dersi almaları da mümkün kılınmıştır. Bu seçmeli dersler: Kuran-ı Kerim, temel din (İslam) bilgisi ve Hz. Muhammed'in Hayatı'ndan oluşmaktadır. Bu kanunla, Kuran dersleri için yaş sınırı kalkmış bulunmaktadır, yani 12 yaşından küçük çocukların Kuran öğrenmesine getirilen yasak kalmıştır.

Nisan ayında Anayasa Mahkemesi tarafından 4+4+4 yasasının anayasaya uygunluğu konusunda verilen bir karar, laikliği eğitim bağlamında yeniden yorumlar niteliktedir. Anayasa Mahkemesi kanunu anayasaya uygun bulmuş, devletin okulda İslami eğitim verilmesinde rol oynamasına imkan tanımıştır. Bu karara göre, Milli Eğitim Bakanlığı'nın diğer dinlerin mensuplarına da din dersleri sağlamasını engelleyen bir kural olmaması ve 1923 Lozan Antlaşması ile azınlık dinlerine sağlanan koruma/himayenin yeterli olması nedeniyle devlet okullarında İslam'a ayrıcalıklı bir tutum sergilenmesi ayrımcılık kapsamına girmemektedir. Anayasa Mahkemesi'ne göre laiklik ilkesi, "devlet ve İslam dini arasındaki kurumsal ilişkiyi" mutlak surette dışlamamıştır.

Anayasa bireyin dini inancını beyan etmeye zorlanamayacağını ifade etmektedir. Nüfus cüzdanları ise kişinin mensup olabileceği dinleri İslam, Rum Ortodoks, Hristiyan, Musevi, Hinduist, Zerdüşt, Konfüçyüsçü, Taoist, Budist, dinsiz veya diğer olarak sınırlamaktadır. Başvuran kişi din hanesinin boş bırakılmasını da talep edebilmektedir. Bahailer, Aleviler ve Yezidiler gibi bazı dini gruplar, mevcut seçeneklerde yer almadıklarından, mensupları nüfus cüzdanlarında dinlerini belirtememektedirler.

Devlet vicdani retçileri tanımamakta, zorunlu askerliğe dini sebeplerden dolayı karşı çıkanlar ise askeri ve sivil mahkemelerde yargılanıp hapis cezası almaktadır.

Hükümet Uygulamaları

Hükümet dini grup mensuplarını etkileyen birçok sınırlama getirmiştir. Yerel hükümet yetkilileri dini azınlık grupları mensuplarına anayasal bir güvence olan dini özgürlüğü sağlamamıştır.

Rum Ortodoks Ekümenik Patrikliği, Heybeliada Ruhban Okulu'nun bir dini eğitim kurumu olarak yeniden açılması doğrultusundaki çabalarına devam etmiştir. Birçok üst düzey hükümet yetkilisi Heybeliada Ruhban Okulu'nun yeniden açılmasını

desteklediğini ifade etmiştir; buna rağmen yıl sonuna gelindiğinde okulun hangi yasal merci altında yeniden açılabileceği konusuna açıklık getirilmediği görülmüştür. Hükümet, Ocak ayında Heybeliada Ruhban Okulu'nu çevreleyen 190,000 metrekarelik arsayı manastır ve ruhban okulunun sahibi olan Aya Triada Manastırı Vakfı'na iade etmiştir.

Hükümet pek çok kez kişi ve kurumlara dine hakaret ettikleri gerekçesiyle dava açmıştır. Nisan ayında blog yazarı Sevan Nişanyan'a, blogunda "toplumun bir kesiminin benimsediği dini değerleri alenen aşağıladığı" gerekçesiyle dine hakaret davası açılmıştır. Nişanyan ise yazdığı yazıda "Allah'la kontak kurduğunu iddia edip bundan siyasi, mali ve cinsel menfaat temin etmiş bir arap lideriyle dalga geçmek nefret suçu değildir" diye karşılık vermiştir. Mayıs ayında Hz. Muhammed'e hakaret ettiği gerekçesiyle 13 ay 15 gün hapse mahkum edilmiştir. Daha önceki bir dine hakaret davasından 3 aylık bir hapis cezası almış olması nedeniyle Nişanyan'ın cezası ertelenmemiştir. Yıl sonuna gelindiğinde karar, temyiz aşamasında idi.

Mayıs ayında, Antalya Barosu tarafından düzenlenen bir konferansta çocuk gelinler hakkında yaptığı konuşmanın ardından 2011 yılında "Peygamber'e ve Cumhurbaşkanı'na hakaret" suçundan yargılanmakta olan Canan Arın davasının ikinci celsesi yapılmıştır. Savcı, Peygamber'in bazı eşlerinin yanı sıra, Abdullah Gül'ün eşinin de reşit olmadan evlendirildiğini söyleyen Arın'ın konuşmasını delil göstermiştir. Mahkeme, 2012 yılında kabul edilen ve üç yıl boyunca tekrar edilmemesi koşuluyla 31 Aralık 2012'den önce alenen ifade edilen fikirlerin soruşturmasını erteleyen yargı paketi doğrultusunda ertelenmiştir. Arın'ın belirtilen süre boyunca benzer bir suçlama ile karşı karşıya kalmaması durumunda dava düşecektir.

Eylül ayında ise hükümet dünyaca ünlü piyanist Fazıl Say'ı "dini değerleri aşağılama" suçu ile yargılayıp 10 ay hapis cezasına çarptırmıştır. Ceza beş yıl ertelenmiştir, yani ünlü piyanist beş yıl boyunca bu suçu tekrarlamadığı sürece hapse girmeyecektir. Davanın gerekçesi, Twitter hesabından 11. Yüzyıl şairi Ömer Hayyam'ın bir şiirine atıfta bulunan tweetler atan Say'ın "dini değerlere saldırması ve nefret söylemini kışkırtması ve halk arasında düşmanlık yayması" olarak açıklanmıştır.

Samsun Agape Kilisesi'nden Protestan pastör Orhan Pıçaklar, 11 Kasım'da polis tarafından mağdurları mültecilerden oluşan fuhuş ve insan ticareti faaliyetlerinde bulunduğu iddiasıyla tutklanmıştır. Türkiye'deki Protestan Kiliseler Birliği bu suçlamaları, kilisenin varlığından rahatsızlık duyan yerel medya ve yetkililer

tarafından düzenlenmiş “bilinçli bir komplo” olarak betimlemiştir. Yerel televizyon kanalları ve gazetelerin Pıçaklar ve cemaatini defalarca “illegal misyonerlik faaliyetleri gerçekleştirmek” ile suçladıklarını, kilisenin rüşvet ve fuhuşla gençleri kandırarak Hristiyanlığa geçirdiğini söylediklerini belirtmişlerdir. Kilise binası pek çok sefer tahrip edilmiştir. Pastör telefon ve internet üzerinden ölüm tehditleri almış, daha önce de sivil polis olduklarını söyleyen kişilerce kaçırıldığı bildirilmiştir.

Ocak ayında İzmit polisi 13 kişiyi, İzmit Protestan Kilisesi’ne karşı geniş çaplı saldırı tertipleme ve pastörüne süikast düzenleme suçuyla tutuklamıştır. Polis, grubun silahlarına el koymuş, ayrıca kiliseye girip çıkan insanların fotoğrafları ve hem kilisenin, hem de pastörün evinin şemaları da dahil olmak üzere suçun dikkatle planlandığına dair kanıtlar bulmuştur. Yıl sonuna gelindiğinde dava tutuklu tek bir sanıkla görülmeye devam etmekteydi.

Mart ayında, Ermeni asıllı asker Sevag Balıkçı’nın 2011 yılında öldürülmesini araştırmakta olan Diyarbakır Askeri Mahkemesi, Balıkçı’yı vuran askere taksir ile öldürmekten suçlu bulmuştur. 53 ay hapis cezası verilen sanığın mahkeme öncesi gözaltında geçirdiği sürenin de göz önünde bulundurulması, hapis cezasının yaklaşık üç yıla düşmesine neden olmuştur. Balıkçı’nın, Ermenilerin 1915’te toplu olarak öldürülüşünün de yıldönümü olan 24 Nisan’da (Paskalya’da) öldürülmüş olmasına rağmen, mahkemenin kararı Balıkçı’nın kasıtlı cinayet ya da nefret suçu kurbanı olmadığı yönünde olmuştur. Balıkçı’nın ailesi temyiz başvurusunda bulunmuştur; dava yıl sonuna gelindiğinde halen devam etmekteydi. Ülkeyi savunurken ya da zorunlu askerlik hizmetini yerine getirirken öldürülen kişilere verilen, merhumun varislerine devlet tarafından çeşitli haklar verilmesine imkan sağlayan “şehit” ünvanının oğullarına verilmesi için ayrıca başvuruda bulunan Balıkçı ailesinin bu başvurusu reddedilmiştir. Aile, oğullarına “şehit” ünvanı verilmemesinin nedeninin Ermeni kökenli Hristiyan olması olduğunu ifade etmiştir.

2007 yılında işlenen Ermeni asıllı Hristiyan gazeteci Hrant Dink cinayetine karıştığı iddia edilen kişiler hakkında Ocak 2012’de verilen karar, Mayıs ayında Yargıtay tarafından bozulmuştur. Yargıtay, “terör örgütü mensubu olma” suçlamaları doğrultusunda sunulan kanıtların yetersiz olduğuna kanaat getirmiştir. Sanıklar Eylül ayından itibaren “organize suç” işlemekten yeniden yargılanmıştır. Yıl sonuna gelindiğinde dava devam etmekteydi.

Mayıs ayında polis, Ortodoks Ekümenik Patrik’e süikast girişimi iddiasıyla ilgili olarak bir adamı tutuklamıştır. Savcılık, Ekümenik Patrik’in Osmanlı’nın bugünün

İstanbul'unu fethettiği gün olan 29 Mayıs'ta süikasta kurban gideceği konusunda isimsiz bir mektup almıştı.

İskenderun 2. Ağır Ceza Mahkemesi Haziran 'da Murat Altun'u Katolik Papaz Luigi Padovese'yi öldürmekten suçlu bulmuş, cinayetin münferit bir olay olarak vuku bulduğu, herhangi bir "tarikat veya örgüt" bağlantısı olmadığına hükmetmiştir.

Yehova Şahitleri yetkililerine göre, grubun mensupları askerlik görevini yerine getirmeyi reddetmeleri nedeniyle cezai tatbikat ve para cezalarına maruz kalmışlardır. Retçilerden Barış Görmez, Isparta Askeri Mahkemesi'nden beraat etmiş ve 2012'de cezaevinden tahliye edilmiştir; fakat savcı kararı temyiz etmiş olup yıl sonuna gelindiğinde davanın halen Askeri Yargıtay'da görülmekte olduğu görülmüştür. Görmez'in vicdani retçi oluşu nedeniyle davası ayrıca Avrupa İnsan Hakları Mahkemesi (AİHM) ile de görülmekteydi. Bir başka retçi olan İnan Süver, bir süre gözaltında kaldıktan sonra 2012'de serbest bırakılmıştır, ancak yıl sonunda askerlik hizmetini yerine getirmeyi reddetmesi nedeniyle verilen başka bir cezanın ertelenmiş olduğu görülmüştür.

Başbakan Erdoğan ve pek çok üst düzey hükümet yetkilisi Haziran ve Temmuz aylarında hükümet karşıtı Gezi Parkı protestolarına cevaben, kamuoyu önünde defalarca "karanlık" uluslararası grupları suçlamıştır, "uluslararası Yahudi komplosu" olduğu, "faiz lobisi" ve "Rothschildların" karıştığı iddiaları da bunlara eklenmiştir. Başbakan yardımcısı Beşir Atalay Temmuz ayında olaylardan dolayı "Yahudi diasporasını" suçlamıştır. Üst düzey siyasi liderler tarafından verilen bu demeçlere, hükümet yanlısı medya kuruluşlarında yayımlanan anti-semitik bildirimler ve yorumlar eşlik etmiştir. Hahambaşı ve Musevi Cemaati ortak bir basın açıklaması yayınlayarak olaylar ile ilgili Musevi grupları suçlayan demeçleri kınamışlardır.

Hükümetin 30 Eylül demokratikleşme paketini açıklanmasının ardından, 3 Kasım'da binlerce Alevi İstanbul'da bir protesto düzenlemiş, ibadet yerlerinin tanınması ve okullardaki zorunlu din derslerinin kaldırılması için çağrıda bulunmuşlardır. Alevi önderleri dini reform taleplerinin hükümet tarafından karşılanmadığını söylemiş, bir devlet üniversitesine Alevi tarihi açısından önem taşıyan bir kişinin adının verilmesi dışında Başbakan Erdoğan'ın demokratikleşme paketinde Alevilere yönelik reform sayısının pek fazla olmadığını belirtmişlerdir. Birçok Alevi, ayrımcılık ve şiddetle karşılaşmaları nedeniyle şikayette bulunmuştur.

Yerel medya Ağustos ayında, hükümetin Rum, Ermeni ve Yahudi kökenli Türk vatandaşlarının dinini, ismini ve “mezhebini” belirten “soy kodları” aracılığıyla nüfus kayıtları tuttuğunu bildirmiştir. Bu sistemin varlığını kabul eden İçişleri Bakanlığı, dini kimlik bilgilerinin Osmanlı kayıtlarından geldiğini, bakanlığın bu kayıtları 1923 Lozan Antlaşması kapsamında azınlık okullarına gitmeye hak kazanan dini azınlık grubu mensuplarını saptamak için kullandıklarını ifade etmiştir. Hükümet ayrıca artık dini ya da etnik kimlik hakkında bilgi toplamadığını açıklamıştır.

Hükümet, nüfus cüzdanlarındaki din hanesinin kaldırılmasına ilişkin 2010 tarihli AİHM kararını uygulamamıştır. Bu karar, din hanesine “Alevi” yazdırmak isteyen bir Alevi vatandaşın talebiyle açılan dava sonucunda verilmiştir.

İslam’dan bir başka dine geçen şahısların, nüfus cüzdanlarında değişiklik yapmak istediklerinde yerel yetkililer tarafından taciz edildiklerine ve yerel yetkililerin değişikliğe izin vermeyi reddettiklerine dair bildirimler olmuştur. Bazı gayrimüslimler, nüfus cüzdanlarında dinlerinin belirtilmesinin ayrımcılık ve tacize maruz kalmalarına neden olduğunu savunmuştur. Pek çok dini grup, din hanesini boş bırakmanın veya İslam dışında bir din belirtmenin hükümet veya devlet nezdinde iş bulmalarını imkansız kılmasından ve özel sektörde ayrımcılıkla karşılaşmalarına yol açmasından şikayetçidir.

Hükümet, “laik devleti” koruma gerekçesini öne sürerek kamu kurum ve kuruluşlarında, İslami ifadeler de dahil olmak üzere, dini ifadelere ciddi kısıtlamalar getirmeye devam etmiştir. Ancak aralarında üniversitelerin de bulunduğu birçok kamu kuruluşu Müslümanların ibadet edebileceği mescitler (küçük camiler) buldurmaya devam etmiştir. Hükümet, Alevileri kamu binalarında küçük ibadethaneler kurma hakkından mahrum bırakmaya devam etmiştir.

1925 yılından beri resmi olarak yasaklı durumundaki Sufiler ve diğer dini-toplumsal örgütler (tarikatar) ve tekkeler (cemaatler) aktif ve yaygın olarak faaliyetlerine devam etmişlerdir. Hükümet bu yasağı uygulamamıştır.

Genel olarak, Rum Ortodoks, Ermeni Ortodoks, Süryani Ortodoks, Ermeni Protestan ve Yahudi cemaatleri de dahil olmak üzere Osmanlı döneminde resmi olarak tanınan dini gruplar özgürce ibadet edebildiklerini bildirmişlerdir. Fakat hükümet, kilise ve sinagoglarının yönetimine ciddi kısıtlamalar getirmiş, örneğin Ermeni Apostolik, Rum Ortodoks ve Musevi cemaat liderlerinin Türk vatandaşı olmasını zorunlu kılmıştır.

Birçok savcı ve polis dini konuşmalara ve dini aktivizme şüpheyle yaklaşılmaya devam etmiştir. Dinlerini yayma faaliyeti içerisindeki Evangelist Protestan Kiliseleri ve İsa Mesih'in Son Zaman Azizler Kilisesi (Mormonlar) izlenme ve keyfi polis muamelesi de dahil olmak üzere, ciddi ölçüde hükümet müdahalesi ile karşılaştıklarını bildirmişlerdir. Misyoner karşıtı söylem zorunlu ders kitaplarından çıkarılmamış, polis ise Hristiyan misyonerlerle görüşen öğrencileri zaman zaman ailelerine ya da üniversite yetkililerine bildirmiştir.

Ermeni Apostolik Patrikhane ve Ekümenik Patrikhane resmi olarak tanınma yolundaki çalışmalarına devam etmiştir. Cemaatleri ise kümelenmiş farklı dini vakıflar aracılığı ile faaliyet göstermektedir. Patrikhane'nin hükmi şahsiyet kazanamamış olması dolayısıyla, dini topluluğun tüm mülkü, farklı kurullar tarafından idare edilen ortak vakıflara aittir, Patrikhane ise malvarlığının kullanımına yön verebilmesini veya cemaatini idare etmesini sağlayacak resmi yetkiden yoksundur. Yükseköğretim Kurulu'nun getirdiği zorunluluklar nedeniyle Rum Ortodoks ve Ermeni Ortodoks Patrikhaneleri din adamlarını ülke içerisindeki ruhban okullarında yetiştirememişlerdir.

Hükümet, böyle bir yasal yükümlülüğü olmadığı tutumu uyarınca, Ekümenik Patrikhane'si dünyadaki 300 milyon Ortodoks Hristiyan'ın lideri olarak tanımamaya devam etmiştir. Hükümet, Ekümenik Patrik'in "ekümenik" olmadığı, yalnızca ülkedeki Rum Ortodoks azınlığının dini lideri olduğu tutumunu korumuştur. Hükümet, Ekümenik Patrikhane Kutsal Sinod'unda oy verme veya Patrik seçilme hakkını yalnızca vatandaşlara tanımaya devam etmiştir. Rum Ortodoks nüfusundaki ciddi gerileme nedeniyle bir sonraki Ekümenik Patrik olmaya hak kazanabilecek aday sayısı da oldukça azalmıştır. Hükümet, 2011 yılında bir sonraki Patrik'in seçileceği havuzu genişletmek amacıyla önerdiği kısa süreli çözüm kapsamında, Türk vatandaşlığına başvuran Rum Ortodoks metropolitlerine vatandaşlık verileceğini açıklamıştır. Yıl sonuna gelindiğinde yapılan 26 başvurudan 24'üne Türk vatandaşlığı verildiği görülmüştür.

Hükümet, önceki yıllarında mülklerine el konulmuş olan dini azınlık vakıflarının bu mülklerin iadesi ya da tazminat ödenmesi için başvuruda bulunmalarını sağlayan 2011 kararnameyi uygulamaya devam etmiştir.

VGM, Rum Ortodoks, Ermeni Ortodoks, Musevi, Süryani Ortodoks, Bulgar Ortodoks, Gürcü Ortodoks, Keldani ve Ermeni Protestan topluluklarından el konulmuş mülklerin iadesine dair 1,560 başvuru almıştır. Yıl sonunda, VGM'nün başvuruların 1,298'ini değerlendirip, 307 mülkü cemaat vakıflarına iade ettiği, 21

mülk için tazminat teklif ettiği ve 970 başvuruyu da kanıt yetersizliğinden veya mükerrer başvuru olduğu gerekçesiyle reddettiği veya belgede düzeltme yapılması gerektiğinden geri gönderdiği görülmüştür.

VGM Eylül ayında, Gökçeada'daki Rum Ortodoks topluluğunun kurduğu bir vakfın yeniden faaliyet göstermesini onaylayarak 1964 yılından beri ilk defa bir Rum okulunun kapılarını yeniden açmasına olanak sağlamıştır. 2011 kararnamesinden önce, hükümet cumhuriyetin ilanından bu yana tek bir yeni dini cemaat vakfına onay vermişti, o da 2003 yılında kurulan İstanbul Protestan Kilisesi Vakfı'ydı.

Başbakan Erdoğan Ekim ayında, hükümetin Mor Gabriel Süryani Ortodoks Manastırı'na ait tartışmalı arsayı iade edeceğini açıklamıştır. Vakıflar Genel Müdürlüğü ise bunun üzerine tartışmalı mülkün Mor Gabriel Vakfı'na ait olduğu ve vakfın tapu sicil müdürlüğüne tapu başvurusunda bulunabileceğine karar vermiştir. 6 Aralık'ta ise Tapu ve Kadastro Genel Müdürlüğü temsilcileri arsayı ziyaret ederek vakıf mensuplarıyla buluşmuşlardır. Vakıf başvuruda bulunmuş, yıl sonunda bu başvurunun değerlendirilmekte olduğu görülmüştür. Manastır duvarlarının içinde ve dışarısında kalan arsalar, Hazine Müsteşarlığı, Orman İşletme Müdürlüğü ve etraftaki köylerin manastıra karşı bir dizi dava açtığı 2008 yılından beri mahkemelik durumdaydı.

Bazı dini gruplar, ibadet yerleri açarken, bu yerleri muhafaza ederken ve buralarda faaliyet gösterirken sıkıntı yaşadıklarını bildirmişlerdir. Her ne kadar mevcut yasayla 2003 yılında yapılan değişiklik, vakıfların yanı sıra kültürel derneklerin de yasal ibadethane açmasını mümkün kılmış olsa da, cumhuriyetin 1923 yılında ilan edilmesinden bu yana yetkililer yalnızca yeni bir Hristiyan kilisesini resmi ibadethane olarak tanımıştır.

Protestanların çoğunluğu resmen kayıtlı olmayan yerlerde ibadet etmişlerdir. Devletin, yabancı diplomatik misyonlar tarafından idare edilen birçok şapel de dahil olmak üzere, yalnızca 15 Protestan kilisesini resmi ibadethane olarak tanıdığı bildirilmiştir. Protestan grupların, yaklaşık 40 kiralık bina ve 100'den çok meskeni kayıt dışı ibadet yeri olarak kullandığına dair bildirimler de olmuştur. Birçok Protestan kilisesi, kiralık alanı modifiye etmek ve topluluk etkinlikleri için kamu alanlarını kullanmak gibi diğer sivil gruplara serbest olan faaliyetler için izin almakta zorluk çektiğini bildirmiştir. Yehova Şahitleri'ne göre, 27 farklı belediyeden 46 resmi kayıt başvurusu yapmalarına rağmen, hükümet bu dini grubun tek bir ibadethanesini bile onaylamamıştır. Bu nedenle ibadethanelerinin resmi olarak tanınmasına yönelik başvurularını durdurduklarını bildirmişlerdir.

Yerel yetkililerin pek çoğu, asgari parsel büyüklüğü gibi, camilere uygulanmayan imar standartlarını kiliselere uygulamaya devam etmiştir. Birçok vakada yerel yetkililer, cemaatleri çok küçük olsa dahi Protestan grupların kilise inşa edebilmesi için 27,000 metrekare büyüklüğünde arsa satın almasını şart koşturmuştur. Yetkililer, alışveriş merkezlerinde, havaalanlarında ve diğer alanlarda küçük mescitler açmakta serbest olan Sünni Müslümanlara aynı şartları koşturmamıştır.

Süryani Ortodoks topluluğu, sayıca artmakta olan cemaatin ihtiyaçları doğrultusunda İstanbul'da ikinci kilise arayışlarını sürdürmüşlerdir. Cemaatin, İstanbul'da yaklaşık 17,000 ile 20,000 aralığında seyreden bir topluluğa hizmet ettiği tahmin edilen tek bir kilisesi vardı. 2011 yılında Cumhurbaşkanı Gül ve Başbakan Erdoğan kamuoyu karşısında ikinci kilise arayışını desteklemişlerdir. Müslüman toplulukları ibadet yeri inşaatlarında devletten maddi destek alırken, Süryani Ortodoks topluluğu devletten destek talebinde bulunmamıştır. Bunun yerine belediyelerden, aynı camilere yaptıkları gibi, kendilerine de bedelsiz arazi sağlamalarını talep etmişlerdir. Yıl sonuna gelindiğinde, belediyenin inşaat alanını belirlemediği görülmüştür.

Aleviler cemevi açarken zorluklarla karşılaşmaya devam etmiştir. İnşa edilen cemevleri resmi ibadethane olarak tanınmamakta ve Diyanet'ten maddi destek almamaktaydı. Alevi liderleri ülke içerisinde yaklaşık 2,500 ila 3,000 cemevi bulunduğunu, bu sayının da ihtiyaçlarını karşılamakta yetersiz olduğunu bildirmişlerdir; kendi topluluklarında kişi başına düşen cemevi sayısı, Sünni Müslümanlarda kişi başına düşen cami sayısına eşdeğer olsaydı ülkede 40,000'in üzerinde cemevi olacağını belirtmişlerdir. Bazı Alevi vakıfları, Diyanet'te tüm dini gruplara destek sağlayacak şekilde reforma gidilmesi ya da Diyanet ödeneğinin, Sünni olmayan topluluklara bu kuruma destek vermeme seçeneğini kazandıracak biçimde yeniden düzenlenmesi gerektiğini öne sürmüşlerdir. Bazı Aleviler ise Diyanet İşleri'nin tamamen kapatılması gerektiğini savunmaktadırlar.

Yıl sonunda, alt mahkemenin Çankaya Cemevi Yaptırma Derneği hakkındaki kapatma davasını ikinci kez reddetmesi temyiz edilmişti ve ülkenin en yüksek mahkemesi olan Yargıtay Hukuk Genel Kurulu'ndan çıkacak karar beklenmekteydi. Ankara Valiliği Dernekler İl Müdürlüğü, derneğin cemevlerinin ibadethane olduğuna dair ifadeleri tüzüğünden çıkarmayı reddettiği gerekçesiyle ihbarda bulunmuştu.

Aleviler, cemevlerinin yasal ibadethaneler olarak tanınması için mahkemeye başvurmaya devam etmişlerdir. Kasım 2011'de alt mahkemenin Alevilerin kendi

ibadet yerlerini belirleme hakkı olduğu yönünde karar vermesine rağmen, Temmuz 2012’de Yargıtay bu kararı bozmuş cami ve mescit dışında hiçbir yerin kanunen Müslüman ibadethanesi sayılamayacağı kararını vermiştir. Yargıtay, davayı alt mahkemeye geri göndermiş, bunun üzerine Kasım 2012’de alt mahkeme ilk kararında ısrarcı bir tutum sergilemiştir. Hakimin kararı, cemevlerinin yüzyıllardır Alevilerin ibadet yeri olarak bilindiğini ve dernek tüzüğünde cemevlerini ibadethane olduğuna dair ifadenin anayasaya aykırılık taşımadığını, kanunlarla da yasaklanmadığını ileri sürmektedir. Savcı, alt mahkemenin değiştirmedığı kararını bir kez daha temyiz etmiş, yıl sonuna gelindiğinde davanın Yargıtay’da hüküm beklediği görülmüştür.

Alevi Cem Vakfı, cemevlerinin kanunen eşit muamele görme hakkına sahip ibadet yerleri olarak resmen tanınmaları için Avrupa İnsan Hakları Mahkemesi’ne başvurmuştur. Ocak 2012’de açılan dava, yılsonu itibariyle halen derdest haldeydi.

Vakıflar, yıkık kiliseleri satın alıp restore etme çabalarının, özellikle de binanın restore edildikten sonra müze ya da kültür merkezi yerine kilise olarak kullanılması söz konusu olduğunda, sıklıkla geri çevrildiğini bildirmiştir. İstanbul Protestan Kilisesi, ilgili vakfın faaliyetlerini durdurması üzerine Hazine tarafından el konulmuş olan eski bir Katolik şapelini restore edip kullanıma açmak için sekiz yıldır çabalamakta olduklarını bildirmiştir. “Tarihi” kabul edilen mülklerin onarımı için izin vermekle yükümlü bölge kurulu, İstanbul Protestan Kilisesi’nin şapeli restore etme ve kullanma talebini cevapsız bırakmıştır.

Hükümet, Trabzon yakınlarındaki Sümela Manastırı, Van yakınlarındaki Akdamar Kilisesi, Antakya’daki Aziz Petrus Kilisesi, Demre civarındaki Aya Nikola Kilisesi ve Selçuk yakınlarındaki Meryem Ana Evi gibi devlet müzesine dönüştürülmüş olup dini önem taşıyan mekanlarda yıllık ibadetler ve diğer önemli ayinler gibi dini törenlerin yapılmasına izin vermeye devam etmiştir. Bazı belediye yetkilileri ve dini azınlık grupları, bu mekanların kısıtlama olmaksızın ibadete açılmasını, diğer yerlerin de dini törenlerde kullanılmak üzere mütalaa edilmesi için çağrıda bulunmuşlardır. Eylül ayında hükümet, restore edilen Taksiyarhis Kilisesi’nde ayin yapmak üzere izin isteyen Ekümenik Patrikhane’nin başvurusunu reddetmiştir.

Hükümet, ülke genelindeki bir çok belediyede terk edilmiş durumdaki veya ticari amaçla kullanılan eski kiliseleri, binanın dini önemini vurgulayan kültür merkezleri ya da müzelere dönüştürmek üzere çalışmalara başlamıştır.

Bazı İslami gruplar, birkaç eski Ortodoks kilisesini camiye dönüştürme fikrini desteklemeye devam etmişlerdir. Dünya basınından büyük ilgi gören bir olay da,

12. yüzyılda Bizanslılar tarafından inşa edilip son 50 yıldır müze olarak faaliyet göstermekte olan Trabzon Aya Sofya Kilisesi'nin, Kültür Bakanlığı tarafından Vakıflar Müdürlüğü'ne devredilmesine yönelik kararname ile camiye dönüştürülmesiydi.

Dini gruplar, yabancı din görevlilerinin işe alımlarında, din görevlilerine genellikle vize ve ikamet izni verilmemesi nedeniyle idari sıkıntılar yaşamışlardır.

Birçok yabancı Mormon, farklı Protestan mezhepleri mensupları ve diğer dini azınlık gruplarından din görevlileri ikamet izni alamadıklarını veya var olan izinleri yenileyemediklerini bildirmiştir. Yıllardır ülkede yaşamakta olan bireyler de dahil olmak üzere, ikamet izinleri yenilenmeyen bazı din görevlileri ise ülkeyi terk etmek zorunda kalmıştır. Yöneltilen sorulara cevaben hükümet yetkilileri, din görevlilerine yönelik ikamet izni verildiğini söylemiş, ancak nasıl alınabildiği konusuna açıklık getirmemiştir.

Sünni olmayan Müslümanlar, özellikle de nüfus cüzdanlarında din hanesinde "İslam" yazması durumunda, ilk ve ortaöğretim okullarındaki zorunlu din derslerinden muafiyet almakta zorlanmışlardır. Süryani Ortodoks ve Protestanlar da dahil olmak üzere, diğer dini azınlık grubu üyeleri de muafiyet almakta sıkıntı yaşamıştır. Hükümet zorunlu derslerin tüm dünya dinlerini kapsadığını ifade etmiş olsa da, dini gruplar bu derslerin çoğunlukla Hanefi Sünni öğretilerini yansıttığını ve diğer dini gruplar hakkında olumsuz ve yanlış bilgiler içerdiğini savunmuştur. Eğitim sistemine 2012 yılında getirilen değişikliklerin ardından hükümet, gayrimüslimlerin farklı seçmeli dersler alarak mezun olabilmek için gereken krediyi tamamlamalarına olanak sağlamıştır. Sünni olmayanlar ise çoğu zaman yalnızca Sünni İslam'ın farklı yönleri hakkında seçmeli dersler almalarına izin verildiğini bildirmişlerdir.

Aleviler, hükümetin Müslüman öğrenciler için hazırlanan dini eğitim müfredatına Alevilere özgü hiçbir öğretiyi ya da inancı dahil etmediğini bildirmişlerdir. 2007 yılında verilmiş bir AİHM kararı, bir Alevi ebeveynin kızının okulda verilen zorunlu din derslerinden muaf tutulması için başvuru yapmasını mümkün kılmıştır, ama Aleviler okul idarecilerin bu hakkı tanımamakta ısrarcı olduklarını bildirmiştir. Milli Eğitim Bakanlığı'na Aleviler tarafından açılmış ve karara bağlanmamış pek çok ayrımcılık davası bulunduğu görülmüştür. AİHM kararının ardından yetkililer din dersi müfredatına Alevilik üzerine konular eklemiştir, ancak birçok Alevi eklenen konuların yetersiz, hatta bazı durumlarda yanlış olduğunu belirtmiştir. Alevi liderleri, öğretmenlerin derse katılmak istemeyen öğrencileri

bazen fiziksel olarak incittiklerini veya diğer öğrencilere hedef gösterdiklerini bildirmişlerdir.

Milli Eğitim Bakanlığı, Süryani Ortodoks Topluluğu'ndan gelen şikayetlere dayanarak Süryani Hristiyan topluluğuna dair olumsuz kalıpyargıların onuncu sınıf tarih müfredatından çıkarılmasını kabul etmiştir.

Eylül ayında Ankara 13. İdare Mahkemesi Süryani topluluğunun İstanbul'da bir anaokulu açabileceği kararına varmıştır. Bu karara göre Süryani topluluğu "Lozan azınlığı" olarak kabul edilmeli, eğitimin bir kısmının topluluğun anadili Süryanice yapılabileceği okullar açıp cemaate hizmet vermelerine izin verilmelidir. Süryani topluluğu, Ekim ayında Milli Eğitim Bakanlığı'nın Mardin bölgesindeki Süryaniler için bir okul açmasına yönelik başvuruda bulunmuştur. Yıl sonuna gelindiğinde ise Mardin'de açılması istenen okul hakkında bir karara varılmadığı görülmüştür.

Türk vatandaşı olmayanların ruhsatlı cemaat okullarından diploma alamaması nedeniyle, birçok Ermeni göçmen çocuklarını bu okullara göndermekte isteksizdir; bunun yerine, Ermenistan'daki okullarla aynı şekilde idare edilen ve Ermenistan'a dönüş yapıldığında geçerli sayılan diplomalar veren "bodrum katı" okullarını tercih etmektedirler. Hükümet bu okulları onaylamasa da, varlıklarını tolere etmektedir.

Hükümetin Harekete Geçmediği Durumlar

AİHM, askerlik hizmetine dini ve felsefi nedenlerle karşı çıkan kişilere vicdani retçi statüsü sağlanmaması nedeniyle istikrarlı bir şekilde Türkiye aleyhinde karar verse de, vicdani ret hakkını tanımak ya da vicdani retçilerin askerlik hizmetini yerine getirmeyi reddetme suçundan yargılanmalarını önlemek adına hiçbir düzenleme yapılmamıştır.

Dini Özgürlüklere Saygı Konusunda Gelişmeler

Hükümet Ekim ayında, 1923 yılında Türkiye Cumhuriyeti'nin kuruluşundan beri yürürlükte olan kamu personeline yönelik başörtüsü yasağını kaldırmıştır. Başörtü yasağı yalnızca hakimler, polisler ve askerlere uygulanmaya devam etmektedir; bu meslek grupları da kıyafet konusundaki katı kurallarını korumaktadır. Başörtü yasağının Meclis'te de kaldırılmasıyla birçok kadın milletvekili Ekim ayında ilk defa meclis oturumuna başörtüleriyle katılmışlardır. Medya, başörtüsü yasağının kaldırışını büyük bir ilerleme olarak görmüş, pek çok dini grup ve kadın teşkilatı da bu gelişmeyi olumlu karşılamıştır.

Bölüm III. Toplumda Dini Özgürlüklere Saygı

Dini inancın, ibadetin ya da mensup olunan dinin, toplumsal taciz ve ayrımcılığa maruz kalınmasına neden olduğu bildirilmiştir. Pek çok kişi dini çoğulculuğu İslam'a ve "milli birliğe" karşı bir tehdit olarak görmektedir. Sünni olmayan Müslümanlar, Hristiyanlar, Bahailer ve diğer dini azınlık gruplarının mensupları toplumsal taciz ve ayrımcılığa maruz kalmış, Yahudi liderleri ise toplumun bazı kesimlerinin anti-semitik düşünceler beyan etmeye devam ettiğini bildirmişlerdir. Etnik köken ve dinin çoğu zaman ayrılmaz biçimde bağlantılı olması nedeniyle, vuku bulan olayların birçoğunu özellikle etnik veya dini tahammülsüzlük olarak sınıflandırmak güç olmuştur.

Yahudi liderleri, cemaatlerinin gittikçe artan endişe ve rahatsızlığını ifade etmişlerdir. Birçoğu, anti-semitik graffiti ve tehditleri Orta Doğu'daki olaylara ve Başbakan Erdoğan ve diğer hükümet yetkilierince dillendirilen anti-semitik söylemlere dayandırmıştır. Yerel yetkililer, Musevi ibadet yerlerini korumak için cemaat liderleri ve sinagog yetkilileriyle işbirliği yapmaya devam etmiştir. Çeşitli gazetelerde, reklamlarda ve televizyon programlarında halen anti-semitik mesajlarla karşılaşıldığı görülmüştür, kitapevlerinde anti-semitik yayınlara ise yaygın olarak yer verilmiştir.

Alevi aktivistler, İstanbul'un üçüncü boğaz köprüsüne 1514 yılında binlerce Aleviyi katleden Yavuz Sultan Selim'in adının verilmesini 2 Temmuz'da protesto etmişlerdir. Alevi liderleri köprüye Selim'in adının verilmesini cemaatlerine bir hakaret olarak adlandırmışlardır.

Eylül ayında üç Alevi ve üç Sünni iş adamı, ilk defa bir cami ve cemevinin yan yana bulunmasıyla çığır açan bir dini/kültürel merkez için Ankara'da temel atma töreni gerçekleştirmişlerdir. Ünlü Sünni ilahiyatçı Fetullah Gülen ve birçok Alevi kuruluşu da de bu projeye destek vermişlerdir. Grup, ilaveten İstanbul, İzmir ve Gaziantep illerinde de projeler gerçekleştirmeyi planladıklarını açıklamıştır. Ancak Türkiye'den ve yurtdışından on bir Alevi vakfı ortak bir açıklama yapmış, yapıyı "asimilasyon projesi" olarak niteledirerek reddetmiştir.

Bölüm IV. ABD Hükümeti Politikası

ABD Dışişleri Bakanı, Büyükelçisi, büyükelçilik yetkilileri ve diğer ABD yetkilileri, dini gruplara getirilen kısıtlamaları kaldırmaya yönelik yasal reformlar, mülklerin iadesi ve belirli dini ayrımcılık vakaları da dahil olmak üzere dini özgürlüklerin önemini vurgulamak amacıyla yıl boyunca hükümet yetkilileri ile

görüşmeler yapmışlardır. Büyükelçilik yetkilileri dini ayrımcılığa dikkat çeken basın açıklamaları yapmışlardır. ABD konsolosluk yetkilileri, Amerika vatandaşlarının din görevlisi vizesi almakta yaşadıkları güçlükleri ele almak ve din görevlisi vizesi ya da ikamet izni alma sürecine açıklık getirmek amacıyla hükümetten mevkidaşları ile görüşmeler yapmışlardır.

Başkan Yardımcısı ve Dışişleri Bakanı, hükümet yetkilileri ile Washington'da yaptıkları toplantılarda Heybeliada'daki ruhban okulunun yeniden hizmete sunulması için çağrıda bulunmaya devam etmişlerdir. Büyükelçi, hem hükümet yetkilileri ile özel görüşmelerinde, hem de medya aracılığı ile yaptığı kamuoyu açıklamalarında ABD'nin bu konudaki duruşunu vurgulamıştır. Dışişleri Bakanı, Nisan ayında Ekümenik Patrik I. Bartholomeos ile görüşmesinin ardından yaptığı basın açıklamasında Heybeliada Ruhban Okulu'nun önkoşulsuz olarak yeniden açılması için hükümete çağrıda bulunmuştur.

Büyükelçi, büyükelçilik ve başkonsolosluk temsilcileri "geleneksel" ve yeni dini gruplarla yakın münasebette bulunmaya devam etmiş, dini özgürlük konusunu ele almak ve dinlerarası diyaloga destek vermek amacıyla bu gruplarla tek tek ve toplu görüşmeler yapmıştır. Büyükelçilik ve başkonsolosluk çalışanları Ramazan ayında, Musevi ve Hristiyan bayramlarında ve Yahudi Soykırımını Kurbanlarını Anma Günü'nde etkinlikler düzenlemiş veya bunlara katılmıştır.