

İNANÇ ÖZGÜRLÜĞÜ

Birleşik Devletlerde Dinsel Azınlıklar

ABD Dış İşleri Bakanlığı Ağustos 2008

Yayın 13 / Sayı 8

<http://www.america.gov/publications/ejournalusa.html>

Uluslararası Bilgilendirme Programları:

Koordinatör	Jeremy F. Curtin
Genel Yayın Yönetmeni	Jonathan Margolis
Geliştirici Yönetmen	George Clack
Baş Editör	Richard W. Huckaby
Sorumlu Yazı İşleri Müdürü	Alexandra M. Abboud
Sorumlu Yazı İşleri Müdür Yard.	Charlene Porter
Üretim Müdürü	Susan L. Doner
Üretim Müdürü Yard.	Sylvia Scott
Web Üreticisi	Janine Perry
Kopyalama Editörü	Rosalie Targonski
Foto Editörü	Maggie Johnson Sliker
Kapak Tasarımcısı	Timothy Brown
Referans Uzmanı	Martin Manning

Ön Kapak: Birleşik Devletlerdeki 110,000'den fazla Mennonit, takipçileri 17. yüzyılda ilk olarak Avrupa'dan Birleşik Devletlere gelmiş olan Hıristiyanlığın Anabaptist hareketinin bir parçasıdır. The Howard family of Sparta, Tennessee, evde söylenen ilahi. © AP Images/ The Tennessean, John Partipilo

Birleşik Devletler Dış İşleri Bakanlığının Uluslararası Bilgilendirme Programları Bürosu, EJournal USA logosu altında aylık olarak bir elektronik dergi yayınlamaktadır. Bu dergiler, Birleşik Devletler ve uluslararası toplumun yüz yüze kaldığı önemli konuları ve aynı zamanda ABD toplumunu, değerlerini, düşüncelerini ve kurumlarını incelemektedir.

Yeni bir dergi aylık olarak İngilizce yayınlanmakta ve bunun arkasından Fransızca, Portekizce, Rusça ve İspanyolca yayınlar takip etmektedir. Seçilen yayınlar Arapça, Çince ve Farsça olarak da yayınlanmaktadır. Her bir dergi yayın ve sayısına göre kataloglanmaktadır.

Dergilerde ifade edilen görüşlerin ABD hükümetinin görüşlerini veya politikalarını yansıtması gerekmez. ABD Dış İşleri Bakanlığı dergilerin bağlantı verdiği İnternet sitelerinin içeriği veya erişim devamlılığı konusunda herhangi bir sorumluluk üstlenmez; söz konusu sorumluluk sadece söz konusu sitelerin yayıncılarına aittir. Açık bir şekilde telif hakkı kısıtlaması olmadıkça dergi makaleleri, fotoğraflar ve resimler Birleşik Devletler dışında da çoğaltılabilir ve tercüme edilebilir, kısıtlamanın olması durumunda dergide belirtilen telif hakkı sahiplerinin izni alınmalıdır.

Uluslararası Bilgilendirme Programları Bürosu mevcut ve eski yayınları farklı elektronik formatlarda <http://www.america.gov/publications/ejournalusa.html> adresinde tutmaktadır. Yerel ABD Büyükelçiliğiniz veya editoryal ofislere göndereceğiniz yorumları bekliyoruz.

Editör, *eJournal USA*
IIP/PUBJ
U.S. Department of State
301 4th Street, SW
Washington, DC 20547
United States of America
E-posta: eJournalUSA@state.gov

Bu Yayın Hakkında

“Kongre, bir dinin tesisi ve dinin serbest bir şekilde icrasını yasaklayan hiçbir kanun çıkartmayacaktır...”

Farklı inançlara mensup Amerikalı ruhani liderler, ekümenik barış kutlamasında, Washington DC'deki Lincoln Anıtının merdivenlerinde bir araya gelmektedir.

İlk Birleşik Devletler Kongresi, Bağımsızlık Savaşının anıları henüz taze iken, 1791 yılında Haklar Bildirgesinin bir parçası olarak ABD Anayasasına İlk Tadilatı ekledi. Ancak dinsel özgürlük kavramı ulusun kendisinden de daha eskidir.

Yüz yıldan fazla bir süre önce, bir Hollanda kolonisi olan New Amsterdam Flushing vatandaşları, kendi dini dışında tüm dinleri yasaklayan valileri tarafından Quaker'lere eziyet edilmesini protesto etti. İtirazlarını, Flushing Protestosu adı verdikleri bir dokümanda beyan ettiler. Bazıları protestoları nedeniyle hapse atıldı ve kasabalarına inanç özgürlüğünün gelmesi için yıllar geçti.

Bugün New York Flushing'de bir kaç kilometrelik alan içinde 200'den fazla ibadet yeri kurulmuştur ve 17. yüzyılın bu cesur vatandaşları, 300 milyon 21. yüzyıl Amerikalısının sahip olduğu dinsel özgürlük için ilk mücadele veren Amerikalılardan bir grup olarak hatırlanmaktadır.

Ülke çapında, sayıları ne olursa olsun, birçok kilise, tapınak, sinagog, cami ve binlerce diğer ibadet yerinin üyesi, kişinin seçtiği bir dini uygulama hakkının, İlk Tadilatla korunduğu ve Amerikan toplumunun dokusuna işlendiği bilinci ile ibadet etmektedir. Ve toplumun hiçbir dini uygulamak istemeyen üyeleri de aynı şekilde korunmaktadır.

Ancak, Birleşik Devletler gibi çeşitliliğin fazla olduğu bir ülkede bazen bireyler ve kurumlar çatışmaya girebilmektedir ve dinsel özgürlüğün sınırlarının yeniden tanımlanması gerekebilmektedir. Böyle bir

durum olduğunda, Amerikalılar mahkeme sistemine müracaat ederek çare aramaktadırlar. Bu durumda mahkemeler, hatta Yüksek Mahkeme bile, dinsel özgürlük gibi temel ilkelerin, İlk Tadilat yazıldıktan bu yana nüfusun 100 kat arttığı bir ulusta en iyi şekilde nasıl uygulanacağına karar vermek için anayasal görevlerini ifa edeceklerdir.

Bu mahkeme kararları okullarda, hastanelerde, iş yerlerinde ve diğer kamu alanlarında günlük faaliyetleri etkilemektedir. Mükemmel olmayan insanoğlu, Birleşik Devletlerde genellikle kutsal bir ilke olarak görülen ilkeye uymaya çalıştıkça, birçok inanç için saygı ve hoşgörü test edilmektedir

Bugün bu ulus yeni bir göç dalgası ve kendine has bir kültürel kimyanın yaşatılabilirliği ile yüz yüze kalmaktadır. Bu zamanlarda, dinsel özgürlük ilkesi muhtemelen yeni testlere tabi tutulacaktır, ancak bu yayında konuları ele alan tanınmış uzmanlar, 21. yüzyıl ve daha sonrasındaki dinsel azınlıkların, 18. yüzyıldaki özgürlük ilkesine duyulan sadakat kapsamında korumaya sahip olmaya devam edecekleri konusunda emin olduklarını ifade etmektedir.

ABD Dış İşleri Bakanlığı / Ağustos 2008/ Yayın 13 / Sayı 8
<http://www.america.gov/publications/ejournals.html>

İnanç özgürlüğü: Birleşik Devletlerde Dinsel Azınlıklar

SOSYAL GÜVENİN ROLÜ

3 Dinsel özgürlük sözünün tutulması

DIANA L. ECK, YAZAR, YENİ BİR DİNDAR AMERİKA. Birleşik Devletler dünyanın dinsel anlamda en çeşitli toplumu haline geldikçe, farklı inançlara mensup insanlar farklı bir coğrafi-dinsel gerçeğe kendilerini alıştırmaktadır.

7 Amerika'nın ilk zamanlarında Dinsel Çeşitlilik

CATHERINE L. ALBANESE, YAZAR. Birleşik Devletlerin dinsel çeşitliliği koloni zamanlarına kadar uzanmaktadır ve hoşgörü geleneklerinin uzun bir geçmişi vardır.

12 İnancın demografisi

BRIAN J GRİM VE DAVID MASCI, ARAŞTIRMA GÖREVLİLERİ, PEW DİNSEL VE KAMUSAL YAŞAM FORUMU

ABD nüfusunun yaklaşık yüzde 80'i Hıristiyan'dır, ancak diğer dünya dinlerinin ABD'deki mensuplarının sayısı da giderek artmaktadır.

Hukuk

16 İbadet etme özgürlüğü ve mahkemeler

ANDREW C. SPIROPOULOS, DİREKTÖR, EYALET ANAYASA HUKUKU VE HÜKÜMET ÇALIŞMALARI MERKEZİ, OKLAHOMA CITY ÜNİVERSİTESİ, HUKUK FAKÜLTESİ

Bireysel ve yerel hükümetler arasındaki hipotetik anlaşmazlıklar, mahkemelerin, kanunların dinsel özgürlüğü ihlal edip etmediği konusunda nasıl karar verdiğini göstermektedir.

21 İbadet özgürlüğü maddesi: Önemli Yüksek Mahkeme Kararları

Dinsel özgürlüğün anlamına ilişkin yüz yıldan fazla geçmişe sahip yargı kararlarının bir özeti

23 Uluslararası Dinsel Özgürlüğün Korunması: Küresel bir Uzlaşma

JOHN V. HANFORD II, ABD DIŞ İŞLERİ BAKANLIĞI, ULUSLARARASI DİNSEL ÖZGÜRLÜK ELÇİSİ

Birleşik Devletler, dünya devletlerini dinsel özgürlükleri koruma yönünde teşvik etmektedir.

EYLEM HALİNDE İNANÇ

25 İş ve Dinin Dengelenmesi

CHRISTOPHER CONNELL, GAZETECİ

İş yerinde dinsel çeşitliliğin artırılması tartışmalı bir konu haline gelmiştir.

29 Dinler arası Hareket

GISTAV NIEBURH, HOŞGÖRÜNÜN ÖTESİNDE: AMERİKA'DA DİNLER ARASI ANLAYIŞ ARAYIŞI

Birleşik Devletlerdeki dinsel gruplar, farklılıklar arasında köprü kurmakta ve anlayış inşa etmektedir.

32 İlave Kaynaklar

SOSYAL GÜVENİN ROLÜ

Dinel Özgürlük Sözünün Tutulması

Diana L. Eck

Bu tapınak 2007 yılında, bölgedeki artan Budist sayısına hizmet vermek amacıyla Minnesota Hampton yakınlarında açıldı. Dört günlük bir kutsama töreni dünya çapından Budistleri çekti.

Birleşik Devletlerin kökünde bulunan iki ilke dinsel özgürlük ve kilise ve devletin birbirinden ayrılmasıdır. İki yüz yıldan fazla bir süre önce cumhuriyetin kurulduğu zamanlarda, Amerikalıların çok büyük bir çoğunluğu Hristiyan idi. Ancak o zamandan bu yana, bu makalenin yazarının kitabı "Yeni Bir Dindar Amerika" isimli kitabında belgelediği gibi, Birleşik Devletler, özellikle son bir kaç on yılda, dünyanın dinsel anlamda en çeşitli toplumu haline geldi.

Diana L. Eck, Sanat ve Bilim Fakültesinde karşılaştırmalı dinler ve Hindistan çalışmaları profesörü ve Massachusetts Cambridge'de Harvard Üniversitesinde ilahiyat fakültesinin bir üyesi.

Minareli caminin büyük beyaz kubbesi Ohio Toledo'nun mısır tarlalarından yükseliyor. Eyaletler arası otoyolda ilerledikçe bunu görebilirsiniz.

Girişindeki rölyefe oyulmuş fil figürlerine sahip büyük bir Hindu tapınağı, Tennessee Nashville'nin batı banliyölerinin

yamaçlarına yerini almış. Güney Asya tarzını andıran çatı yapısı ile bir Kamboçya Budist tapınağı ve manastırı, Minnesota Minneapolis'in güneyindeki tarlalarda duruyor.

Amerika'nın dinsel peyzajı, geçtiğimiz 40 yılda radikal bir şekilde değişti, bu aynı zamanda kademeli ve devasa bir değişimdi. Bu değişim, 1965 yılındaki Göçmenlik ve Vatandaşlığa Kabul Edilme Kanunu ile başlayan, dünyanın her yerinden insanların Birleşik Devletlere gelip vatandaş olduğu "yeni göç" dalgası ile başladı. Yeni göçmenlerle birlikte dünyanın dinsel gelenekleri de geldi – İslam, Hindu, Budist, Jain, Sih, Zerdüştü, Afrikalı ve Afro-Karayip. Bu inançların insanları, başlangıçta geçici olarak, sunaklarını ve ibadet odalarını mağazaların görünen kısımlarına ve ofis binalarına, bodrum katlarına ve garajlara, bizlerin görebileceği şekilde, Amerikan komşularının yanlarına taşıdılar.

Nevada'daki küçük bir şehir olan Elko'daki bir yol tabelası, 20,000'den daha az sayıda topluluğa hizmet veren bir çok kiliseye ziyaretçileri yönlendiriyor.

Ancak, 1990'lardan bu yana, bu grupların mevcudiyeti kendini açıkça ortaya koydu. Tüm Amerikalılar Toledo camisini veya Nashville tapınağını görmedi, ancak kendi topluluklarında bunlara benzer yerleri görecektir. Bunlar, Birleşik Devletlerdeki yeni dinsel yapının mimari işaretleridir.

Örneğin Amerikalılar, bir çok dahiliye uzmanının, cerrahın ve hemşirenin Hint kökenli olduğunu bilir, ancak bu tıp çalışanlarının dinsel bir yaşamı olabileceğini, evlerindeki bir ibadet köşesinde sabah ibadeti için kendilerine zaman ayırabileceklerini, yerel Shiva-Vishnu tapınağına meyve ve çiçek getirebileceklerini ve 1 milyondan fazla sayısı olan çeşitli Hindu nüfusunun bir parçası olabileceklerini durup düşünmemişlerdir. Meksika ve Orta Amerika ve geniş İspanyolca konuşan toplumlardan şehirlerimize gelen Latin göçünden haberimiz var, ancak bunun, söylenen ilahilerden festivallere kadar Katolik ve Protestan Amerikan Hıristiyanlığı üzerinde ne gibi önemli bir etkisi olduğunu henüz anlamamış olabiliriz.

GENİŞ ÇOĞULCULUK

Tarihçiler, Birleşik Devletlerin her zaman farklı dinlerin bulunduğu bir yer olduğunu söylemektedirler. Avrupalı yerleşimciler bu kıyılara ulaşmadan önce bile yerli insanlar arasında geniş, farklı dokulara sahip çoğulculuk mevcuttu. Bugün, Maryland Piscataway'den Montaya Blackfeet'e kadar yerli dinsel uygulamaların çeşitliliği devam etmektedir.

Atlantik'ten geçerek Avrupa'dan gelen insanların da çeşitli dinsel gelenekleri mevcuttu – İspanyol ve Fransız Katolikleri, İngiliz Anglikanları ve Quakerler, Yahudiler ve Hollanda Reformcu Hıristiyanları – bu, yüzyıllar boyunca genişlemeye devam etmiş bir çeşitlilik. Köle ticareti ile bu kıyılara getirilen Afrikalıların birçoğu Müslüman'dı. Batının madenlerinde ve tarlalarında şanslarını denemek için gelen Çinliler ve Japonlar, Budist, Taoist ve

Konfüçyüsçü geleneklerin

bir karışımını getirdiler. Önemli sayıda Doğru Avrupa Yahudi'si ve İrlanda ve İtalyan Katoligi de 19. yüzyılda kıtaya vardı. Orta Doğudan hem Müslüman hem de Hıristiyan göçmenler geldi. Kuzey batı Hindistan'dan gelen Pencabiler 20. yüzyılın ilk on yılında vardılar. Bunların çoğu California'ya yerleşen Sihlerdi, Amerika'nın ilk *gurdwaralarını* (Sih'lerin ibadet yeri) inşa ettiler, Meksikalı kadınlarla evlilik yaptılar ve zengin bir Sih – İspanyol alt kültürü oluşturdular. Tüm bu insanların hikâyeleri, Amerika'nın göç tarihinin önemli bir kısmını teşkil etmektedir.

Ancak son birkaç on yıldır gelen göçmenler, dinsel yaşamımızın çeşitliliğini katlayarak artırdılar. Tayland, Vietnam, Kamboçya, Çin ve Kore'den Budistler geldi; Hindistan, Doğu Afrika ve Trinidad'dan Hindular geldi; Endonezya'dan, Bangladeş'ten, Pakistan'dan, Orta Doğudan ve Nijerya'dan Müslümanlar geldi; Hindistan'dan Sihler ve Jain'ler geldi, Hindistan ve İran'dan Zerdüşterler geldi. Haiti ve Küba'dan gelen göçmenler, Afro-Karayip geleneklerini getirdi ve Afrika ve Katolik sembollerini ve imajlarını harmanladılar. Rusya ve Ukrayna'dan yeni Yahudi göçmenler geldi ve Amerikan Yahudiliğinin iç çeşitliliği eskisinden daha fazla hale geldi. Amerikan Hıristiyanlığının yüzü de Latin, Filipinli ve Vietnamlı Katolik topluluklarla, Çinli, Haitili ve Brezilyalı Pentecostal topluluklarla, Koreli Presbiteryanlar, Hindistanlı Mar Thomalar ve Mısırlı Kıptilerle birlikte büyük ölçüde değişti. Ülkedeki her şehirde, kilise ilan tahtaları, eski kentsel Protestan ve Katolik kiliselerinin duvarlarının içinde kendilerine yer bulan Kore veya Latin topluluklarının toplanma zamanlarını ilan etmekte.

Geçen bir kaç on yılda, hem göçmen hem de mülteci olarak kitlesel halk hareketleri, küresel demografiyi yeniden şekillendirdi. Dünya çapından gelen göçmenlerin sayısı, Uluslararası Göç Örgütüne göre 2005 yılında 190 milyondan fazlaydı ve bunlardan 45 milyonu Kuzey Amerika'ya gelmişti. Bizim zamanımızın dinamik küresel imajı, bir medeniyetler çatışması değil, medeniyetlerin ve hakların "mozaik yapısıdır". Tıpkı Soğuk Savaşın bitişinin yeni bir jeopolitik durum ortaya çıkarması gibi, insanların küresel düzeyde hareketi de yeni bir coğrafi - dinsel gerçekliğe neden olmaktadır. Hindular, Sihler ve Müslümanlar artık İngiltere'nin dinsel peyzajının bir parçasıdır; camiler Paris ve Lyons'un, Budist tapınakları Toronto'nun ve Sih *gurdwaraları* Vancouver'in demirbaşlarıdır. Ancak hiçbir yerde, bugünün kitlesel göçler dünyasında bile, dinsel inanç farklılığı Birleşik Devletlerdeki kadar geniş değildir. Bu şaşırtıcı yeni bir gerçektir. Daha önce hiç bu durumda olmamıştık

Toplum için Yeni bir Meydan Okuma

Yeni göç çağı, büyüklüğü, karmaşıklığı ve dinamikleri bakımından önceki çağlardan farklıdır. Bugün Birleşik Devletlere gelen göçmenlerin çoğunluğu, seyahat, e-posta, cep telefonları ve kablolu televizyon ağları ile anavatanları ile bağlantılarını güçlü tutmaktadır. Hem burada hem de orada yaşayabilmektedirler. Yeni ve eski vatandaşlar tüm bu çeşitliliği kucaklarken, Amerika'nın görüşü ve vizyonu ne olacaktır? Anayasamızın ilk kelimelerini tekrarlarken kimi kastediyoruz: "Biz, Amerika Birleşik Devletleri halkı," Burada "biz" kim? Bu vatandaşlığın karşılaştığı bir meydan okumadık, kesin olarak ifade etmek gerekirse bu, kendimizi bir parçası olarak gördüğümüz hayali toplumla ilgili bir şeydir. Bu aynı zamanda inancın önünde duran bir meydan okumadır, çünkü bugün her dinsel geleneğin insanları için, dünya çapında ve sokaklarda kendileri dışındaki inanç toplulukları ile birlikte yaşamaktadır.

Çocuklarımızın Müslüman sınıf arkadaşları arasından en iyi arkadaşları olurken, bir Hindu okul komitesinde yer almak için çalışırken, hepimizin hem vatandaşlar hem de inanç insanları olarak komşularımızla ilişkili yeni ilgilerimiz ortaya çıkmaktadır.

Yeni yüzyıl ilerledikçe, Amerikalılar, Birleşik Devletler düşüncesi ve imajının temelinde yer alan dinsel özgürlük vaadini yerine getirme görevini üstlenmektedir. Dinsel özgürlük her zaman dinsel çeşitliliği ortaya çıkartmıştır ve bizim çeşitliliğimiz hiçbir zaman bugünkü kadar dramatik olmamıştır. Bu bizim değer verdiğimiz en temel ilkelerin en derin anlamlarını güçlendirmemizi ve, çeşitliliğin sadece hoş görülmekle kalmayıp aynı zamanda gücümüzün temel kaynağı olarak görüldüğü, gerçek anlamda çoğulcu bir ABD'nin oluşturulmamızı gerektirmektedir. Bunu yapmak için ihtiyacımız olan tek şey birbirlerimiz hakkında daha fazla şey öğrenmek ve yeni Amerikalıların "biz" kavramına verdiği anlamları dinlemek ve Amerika sesine ve ruhuna katkıda bulunmaktır.

Anayasayı ve Haklar Bildirgesini yapanlar, 21.

yüzyılın başlarında Birleşik Devletlerdeki dinsel çeşitliliğin kapsamını muhtemelen tahmin edememişlerdir. Ancak bu dokümanlarda belirtilen

Bugün Birleşik Devletlere gelen

göçmenlerin çoğunluğu, seyahat, e-

posta, cep telefonları ve kablolu

televizyon ağları ile anavatanları ile

bağlantılarını güçlü tutmaktadır. Hem

burada hem de orada

yaşayabilmektedirler

ilkeler - dinin "tespit edilmemesi" ve "ibadet özgürlüğü" – dinsel çeşitliliğimizin genişlediği geçen iki yüz yılda yön verici olmuştur. Birleşik Devletler, Anayasayı kuranların hayal edemediği ancak ulusu benimseyecek şekilde donattıkları anlayışları gerçekleştirmeye başlamaktadır.

Din kesinlikle paketlenmiş, nesilden nesile aktarılan ve taşınan, bitmiş bir ürün değildir. Her dinsel gelenekteki bazı grupları dini bu şekilde görmekte

ve her şeyin kutsal metinlerde, doktrinlerde ve ritüellere mevcut olduğunda ısrar etmektedir. Ancak tarihteki sıradan bir yolculuk bile bunların yanlış olduğunu kanıtlamaktadır. Bizim dinsel geleneklerimiz statik değil dinamiktir, sabit değildir değişmektedir, heykeller yerine ırmaklar gibidir. Birleşik Devletler, bugün yaşayan inançların dinamik tarihini çalışmak için heyecan verici bir yerdir: Budizm ayrı bir Amerikan dini haline gelmektedir ve Hristiyanlar ve Yahudiler Budistlerle karşılaşmakta ve bu karşılaşma nedeniyle inançlarını yeniden sistematize etmekte veya belki de kendilerini her iki geleneğin bir parçası olarak anlamaya başlamaktadırlar. Hümanistler, laikler ve hatta ateistler, daha kompleks bir dinsel gerçeklik bağlamında dünya görüşlerini yeniden düşünmelidir. Çok tanrılı Hindular ve tanrı tanımaz Budistler göz önüne alındığında, ateistlerin, ne tür bir "tanrıya" inanmadıkları konusunda daha spesifik olması gerekmektedir.

Indiana Indianapolis'te bir tapınağın açılışına çeşitli Hindulardan oluşan bir kalabalık katılıyor.

Dinsel geleneklerimizin dinamik olması gibi, Birleşik Devletler düşüncesi de dinamiktir. Cumhuriyetin mottosu olan *e pluribus unum*, yani "Çoktan, bir", gerçekleşmiş bir olgu değildir, ancak Americalıların sürekli olarak üstünde durması gereken bir ideal olmalıdır.

Amerikanın bir çok halka sahip olmasının ve bir ulusun oluşturulmasının hikayesi, bitmemiş bir hikayedir ve bir çok ideal sürekli olarak gerçekleşmektedir. Bizim çoğulculuğumuz her zamankinden daha çarpıcıdır - yarışlarımız ve yüzlerimiz, jazz ve *kavvali* müziğimiz, Haiti davullarımız ve Bengal tablalarımız, hiphop ve *bhangara* danslarımız, *marichilerimiz* ve *gamelan*larımız, İslam minarelerimiz ve Hindu tapınak kulelerimiz, Mormon tapınak helezon kulelerimiz ve altın *gurdwara* kubbelerimiz. Bu çoğulculuk arasında, kendi birliğimizin ifadesi, her biri kendi tarzında katkı sağlayan bir çok yeni sesi gerektirecektir.

21. yüzyılda yeni Amerikanın tasavvuru, hayal ürünü bir atılımı gerektirmektedir. Bu, Birleşik Devletlerdeki dinsel manzarayı, denizden parlayan denize kadar, tüm o güzel karmaşıklığı ile birlikte görmek demektir. ■

Diana L. Eck tarafından, HarperCollins Publisher Inc.'in bir bölümü olan HarperSanFrancisco tarafından yayınlanan "Yeni Bir Dindar Amerika" kitabından alınmıştır. Copyright © 2001 Diana L. Eck. Her Hakkı Mahfuzdur.

Bu makalede ifade edilen görüşler ABD hükümetinin görüşlerini veya politikalarını yansıtmamaktadır.

Amerika'nın İlk Zamanlarında Dinsel Çeşitlilik

Catherine L. Albanese

19. yüzyılda ait *Penn's Treaty With the Indians* isimli resim, Pennsylvania kolonisinin kurucusu Quaker William Penn'in 1682'de Yerli Amerika kabileleri ile dostluk ilişkisi kuruluşunu anlatıyor. Resim, Episkopalyan bir ailede doğmuş ancak sonradan Quaker inancına geçmiş olan sanatçı Edward Hicks tarafından çizildi.

ABd tarihindeki koloni dönemi, dinsel çoğulculukla kendisini göstermektedir, zira yerli Amerikalılar, Afrikalı köleler ve Avrupalı yerleşimciler kendi farklı dinsel inanışlarını uygulamışlardır. Bu makalede, yazar, koloni zamanlarında dinsel hoşgörünün kökenleri ve kuruluşunu incelemektedir.

Catherine L. Albanese, "" isimli kitabın yazarıdır. Kendisi aynı zamanda Santa Barbara'daki California Üniversitesinde Din Çalışmaları Bölümünde Karşılaştırmalı dinler J.F Rowny profesörü ve başkanıdır.

Amerika din tarihinin genel algılanışında üç mit hakimdir:

- Birinci Mit: Dinsel tarih sadece Avrupalılar hakkındadır.
- İkinci Mit: Avrupalı göçmenlerin ve yerleşimcilerin Protestan Hıristiyanlığı ülkenin ilk on yıllarında monolitikti.
- Üçüncü Mit: Dinsel çoğulculuk sonradan ortaya çıkan, 20. yüzyıla ait bir gelişmedir.

Amerika dinsel tarihine ilişkin bu görüşte bir kaç sorun bulunmaktadır. Birincisi bu, bu kıyılarda Avrupalılardan yüz yıllar önceden beri yaşayan yerli halkın - Amerikan Kızılderililerinin - yerini göz ardı etmektedir.

Franciscan rahibi Peder Father Hennepin bu resimde 17. yüzyılın sonlarında doğru Upper Midwest topraklarını incelemeye başladığında kılavuzları ve arkadaşları ile birlikte Amerikalı Kızılderililerle resmedilmektedir. Franciscan mezhebinin diğer rahipleri 100 yıl önceden yerli kabileler arasında misyonerlik faaliyetlerine başlamışlardı.

İkincisi, koloni nüfusunun büyük bir azınlığını oluşturan Afrikalıların yerini göz ardı etmektedir. Üçüncüsü, hikâyenin Avrupa tarafında şu noktanın bilinmesi önemlidir ki, her ne kadar erken Amerika nüfusu büyük ölçüde Protestan olsa da, Roma Katolikleri ve Yahudiler de yerleşimciler arasında yer alıyordu. Son olarak, Protestanlar arasında bile, çoğulculuk erken Amerika'da yaygındı ve Amerikanın dinsel portresinin önemli bir yönünü teşkil ediyordu. Kolonizasyondan hemen önceki dönemde İngiltere'deki mezhep gelişmeleri, çoğulcu bir bakış açısını güvenceye aldı, özellikle Almanya'dan gelen mezhep göçleri de bunda etkili oldu. Bu arada, genellikle kuzey Avrupa ülkelerinden gelen ve özel dinsel tercihleri olan diğer yerleşimciler de Amerika'nın ilk zamanlarında temsil ediliyorlardı.

Erken Amerika'nın fiili dinsel çeşitliliğine ilişkin bu kısa tanımlama ile bile, monolitik Protestan kimliğinin ilk planda nasıl ortaya çıktığı hakkında sorular sorabiliriz. Amerikan dinsel deneyiminin ilk tarihçilerinin kendileri, ana Protestan isimlendirmelerinin temsilcileri idi. Bunlar mesleki olarak tarih arka planından değil, ruhban sınıfından geliyorlardı. Bu yüzden, Amerikanın dinsel tarihine ilişkin çalışma kademeli olarak profesyonelleşti ve - yakın zamana kadar Protestanların ülkede açık bir çoğunluk teşkil etmesi bir kenara - erken Amerika'daki fiili çeşitliliğin göz ardı edildiğinde hiç şüphe yoktur.

YERLİ HALKLARIN VE AFRİKALI AMERİKALILARIN GELENEKLERİ

Yüzyıllar boyunca, farklı ülkelerde, yerli halklar kendi ayrı Amerikan kültürlerini geliştirdiler. Her bir Kızılderili ülkenin kendi inanç sistemleri, davranış biçimleri ve törensel uygulamaları vardır ki bunlar diğerlerinden farklı idi ve bugün de farklı kalmaktadır. (Burada ve bundan sonraki çoğu yerde verilen materyaller, Catherine L. Albanese, Amerika: Dinler ve Din, 4. baskı [Belmont, Calif: Wadsworth Publishing, 2007] kitabından özetlenmiştir) 17. yüzyıl Amerika'sında bulunan 550 farklı toplum ve dille, Amerikan Kızılderili kültürü bizim

çoğumuzun anlayabileceğinden daha fazla bir çeşitlilikle şekillenmişti. Ancak gruplar arasındaki ortaklıklara baktığımızda, Amerikalı Kızılderililer kutsal dünya ile güçlü bir süreklilik hissi sergilediler, bunu doğa ile akrabalıklarını ifade edecek şekilde inançlarına, törenlerine ve yaşam tarzlarına yansıttılar. Etraflarındaki maddesel dünyanın kutsal olduğunu ve Avrupalıların yaptığı gibi doğa üstü alemde ayrı tutulamayacağını gördüler. İçsel düş hallerinde de kutsal bir gerçeklik buldular ve içsel yaşamlarının ve dışsal yaşamlarının her yerde akışkan ve dönüşüme açık olduğunu gördüler. Kutsal hayvanlar insan olabiliyordu ve bunun tersi de doğrudu. Bu bağlamda, Kızılderililerin ahlak anlayışı, doğal dünya ile tam bir uyum içinde yaşamak olarak tanımlanabilir. Ayrıca, Kızılderililer, daha sonradan dinsel çoğulculuk adı verilebilecek durumlara uygun anlayışa sahiptiler. Yerli Amerikalılar arasında, dinsel farklılıklar fark edilmiş, onurlandırılmış ve kabul edilmiştir. Farklı kabileler farklı dinsel savlar öne sürüyorlar, farklı ritüeller gerçekleştiriyor ve farklı uygulamaları takip ediyorlardı.

Bunun yanında, Afrikalıların arasında din köle statüsü ile birlikte kaybolmadı. Çoğunluğu Batı Afrika ve Kongo-Angola bölgesinden geliyordu ve çoğu Mandinke, Yoruba, Ibo, Bakongo, Ewe, ve Fon insanları idi. Bazılarının seçtiği din İslam'dı, diğerleri farklı ve ayrı geleneksel Afrika dinlerini takip etti. Yine, Amerikalı Kızılderililer için belli temalar bu yerli formlar arasında hakim kalmaya devam etti.

Toplum anahtar pozisyonda idi ve kutsal dünya hiç bir zaman uzakta değildi, atalarının da dahil olduğu ruhlar ve tanrıları yanlarındaydı.

Kutsal toplumun üzerinde hakimiyet sahibi yüce Tanrı idi, onun gücü ara tanrılar aracılığıyla insanlara güç veriyordu. Kehanet, hayvanların kurban edilmesi, müzik ve dans – tekrarlı davul ritmiyle – bunların hepsi spiritüel bir anlam oluşturmak ve ifade etmek için işlev görüyordu. Amerika’da, bu dinsel fikirler ve uygulamalar, siyahların Protestan Hıristiyanlığa geçiş yaptığı köle toplumlarında yeni bir şekil aldı ve gönülsüz kölelik durumu ile ilgili temalar içerdi. Bu yüzden siyah Hıristiyanlığı gelişme sürecinde hiç bir zaman beyaz Avrupa Hıristiyanlığı ile aynı değildi. Bununla birlikte büyü ve şifacılık gelenekleri – ki genelde buna ruh çağırma adı veriliyordu – gelişti ve yaygınlaştı, Amerikan Kızılderili inançları ve uygulamaları ile karıştı ve bazen büyü uygulamaları ile şifa veya para peşinde koşan beyazları bile kendine çekti.

ERKEN AVRUPALILARIN GELENEKLERİ

Erken Amerika’daki ilk Avrupalılar, Juan Ponce de Leon’un yönetimi altında 1513 yılında Florida adını verdiğimiz yarımada çıkış olan İspanyollar idi. Bundan sadece sekiz yıl sonra, Roma Katolik rahipleri Kızılderililer arasında misyonerlik faaliyetleri yapmak için geldiler ve 1564 yılında İspanyollar St. Augustine’i kurdu. Yüzlerce mil uzakta, yeni kıtanın batı bölgelerinde, benzer dinsel faaliyetler ortaya çıktı. 16. yüzyılın bitiminden önce, Franciscan misyonerleri şu anda New Mexico eyaleti olan bölgeye geldiler ve Jeuitler 18. yüzyılın başlarında Arizona’da misyonerliğe başladılar. İngilizler arasında, Katolikler Kızılderilileri dine döndürmek için değil, yerleşmek için geldiler. Aslında, Maryland adını alacak olan koloniyi kurma yetkisi, bir Roma Katolik’ine verilmişti. İngiliz Kralı I. Charles yetkiyi, ilk Baltimore Lordu Katolik George Calvert’e verdi. Oğlu Leonard 1634 yılında koloninin ilk yöneticisi olarak geldi. Maryland kolonisi Katoliklerin elinde uzun süre kalmadı, ancak Katoliklerin mevcudiyeti, koloni çağında dinsel azınlıkların gücüne tanıklık ediyordu. Bu arada, Pennsylvania’nın Quaker kolonisi Katolikleri hoş karşıladı ve New York kolonisi, en azından tarihinin bir kısmında, bunlara hoşgörü ile yaklaştı. New York Thoman Dongan’da, 1682 – 1689 arasında bir Katolik vali bile vardı.

New York da erken Amerika’da ilk Yahudilere ev sahipliği yaptı. Yahudiler ilk olarak New York’a 1654’te yerleşmeye başladı, o dönemde orası halen Yeni Amsterdam’dı (koloni 1664 yılında Hollanda’dan İngilizlere geçerek el değiştirdi) Bu Yahudiler – ki bunlar 15. yüzyılın sonunda bu topraklardan Yahudilerin sürülmesinden sonra

oluşturulan İspanyol - Portekiz mülteci topluluğunun bir parçası idi - başlangıçta liberal Hollanda’ya yerleştiler. Daha sonra, bir Hollanda kolonisi macerası içinde doğu Brezilya’ya hareket ettiler, sonra, Portekiz’in bölgeyi ele geçirmesiyle Yahudiler Yeni Amsterdam’ın kuzeyine kaçtı. Burada, esas olarak hahamları olmayan tüccarlardan oluşan küçük bir Seferad topluluğu oluşturdular. O bölgede gerçekleşen Yahudilerle yapılan evlilikler, bu Yahudilerden önemli bölümünün yerel nüfusa katıldığı anlamına gelmektedir, ancak 1692’de Kuzey Amerika’da ilk sinagoglarını kurmayı başardılar. Seferadların bazıları da Rhode Adasına yerleşti ve diğerleri – yeni gelmeye başlayan kuzey Avrupa Yahudileri ile – küçük topluluklar ve dinsel cemaatler olarak Doğu Kıyısı şehirlerine, Güney Carolina Charleston’a kadar güneye yerleştiler.

Bu erken Amerika’daki dinsel çeşitlilik dünyasında, Protestanlar toplu olarak çoğunluk pozisyonunu ellerinde bulunduruyordu. 17. yüzyılın başlarında ortaya çıkan iki salgın, Kuzey Amerika kıtasındaki Kızılderili halkın çoğunu kırıp geçirdi – Avrupalıların silahlarına değil, Avrupalı mikroplara mağlup oldular. Diğer gruplar – Afrikalılar, Katolikler ve Yahudiler – her zaman azınlık olarak mevcuttu, bazı yerlerde Afrikalı nüfuslar önemli boyutlara bile ulaşıyordu. Ancak Protestan yerleşimciler genel olarak düşünüldüğünde bu durum, fiili olarak bu Avrupa göçmenlerinde yaygın olan dinsel farklılık durumu ile çelişki göstermektedir. Bunların çoğunluğu kültürel bir Protestan Hıristiyanlığı sergiledi ancak aynı zamanda Kızılderili ve siyahlarınkine yakın bir dizi metafizik inanç ve davranış sergilediler - açıkgozlu halkın büyü uygulamalarına, astrolojik kılavuzluk biçimlerine ve ezoterizmin elit formlarına yöneldiler (bkz. Jon Butler, *Awash in a Sea of Faith: Christianizing the American People* [Cambridge: Harvard University Press, 1990], ve Catherine L. Albanese, *A Republic of Mind and Spirit: A Cultural History of American Metaphysical Religion* [New Haven: Yale University Press, 2007])

Ayrıca, daha sonraki siyasi gelişmelerde ana oyuncular olan iki erken koloninin yerleşimcileri, farklı dinsel gruplara göre yerleştirilmişti. İlk kalıcı kolonilerini 1607 yılında Jamestown’da kurmuş olan Virginia’lılar İngiltere Kilisesinin resmi üyeleri idi. Anglikanlıkları o kadar sıkı idi ki, 1610 yılından ve ondan sonra yaklaşık on yıl boyunca, Virginia kanunları Pazar ayinlerine katılımı zorunlu kıldı ve üç defa katılmama durumunda ölüm tehdidinde bulundu. (herhangi bir kişinin öldürüldüğüne ilişkin elimizde bir kayıt yok). Bunun aksine New England’da, Plymouth (1620) ve Massachusetts Bay (1630) kolonilerindeki yerleşimciler (ki daha sonra bunlar birleşmiştir) Puritan, yani İngiltere Kilisesinin uygulamalarını reddeden iki farklı reformcu grubun üyeleri idi.

Plymouth'da, Hollanda'ya daha erken yerleşmiş olan Ayrılkçı Hacılar kendilerini tamamen İngiliz kilisesinin dışında Kabul ediyordu. Daha büyük Massachusetts

Bay kolonisinde, Ayrılkçı olmayanlar İngiliz Kilisesini içinden değiştirmeye çalıştılar. Her iki grup da kişisel dinsel deneyime dayalı gerçek ve saf bir Hıristiyanlığa dönüş yapmanın rolünü vurguladı. Her iki grup da Tanrı'nın hakimiyeti, insanlığın günahkarlığı ve göksel cennet veya ebedi cehennem ateşi konusunda yapılacak kutsal seçimin keyfiliği mesajlarını vurgulayan Kalvinci teolojiden önemli ölçüde etkilenmiştir. Her iki grup da aynı zamanda 16.

yüzyıl Avrupa'sının Anabaptist (Radikal) Reformunda gelişmiş olan serbest, veya birleştirilmiş, kiliseyi savunuyordu. Her iki grup da aynı zamanda bu birleştirilmiş cemaatsel kilisenin, insanlar ve Yüce Yaratıcı arasındaki ahdi koruma konusundaki rolünü vurguluyordu.

Ancak Massachusetts Bay'daki Puritan reformcuları bile, yeni Protestan yerleşimcilerin bazıları için yeterince saf değildi. Örneğin, Rhode Island, 1636 yılında Roger Williams'ın koloniyi bulmasından sonra Baptist mensuplarının evi haline geldi. Williams, Puritanların isteklerini açık bir şekilde desteklediği ortaya çıkınca Massachusetts Bay'den sürüldü. Doğrudan Kutsal Ruhun rehberliği altında olduğunu iddia eden açık sözlü Anne Hutchison gibi diğer dinsel muhalifler de Rhode Island'da ona katıldı. Daha güneyde, New York Protestanları, Hollanda Reformcu yerleşimcilerini, ilk günlerinden itibaren New Amsterdam kolonisi olarak kabul etti. Buna ek olarak, diğer Avrupalı Protestan grupları - Fransız Kalvinistler, Alman Lutheranlar, New England Kongregasyonalistleri, Quakerler ve Baptistler – orayı ev edindiler, hatta koloni kendisini resmi olarak Anglikan ilan etti. (bkz. Richart W. Pointer *Protestant Pluralism and the new York experience: A Study of Eighteenth-Century religious Diversity* [Bloomington: Indiana University Press, 1988])

New Yorklular dinsel ve siyasi faydalarını görerek bu çeşitliliği olumlu olarak değerlendirdi.

Bunun mukabilinde New Jersey'de, Hollandalı ve diğer kuzey Avrupalı göçmenler New

Bu renkli camlı pencere, özgür siyahlar ve köle işçiler tarafından 1859 yılında Georgia Savannah'taki İlk Afrika Baptist Kilisesinde yapılmıştır. Şu andaki kilise, 1788 yılında organize olmuş olan bir cemaat üzerine gelişti ve Birleşik Devletlerdeki en eski Afrikalı-Amerikalı cemaatlerden biri olarak kabul edilmektedir..

England'lılara ve İngiliz Quaker yerleşimcilerine katıldı. Ve özellikle Pennsylvania'da, Quakerler belli bir süre kolonide rahat bir yaşama ve yönetici konumuna sahip oldular. William Penn 1681 yılından sonra Pennsylvania'yı bir Quaker kolonisi olarak kurduktan sonra hoş görü ideolojisi hüküm sürdü. Bir amiralin oğlu ve sonradan Quakerliğe dönmüş birisi olan Penn, York Dükünün babasına olan eski bir borcun ödemesi olarak önemli miktarda arazi aldığında koloninin mülkiyetini elde etti. Her şeyde "ilahi ışığın" mevcut olduğu konusunda mistik görüşe sahip olan Quakerler, dinsel mesajlarını herkes için sosyal ve siyasi sığınmaya dönüştürdü. Pennsylvania'da, herkes özgür bir şekilde ibadet edebiliyordu ve vicdan haklarına saygı duyuluyordu. Penn'in, kendileriyle yaptığı akdi düzenlemelerde Kızılderili halklarına saygı duyması ve siyasi bir inisiyatif olarak savaştan kaçınması da dikkat çekicidir.

Amerika'nın Güneyinin içlerinde İngiliz Quaker ve Baptist misyonerleri faaliyet gösterdi ve dinsel çeşitlilik dinsel resmin normal bir özelliği haline geldi. Presbiteryenler de bu karışımın önemli bir parçası idi ve bir dizi küçük muhalif grup da bu durumdaydı. Bu arada, Alman mezhepçileri Pennsylvania ve diğer yerlerde yayıldı – Mennonitler, Dunkerler ve Moravian Dindarları da bunlar arasındaydı.

Alman ve İskandinav hakları yerleştğinde de güçlü bir Lutherci oluşum gelişti, bunun yanında Almanlar arasında Reformcu (Kalvinist) gruplar da vardı. Bugün kenar gruplar olarak adlandırabileceğimiz gruplar da vardı, örneğin Philadelphia'dan çok uzakta olmayan Wilderness topluluğundaki Woman gibi – bu, pagan, Hıristiyan ve Yahudi unsurlarını kendi doğal dinleri formunda harmanlayan bir dinsel biçime sahip, ezoterik bir kardeşlikti.

DİRİLİŞLERİN ETKİSİ

Bu tür bir dinsel kimlik karışımı ve genellikle kökenleri misyoner olan insanlar arasında rekabet halindeki dinsel görüşlerle, dirilişler - yoğun kitlesel evangelizm nöbetleri - 18. yüzyıla damgasını vurdu. Bu toplantılarda, hisler canlandırıldı ve inançlar güçlendirildi, sıradan halk yeni dinsel grupları desteklemeye veya eski gruplara katılmaya başlamıştı. Tarihçiler, 1730'ların sonundan 1740'lar ve 1750'lere kadar olan döneme, diriliş iddialarına özel olarak dikkat edilmesi gereken bir zaman dilimi olarak bakarlar (bkz. William G. McLoughlin, *Revivals, Awakenings, and reform: An essay on religion and Social Change in America, 1607-1977* [Chicago: University of Chicago Press, 1978]). Büyük Uyanış veya bazen İlk Büyük Uyanış adı verilen bu döneme iki kişinin vaazları damgasını vurmaktadır. Bunlardan birisi, Kuzey Amerika kolonilerine gelmiş ve güney Georgia kolonisinde bir yetimhane için para toplamak amacıyla vaaz vermiş olan, Kalvinist öğretilere sahip John Wesley'in (Metotçuluğun kurucusu) bir takipçisi olan gezgin vaiz George Whitefield'dir.

İkincisi, Amerika'nın büyük teologu olarak adlandırılan bir Puritan'dı – Massachusetts Northampton'daki kürsüsünden, kurtuluşu seçmemiş olanlar için sert bir Kalvinist kötü kader ve kınama mesajı veren Jonathan Edwards. Bu diriliş vaizlerinden hiç biri tek değildi. Örneğin, Orta Kolonilerde – özellikle Pennsylvania ve New Jersey – Presbiteryenler de kendi uyanış versiyonlarını açıkladılar.

Görünüşe göre dirilişin dili, Birleşik Devletlerin dinsel dili haline geldi. Aslında, tarihçiler, kolonicileri bir tür ortak zemine getirme konusundaki rolünü fark etmekle birlikte, dirilişin, dinsel ayrılık çıkartma ve bunu destekleme yönündeki rolüne işaret etmektedir. . Bu bağlamda, Amerikan Devriminin 18. yüzyılın sonlarında ideolojik olarak nasıl mümkün hale geldiğini açıklayan hakim tezlerden bir tanesi, Büyük Uyanışın, Devrimi başlatmak için gerekli olan ortak kimlik hissini ortaya çıkarmadaki rolünü vurgulamaktadır (bkz. Alan Heimert, *Religion and The American mind: from the great Awakening to the revolution* [Cambridge: Harvard University Press, 1966]) Bu argümanı nasıl değerlendirsek değerlendirelim şurası açıktı ki, 18. yüzyılın sonlarında, Amerika'daki dinsel çeşitlilik dikkat çekici düzeydeydi ve bugün halen ülkenin sosyal resminin öne çıkan özelliklerinden birisi olarak kalmaya devam etmektedir. ■

Bu makalede ifade edilen görüşler ABD hükümetinin görüşlerini veya politikalarını yansıtmamaktadır.

İnancın Demografisi

Brian J. Grim ve David Masci

Minnesota Edina'da İsa Presbiteryen Kilisesinde bir toplantı

Birleşik Devletlerde farklı dinsel gruplar mevcuttur ve hepsi ABD Anayasasının yasal koruması altında kendi inançlarını takip etme hakkına sahiptir.

Dine ve dünya işlerinde üst düzey araştırma görevlisi olan Brian J. Grim ve din ve hukuk konusunda üst düzey araştırma görevlisi olan David Masci Pew Dinsel ve Kamusal Yaşam Formunda bulunuyorlar. Forum, Birleşik Devletler ve dünyayı şekillendiren konular, tavırlar ve trendler konusunda bilgi sağlayan Washington DC'deki herhangi bir partiye bağlı olmayan Pew Araştırma Merkezinin bir projesi.

Birleşik Devletler, dünyadaki dinsel anlamdaki en çeşitli ülkelerden biridir. Aslında, dünyanın büyük dinlerinin tamamının mensuplarının bulunduğu Birleşik Devletler gerçek anlamda bir dinsel azınlık ülkesi. Her ne kadar Protestanlık Birleşik Devletlerdeki Hıristiyanlığın ana unsurlarından biri olarak kalsa da, Protestanlık geleneği farklı birçok bölüme ayrılıyor, her birinin kendine has inançları, dinsel uygulamaları ve geçmişleri var. Ayrıca, Protestan Hıristiyanlığının Birleşik Devletlerdeki hakimiyeti yakın zamanlarda azalmıştır. Aslında, Pew Dinsel ve Kamusal Yaşam Forumu tarafından yakın zamanda yapılan bir kamuoyu anketi, Birleşik Devletlerin tarihinde ilk defa bir azınlık Protestan ülkesi olmanın eşiğinde olduğunu ortaya koymuştur.

Protestan grupların üyesi olduklarını bildiren Amerikalıların yası şu anda yaklaşık % 51 civarındadır, bu 1970'ler ve 1980'lerdeki yüzde 60'ı aşan orana göre epey azalmış bir rakamdır.

Roma Katolikleri ABD yetişkinlerinin yaklaşık çeyreğini temsil etmektedir ve diğer Hıristiyan inançlarının üyeleri ilave bir yüzde 3.3'ü temsil etmektedir. Genel olarak, her 10 yetişkinden yaklaşık 8'i Hıristiyanlığın farklı şekillerinden birine ait olduğunu beyan etmektedir. Diğer dünya dinleri – ki buna Yahudilik, İslam, Hinduizm ve Budizm dahildir – şu anda ABD yetişkin popülasyonunun yaklaşık % 5'i arasında takipçiyeye sahiptir. Altı yetişkinden neredeyse birisi herhangi bir özel dine bağlı değildir, bu nüfus grubu yakın zamanda giderek artan bir gruptur.

Birleşik Devletlerdeki dinsel çeşitliliğin başını, göç de dahil olmak üzere bir çok faktör çekmektedir. Amerika'nın dinsel çeşitliliği aynı zamanda ABD Anayasası altında ibadet özgürlüğü konusunda verilen korumaları da yansıtmaktadır. Göçmenler sadece kendi dinsel inançlarını ve uygulamalarını kendileriyle birlikte serbestçe getirmekle kalmamakta, aynı zamanda Amerikalılar dinsel bağlılıklarını yaşamlarında en az bir kere değiştirmeye karar vermektedirler.

Aslında, 2007 yılının ortasında gerçekleştirilen ankete göre, Amerikalı yetişkinlerinden çeyreğinden fazlası, başka bir dine geçmek için yetiştirilmiş oldukları dini terk etmiştir- veya dini tamamen terk etmiştir - ve bu, Protestanlığın bir türünden diğerine geçişleri içermemektedir.

BİRLEŞİK DEVLETLERDEKİ DİNSEL HAKLAR

ABD Anayasası genel olarak dinsel azınlıklar ve dinsel uygulamalar için koruma sunmaktadır. Bu garantiler, Anayasanın İlk Tadilatının İbadet Özgürlüğü maddeleri adı verilen maddelere dahildir. Aynı zamanda konuşma ve toplanma özgürlüğünü de garanti eden İlk Tadilat 1971 yılında, Haklar Bildirgesini oluşturan diğer dokuz tadilatla birlikte yürürlüğe girmiştir.

İlk Tadilatı hazırlayanlar ve özellikle de James Madison (kendisi Anayasanın anahtar mimarı ve dördüncü ABD başkanıdır), Avrupa'daki dinsel farklılıkları, yüz yıllarca süren şiddetli çatışmalara neden olduğunu biliyordu. Bunlar aynı zamanda o zamanki Amerikan eyaletlerinin, devletin yaptırım uyguladığı veya kurduğu kiliseler lehine belli dinsel gruplar üzerindeki kısıtlamalar uygulamaya çalışmaya yönelik politikalarına da karşı çıkıyorlardı. Özel olarak Madison, hükümetin dinsel tek biçimlik oluşturma yönündeki çabalarıyla birlikte ibadet özgürlüğü üzerine konulacak sınırlamaların, temel insan haklarına zarar verdiğine inandı. Aynı zamanda dinsel inancın en iyi şekilde, hükümetin şahısların haklarını koruduğu ancak dinsel kurumları desteklemediği bir ortamda gerçekleşeceğini öne sürdü. Bu iki amaç, İlk Tadilatın dinsel maddelerinin temelini teşkil etmektedir.

Ancak Madison'un zamanında bile, "Kongre, dinin kurulmasına veya ibadet özgürlüğünün yasaklanmasına ilişkin hiçbir kanun çıkartmayacaktır" şeklinde olan din maddesinin tam anlamı konusunda önemli tartışmalar vardı. Sonuç olarak, Kuruluş ve İbadet Özgürlüğü maddelerinin tam anlamını tespit etmek büyük ölçüde mahkemelere bırakılmıştı.

Her ne kadar herkes İlk Tadilatın hükümet tarafından desteklenen bir kilisenin oluşturulmasını yasakladığını kabul ediyor olsa da, mutabakat aslında burada bitmektedir. Bazıları örneğin, Kuruluş Maddesinin hükümetin dinle her türlü ilişkisini engellediğine inanmaktadır. Kurucu Peder Thomas Jefferson'un bir keresinde yazdığı gibi, kilise ve devlet arasında bir "ayırım duvarı" olduğuna inanmaktadırlar. Diğerleri, devletin, herhangi bir dinsel faaliyet ve kurumu diğerinden üstün tutmadığı sürece, dinsel faaliyetleri ve kurumları destekleyebileceğini öne sürmektedir. Dinsel uygulamaya ilişkin anlaşmazlıklar yargı sistemine

girdiğinde, mahkemeler bu iki görüş arasında bir çizgi çizmeye karar verdi.

ABD'DE ÖNDE GELEN DİNSEL GELENEKLER

Tüm yetişkinler arasında
Yüzde

Hıristiyan	78.4
Protestan	51.3
Evangelik Kilisesi	26.3
Ana kiliseler	18.1
Tar. Siyah kiliseleri	6.9
Katolik	23.9
Mormon	1.7
Yehova'nın şahidi	0.7
Ortodoks	0.6
Diğer Hıristiyan	0.3
Diğer Dinler	4.7
Yahudi	1.7
Budist	0.7
Müslüman*	0.6
Hindu	0.4
Diğer dünya dinleri	<0.3
Diğer inançlar	1.2
Bağımsız	16.1
Bilmiyor /reddediyor	0.8
	100

*Pew Araştırma Merkezi'nin 2007'de yayınladığı "Müslüman Amerikalılar: Orta Sınıf ve Ana Hat" yayınından

Yuvarlamaya bağlı olarak, rakamların toplamı yüzde 100 yapmayabilir ve alt toplamda eksiklik olabilir.

Kaynak: ABD Dinsel Peyzaj Ankeri, Pew Dinsel ve Kamusal Yaşam Forumu

Genel olarak hükümetin geniş anlamda dinleri kabul edebileceğine – örneğin, para biriminde ve diğer kamusal yemin ve sözlerde – karar vermişlerdir, ancak dini destekliyor gözükten kanunlar koymuşlardır – devlet okullarında İncilin öğretilmesi gibi.

İbadet Özgürlüğü Maddesi aynı zamanda önemli tartışma ve anlaşmazlıkların konusu olmuştur. Her ne kadar mahkemeler tutarlı bir şekilde maddenin tüm dinsel inançları koruduğunu tespit etmişlerse de, dinsel uygulamalara ve faaliyetlere farklı muamele etmişlerdir. Genel olarak mahkemeler, İlk Tadilatın inanan insanlara kanunu göz ardı etme konusunda bir açık çek vermediğine hükmetmiştir.

Ancak, bazı mahkeme kararları, azınlık inançları da dahil olmak üzere dinsel gruplara özel muafiyetler vermektedir. Örneğin, 1943 yılında, ABD Yüksek Mahkemesi, Yehova Şahitlerinin kendi dinsel inançlarına dayalı olarak zorunlu “*fag-saluting*” törenlerine katılmayı reddetmektedir.

ABD’NİN DİNSEL PEYZAJI

Bu yasal bağlamda, Birleşik Devletlerde önemli düzeyde dinsel çeşitlilik ifadesi ortaya çıkmıştır. Birleşik Devletler’deki dinsel grupların sayısına ilişkin herhangi bir resmi tahmin yapılmamaktadır, çünkü ABD Nüfus Sayımı Bürosu vatandaşları 1950’lerin sonundan bu yana dinsel inançlar veya dinsel gruplara üyelik konusunda araştırmamıştır. Bugün Birleşik Devletler’de din konusundaki iyi bir bilgi kaynağı, Forum’un ABD Dinsel Peyzajı Anketinden gelmektedir. 35.000’den fazla yetişkinle yapılan görüşmelere dayalı olarak, Peyzaj Anketi, 21. yüzyılın başında Birleşik Devletlerde dinsel bağlılığın çeşitliliğini ayrıntılandırmaktadır.

Büyük Dinsel Gruplar: Anket, Birleşik Devletler’deki 10 yetişkinden yaklaşık 8’inin bir Hıristiyan kilisesi veya kimliğine ait olduğunu belirlemiştir. Protestan kiliselerinin üyeleri şu anda yetişkin nüfusun yarısından fazlasını teşkil etmektedir (yüzde 51.3). Ancak Birleşik Devletlerdeki Protestanlık homojen değildir; bunun yerine, üç farklı dinsel geleneğe ayrılmaktadır - evangelist Protestan kiliseleri (genel yetişkin nüfusun yüzde 26.3’ü ve tüm Protestanların kabaca yarısı); ana Protestan kiliseleri (yetişkin nüfusun yüzde 18.1’i ve

Yakın zamandaki göç trendlerinin, önemli sayıda evanjelikle kilisesinin kurulmasına neden olduğu New York Bronx’taki Pentecost Kilisesinde ibadet edenler .

tüm Protestanların üçte birinden fazlası); ve tarihsel Afrika-Amerika Protestan kiliseleri (genel yetişkin nüfusun yüzde 6.9’u ve tüm Protestanların yedide birinden biraz daha azı). . Protestanlık aynı zamanda farklı grup ailelerinden oluşmaktadır (ör. Babtistler, Yöntemciler ve Pentecostal), bunlar yukarıdaki geleneklerden bir veya birden fazlasına oturmaktadır.

Roma Katolikleri yetişkin nüfusun yaklaşık çeyreğini (yüzde 23.9) oluşturmaktadır ve 10 Amerikan Hıristiyanından kabaca 3 tanesini teşkil etmektedir. Yerel olarak doğan yetişkin nüfusta, Protestanlar Katoliklerden sayıca çok fazlası (yüzde 55 Protestan’a mukabil yüzde 21 Katolik) Ancak yabancı ülke doğumlu olan yetişkinler arasında, Katolikler yaklaşık iki kat oranında Protestanlardan fazla durumdadır (yüzde 46 Katolik ve yüzde 24 Protestan).

Daha Küçük Dinsel Azınlıklar: İngilizceye ek olarak Arapça, Urduca ve Farsça olarak gerçekleştirilen Pew Araştırma Merkezinin 2007 ülke çapındaki Müslüman Amerikalılar anketine göre, ABD yetişkin nüfusunun Müslüman payının yüzde 0.6 olduğu tahmin edilmektedir. Kabaca Müslüman Amerikalıların üçte ikisi göçmendir. Her halükarda, anket bunların dış görünüm, değerler ve tavırlar bakımından kararlı bir şekilde orta yolu teşkil ettiğini belirlemiştir. Büyük çoğunlukla Müslüman Amerikalılar, sıkı çalışmanın sonuç vereceğine inanmaktadır, bu, aslında Müslüman Amerikalıların gelirlerinin ve eğitim düzeylerinin genel olarak genel Amerikan halkınınkini yansıtmaması gerçeğinde kendini gösteren bir inançtır. Müslümanlar aynı zamanda Birleşik Devletlerdeki ırksal anlamda en çeşitli gruptur. Üç Müslüman içinde birden fazlası beyazdır, dört kişiden kabaca biri siyahtır, beşinden birisi Asyalıdır ve yaklaşık beşte birisi diğer ırklardandır.

Pew’in Dinsel Peyzaj Anketine göre Hindular ABD yetişkin nüfusunun yaklaşık yüzde 0.4’ünü teşkil etmektedir. 10 Amerikan Hindu’sundan 8’inden fazlası yabancı ülkede doğmuştur ve neredeyse sadece Güney Orta Asya’dan gelmiştir. Birleşik Devletlerdeki Hinduların yaklaşık yarısı lisansüstü eğitim almıştır, buna mukabil bu sayı genel yetişkin nüfusta yaklaşık 10’da 1’dir. Hindular diğer gruplara kıyasla daha yüksek gelir düzeyleri beyan etme eğilimindedir, 10 kişiden 4’ü yılda 100,000 Dolar’dan fazla kazanmaktadır.

Budistler ABD yetişkinlerinin yüzde 0.7’sini teşkil etmektedir. İslam ve Hinduizmin aksine, Birleşik Devletler’de Budizm esas olarak yerel doğumlu halktan, beyazlardan ve dönenlerden oluşmaktadır. Üç Amerikalı Budist’ten sadece bir tanesi ırkını Asyalı olarak belirtmektedir ve dört Budist ten yaklaşık üç tanesi Budizm’e geçiş yapmıştır. Budistlerin çeyreği lisansüstü eğitim almıştır ve bu genel yetişkin nüfusa göre yüksek bir yüzdedir.

Anketler, çoğu Amerikan Yahudi’sinin üç ana Yahudi grubundan birine mensup olduğunu belirlemiştir:

Indiana Fort Wayne'de, Mon Budist Tapınağının üyeleri 2006 yılında ölmüş olan rahip Luang Phot Utama'nın yaşamına ilişkin yapılan bir kutlamada şükranlarını sunmaktadırlar. Mon mensupları kendisinden kendi Dalai Lama'ları olarak bahsetmektedir.

Reform (yüzde 43), Muhafazakâr (yüzde 31), ve Ortodoks (yüzde 10). 10 Yahudi arasından 8'den fazlası Yahudi olarak yetiştirilmiştir ve 10 kişiden yaklaşık 7'si Yahudi inancını paylaşan biriyle evlenmektedir. Yahudiler'in üçte birinden fazlası lisansüstü eğitime sahiptir ve Hindular gibi genel nüfusa kıyasla daha yüksek gelir düzeylerine sahiptirler.

Önemli sayıda Amerikalı üçüncü bir önemli küresel Hıristiyanlık kolu olan Ortodoksluğa mensuptur – şu anda bu mensupların sayısı yetişkin nüfusun yüzde 0.6'sından fazlasını teşkil etmektedir. Buna ek olarak, Amerikan Hıristiyanları önemli sayıda Mormon ve Yehova Şahidini de içermektedir. Mormonlar yetişkin nüfusun yüzde 1.7'sini teşkil etmektedir. 10 Mormon'dan yaklaşık 6'sı en az üniversite eğitime sahiptir, genel ABD nüfusunda bu oran yarı düzeydedir. Mormonların ortalamaya göre biraz fazla geliri vardır ve çoğunluk (yüzden 58) yılda 50.000 Dolar'dan fazla kazanmaktadır. Yehova Şahitleri yetişkin nüfusun yüzden 0.7'sini teşkil etmektedir. Yehova Şahitlerinin üçte ikisi, diğer dinlerden dönüş yapmış veya çocukken herhangi bir dine mensup olmayan kişilerden oluşmaktadır.

Anketler, yetişkin nüfusun yüzde 16.1'inin, özel bir dine mensup olmadıklarını söylediğini belirtmektedir ki bu, bağımsızları Birleşik Devletlerdeki dördüncü en büyük "dinsel" gelenek haline getirmektedir. Ancak anket, bağımsız nüfusun oldukça çeşitli olduğunu ve bunu grubu basit bir şekilde dinsiz veya "laik" olarak tarif etmenin doğru olmayacağını söylemektedir. Aslında, herhangi bir özel dinsel gruba bağlı olmamalarıyla birlikte, bu grubun önemli bir kısmı yaşamlarında dinin önemli veya çok önemli bir şey olduğunu söylemektedir. Birleşik Devletler'deki yetişkin nüfusun sadece yüzde 1.6'sı ateist olduğunu söylemektedir ve ateist olduğunu söyleyen erkeklerin sayısı kadınların iki katıdır. Daha

genç yetişkinler (yaşları 30'un altında olanlar) genel yetişkin nüfusa göre ateist olma eğilimine daha fazla sahiptir.

Dinsel Grupların Coğrafi Dağılımı:

Anketler, Birleşik Devletlerdeki her bir bölgenin, farklı dinsel bağlılık yapısına sahip olduğunu göstermektedir. Midwest, veya ülkenin orta kısmı, çoğunlukla genel nüfusun genel dinsel yapısını temsil etmektedir. Midwest'te yaşayanların çeyreği (yüzde 26) bir evangelist Protestan kilisesinin üyesidir, yaklaşık beşte biri (yüzde 22) bir ana Protestan kilisesinin üyesidir ve yaklaşık çeyreği (yüzde 24) Katoliktir ve yüzde 16'sı bağımsızdır. Bu oranlar, genel halk arasında ankette bulunan rakamlarla neredeyse aynıdır.

Kuzey Doğuda Katoliklerin sayısı (yüzde 37) diğer bölgelere göre daha fazladır ve envangelist Protestan kiliselerine mensup daha az sayıda kişi bulunmaktadır (yüzde 13). Kuze Doğulular diğer bölgelere göre daha çok Yahudi nüfus barındırmaktadır (yüzde 4). Bunun aksine, evangelist Protestan kiliselerinin üyelerinin tam yarısı Güneyde yaşamaktayken, sadece yüzde 10'u Kuzey Doğuda ve yüzde 17'si Batıda yaşamaktadır. Mormonların büyük çoğunluğu (yüzde 76) Batı'da yaşamaktadır ve çoğunlukla Utah eyaletinde bulunmaktadır. Batıda da herhangi bir özel dine ait olmayan insanların sayısı yüksektir (yüzde 21), buna önemli sayıda ateist ve agnostik dahildir.

AMERİKAN DİNİ: ÇEŞİTLİ VE DOGMATİK DEĞİL

Çoğu Amerikalı birçok dinin – sadece kendilerinininkinin değil – ebedi saadete ulaştıracağı düşüncesine katılmaktadır ki bu belki de Birleşik Devletlerdeki geniş dinsel çeşitliliği yansıtmaktadır. Aslında anket, çoğu Amerikalının, kendi dinlerinin temellerini yorumlama konusunda dogmatik bir yaklaşıma sahip olmadığını göstermektedir. Örneğin, bir dinsel geleneğe bağlı olan yetişkinlerin üçte ikisinden fazlası, inançlarının öğretilerini yorumlamanın birden fazla doğru yolu olduğunu kabul etmektedir. Amerikan dininde dogmatikliğin olmaması, tüm dinsel gruplara sunulan yasal korumalarla birlikte düşünüldüğünde, dinsel azınlıkların Birleşik Devletlerde rahat bir şekilde yaşamaya devam etme olasılıklarının yüksek olduğunu göstermektedir. ■

Bu makalede ifade edilen görüşler ABD hükümetinin görüşlerini veya politikalarını yansıtmamaktadır.

İbadet Özgürlüğü ve Mahkeme

Andrew C. Spiropoulos

Washington DC'deki ABD Yüksek Mahkemesi, dine ilişkin çağdaş kanunlar ve anayasal korumalara ilişkin yorumlamalar konusundaki farklı yasal gösterilere sahne olmaktadır. Sıklıkla bu vakalar o kadar ihtilafı olmaktadır ki kalabalıklar pankartlarla, şarkılarla ve ilahilerle görüşlerini ifade etmek için mahkeme binasının önünde toplanmaktadır. .

“Kongre, bir dinin tesisi ve dinin serbest bir şekilde icrasını yasaklayan hiçbir kanun çıkartmayacaktır...”

Vatandaşlar bir kanunun ABD anayasasının bu ilkesini ihlal ettiğine inandığında, anayasal olarak bu ilkelerin koruyucusu olarak tayin edilen mahkemelere başvururlar. İzinsiz bir şekilde bir inanç tesis eden veya dinsel uygulama kapsamında ibadet özgürlüklerini kısıtlayan bir kanun için vatandaşlar dava açabilir. Mahkeme o zamanki kanunların dinsel özgürlük temel ilkesine aykırı olup olmadığına karar vermelidir.

EJournal, Oklahama City Üniversitesi Hukuk Fakültesi hukuk profesörü ve USA Eyalet Anayasa Hukuku ve Hükümet Çalışmaları Merkezi başkanı Andrew C. Spiropoulos'tan, birkaç hipotetik İbadet Özgürlüğü ve Kuruluş Maddesine ilişkin yasal dava örneği vermesini talep etti. Bir dizi vaka özeti çizdi, davacı ve hükümet bakımından ilgili yasal argümanları açıkladı ve bir mahkemenin özel bir durumda nasıl hüküm vereceğine ilişkin örneklemede bulundu.

“Hükümler” sadece bir mahkemenin yapacağı yorumlardır, ancak gerçek mahkeme kararlarına dayanmaktadır. Toptan düşünüldüğünde, bu senaryolar inanç konusuna ilişkin izin verilebilir ve izin verilemeyen hükümet fiilleri arasındaki kesin olmayan ancak gerçek çizgileri özetlemektedir.

Senaryo 1

Vakalar: William Davis bir Yerel Amerikan dinini takip etmektedir. Bu inancın en önemli kutsal ayinlerinden birisi bir uyuşturucu maddenin kullanılmasını içermektedir. Bu uyuşturucunun bulundurulması, Davis'in yaşadığı eyalet olan West Mountain kanunları altında ciddi bir suç teşkil etmektedir. Davis'in işvereni, dinsel ibadetinin bir parçası olarak uyuşturucu kullandığını öğrendiğinde, Davis işinden atılmıştı. Davis yasa dışı bir şey yapması nedeniyle kovulduğu için, West Mountain eyaleti işini kaybedenlerin normalde aldığı tazminatları almaya hak kazanmadığına hükmetti.

Davis West Mountain eyaleti mahkemesine söz konusu tazminatları almak için dava açtı, çünkü Birleşik Devletler Anayasasının, West Mountain eyaletine, dinsel ibadeti için bu ilacı kullanmasının yasa dışı olduğuna karar verme yetkisini vermediğine inanmaktadır.

Davacının Argümanı: Davis şunu öne sürmektedir: eyalet kendi inancını engellemek suretiyle ABD Anayasasının İlk Tadilatında garanti altına alınmış olan dinini serbestçe yaşama hakkını sınırlandırmaktadır. Eyaletin işsizlik tazminatını almasını engellemek için başvurduğu kanunun – ki bu kanun narkotik maddelerin bulundurulmasını suç kabul etmektedir - Anayasaya aykırı olduğunu öne sürmektedir çünkü bu kanun dinini uygulamasını imkansız hale getirmese de zorlaştırmaktadır . Kanun, Davis'in ya kendi inancının kuralarını ihlal etmesini veya uyuşturucu kanununu ihlal etmekten hapse girmesini öngörmektedir. Davis'e göre Anayasa eyaletin bir kişinin inancını yaşamasına ancak şu durumlarda engel olmasına izin vermektedir: (1) eyaletin bu konuda çok önemli bir nedeni varsa, ve (2) kanun, eyaletin hedefini gerçekleştirmek için tek yolu teşkil ediyorsa. Burada Davis eyaletin dinsel ibadetlerinde uyuşturucuları kullanmasını engellemek için iyi bir nedeninin olmadığını savunmaktadır. Ne kendisine ne de diğerlerine zarar vermemektedir; uyuşturucuyu zevk için kullanan bir kişi gibi kullanmamaktadır ve uyuşturucuyu başkalarına satma amacına değildir. . Bir başka deyişle eyalet bu kanunun Davis için nasıl uygulanabilir olacağını gösterememektedir. Davis'in din özgürlüğünü sınırlama konusunda zorlayıcı bir neden olmadığı için, Anayasa eyaletin kendisini cezalandırmasına izin vermemektedir.

Hükümetin Argümanı: Eyalet, Davis'in dinini serbest bir şekilde yaşama hakkını elinden almadığını öne sürmektedir. Uyuşturucuların bulundurulmasını yasaklayan kanunun sadece dindar insanlar için değil, herkes için geçerli olduğunu öne sürmektedir. Eyalet, dindar olsun dinsiz olsun herkesin kanuna uymasını zorunlu kılma konusunda anayasal yetkisi olduğunu ve bunun Davis için de geçerli olduğunu savunmaktadır. Eyalet kanun için çok önemli bir nedeni olduğunu kanıtlama zorunluluğunda olmadığını ve kanunun o hedefe ulaşmak için tek yol olduğunu öne sürmektedir. Yapması gereken tek şey, kanun için bir tür meşru bir neden göstermektir ve bir neden göstermektedir: kanunu ihlal etmek için iyi bir nedenleri olduğuna inanan Davis gibi kişiler için istisnalar sağlama konusunda endişe etme zorunda kalmazsa, hükümetin uyuşturucuların yasa dışı kullanımına karşı kanunlarını uygulaması daha kolay olacaktır.

Muhtemel Karar: Bu durumda, mahkeme muhtemelen eyalet lehine karar verecektir.

Mahkeme muhtemelen şunu belirtecektir: eğer bir kanunun uygulanması bir kişinin kendi inancını yerine getirmesini zorlaştırırsa – ya da imkansız hale getirirse – Anayasa dindar kişiye kanuna uymama hakkını vermemektedir.

Kanun herkes için geçerli olduğu sürece (dindar ya da dinsiz fark etmez) ve kanunu ihlal eden herkese karşı adil bir şekilde icra edildiği sürece, devlet, kanun için makul herhangi bir neden öne sürebilmesi kaydıyla dindar kişi için de kanunu uygulayabilecektir. Bir başka deyişle eyaletin dindar insanları, tarafsız bir kanunun zorunluluklarından istisna tutmasına gerek yoktur.

Senaryo 2

Vakalar: Yeni Düzen Kilisesi Ütopycacı inançları uygulamaktadır. İnançları hayvanların kurban edilmesini içermektedir ki buna, domuzların, tavukların, keçilerin ve koyunların öldürülmesi dahildir. Hayvan kurban etme, ayinleri, yeni üyelerin ve papazların inisiyasyonunu, hastalar için duaları ve yıllık bir töreni içeren Ütopycacı ibadetlerin önemli bir kısmını teşkil etmektedir. Kilisenin yerleşmek istediği Palm Leaf şehrinde oturanların çoğunluğu kilisenin hayvan kurban etme uygulaması konusunda endişelidir. Bu uygulamayı rahatsız edici ve tiksindirici bulmaktadırlar ve halk sağlığını tehdit edebileceğine inanmaktadırlar. Şehirden, kilisenin hayvan kurban etme işine son vermesini talep etmişlerdir. Şehir, ayinsel veya törensel bir uygulama olması ve yiyecek veya giyecek, spor, bilimsel deney veya zararlı hayvan kontrolünün bir parçası olmaması durumunda bir hayvanın öldürülmesini yasa dışı kılan bir kanun benimsemiştir. Kilise, dinsel uygulamalarına yapılan müdahaleyi önlemek için şehre dava açmıştır. **Davacının Argümanı:** Kilise, Palm Leaf'in hayvan öldürmeyi yasaklamasının, mensuplarının anayasa altında güvenceye alınmış olan dinlerini serbest bir şekilde yaşama haklarını ihlal ettiğine inanmaktadır. Kanunun dindar ve dindar olmayan kişilere eşit olarak davranmadığını öne sürmektedir. Yüzeysel olarak bakıldığında bu kanun herkes için geçerli gibi gözükse de, yakından bakıldığında bu sadece dindar kişiler için geçerlidir. Sadece dindar insanlar hayvanları bir ayin veya törenin bir parçası olarak öldürmektedir ve yasa dışı olarak addedilen de bu tür bir hayvan öldürmedir. Yiyecek için öldürmek veya spor için avcılık gibi diğer hayvan öldürme biçimleri yasaklanmamaktadır. Ayrıca şu nokta da açıktır ki şehir yönetimi bu kanunu, mensuplarının Ütopycacı inançlarını uygulamasını engellemek için kasten bu kanunu benimsemiştir. Kanunu, diğer şehir sakinlerinden gelen düşmanca şikâyetlere cevap olarak çıkartmıştır. Anayasa en

azından hükümetin dindar ve dindar olmayan vatandaşlar arasında ayrımcılık yapmamasını veya herhangi bir dine karşı düşmanca hareket etmemesini zorunlu kılmaktadır. Palm Leaf vakasında, aynı işlemi dinsel bir nedenle yapmayan bir kişi cezalandırılmazken, bir kişi inancını uygulamak nedeniyle cezalandırılmaktadır. Eğer hükümet dindarlara dindar olmayanlardan farklı bir şekilde muamele ediyorsa, bunu yapmak için çok önemli bir nedeni olmalıdır. Bu durumda, dindar kişiler ve diğer herhangi bir kişi tarafından hayvan öldürülmesi arasında gerçek bir fark yoktur.

Yönetimin Argümanı: Şehir yönetimi, kanunun dindar insanlara yönelik olmadığını ve herkese eşit muamele ettiğini öne sürmektedir. Kanun dindar olsun olmasın, ayinsel veya törensel bir amaç için hayvan öldüren herkes için geçerlidir ve dinsel nitelikli olmayan bu tür birçok tören bulunmaktadır. Spor amacıyla hayvan öldüren avcılar veya yiyecek amacıyla hayvan öldüren kasaplar hayvanları özel bir amaç için öldürmektedir, bir tür törensel amaç için değil. Bu ayinsel öldürmeden farklıdır ve bu yüzden kanun bunlara farklı muamele edebilir ve etmelidir. Bir kişi, hem dindar hem dindar olmayan herkese eşit bir şekilde uygulandığında, anayasal hakkı olan dinini serbest bir şekilde yaşama hakkından mahrum bırakılmamaktadır. Bu, kanun bir kişinin inancını uygulamayı zorlaştırsa bile böyledir.

Muhtemel Karar: Burada mahkeme muhtemelen Ütopya Kilisesi lehine karar verecektir. Her ne kadar kanun ister inansın ister inanmasın herkes için aynı şekilde uygulanıyor gibi gözükse de, kanun açık bir şekilde dindar insanlarla dindar olmayanlara farklı muamele etmektedir. Kanunun yazılma amacı ibadetlerinin bir parçası olarak hayvanları öldüren dindar kişilerdir ve bunu yaparken diğer nedenlerle

hayvan öldürenleri istisna tutmaktadır. Hükümet kendisine dindar olmayanlara göre farklı davrandığında bir şahıs dinini özgür bir şekilde uygulama hakkında mahrum bırakılmaktadır, ancak hükümetin: (1) kanun için çok önemli bir nedenin olduğunu göstermesi ve (2) kanunun bu hedefe ulaşmak için mutlak olarak gerekli olması durumları bundan hariçtir. Burada, hayvan kurban edilmesini sınırlamak veya önlemeye ilişkin nedenler dindar ve dindar olmayanlar için eşit olarak geçerlidir. Bu ayrımın tek açıklanabilir nedeni, hükümetin Ütopya dinine karşı olan düşmanlığıdır.

Senaryo 3

Vakalar: On dört yaşındaki Michelle Rivers bir devlet ortaokulundan henüz mezun oldu. Okul mezun olan öğrenciler için tören düzenliyor. Bu törenler genellikle mezun öğrenciler ve aileleri için çok önemli. Okul, Rivers'ın mezuniyet töreninin başında ve sonunda dua etmesi için bir kilise görevlisini davet etti. Dua genel olarak Tanrı'dan bahsediyor ve Tanrı hakkında herhangi bir özel dinsel inanca atıfta bulunmuyor. Öğrencilerin dua sırasında dua etme veya ayakta durma zorunluluğu bulunmuyor. Aynı şekilde öğrencilerin mezun olmak için törene katılmaları da gerekmiyor. Rivers, Anayasanın, bir devlet okulunun bir mezuniyet töreninde bir duayı desteklemesine izin vermediğine inandığı için okulu dava ediyor.

Davacının Argümanı: Rivers, okulun (bir kamu kurumu) duayı destekleyerek İlk Tadilat'ın bir dinin tesisine ilişkin koyduğu yasağı ihlal ettiğini öne sürüyor. Rivers, hükümetin, eylemleri sosyal bir dini diğerleri üzerinde onayladığını gösterdiğinde veya dinin yayılmasında herhangi bir destek sergilediğinde böyle bir durumda olacağını öne sürmektedir.

Bir çok Amerikan topluluğu, İncilin On Emrini belirten anıtların dikilmesi konusunda yaşanan yasal mücadeleye sahne olmuştur. Indiana Lawrence İlçesinde, bir sivil özgürlükçüler grubu mahkemenin bahçesine bir anıtın dikilmesinin durdurulması için mahkemeye başvurdu. Burada işçiler mahkeme emrine uygun şekilde anıtı kaldırıyor.

Illinois Chicago'daki McCormick Özgürlük Müzesindeki bu sergi, ziyaretçilerin, İlk Tadilatındaki konuşma, din, basın ve toplanma özgürlüklerini daha iyi anlamasına yardımcı olmaya yöneliktir. Müze McCormick Vakfının sponsorluğu altında 2006 yılında açılmıştır ve Chicago ribune gazetesinin eski editörü ve yayıncısı Charles McCormick tarafından desteklenmektedir

Burada, törende dua edilmesine imkan vererek, hükümet dini desteklemekte ve destek sunduğunu açıkça göstermektedir. Buna ek olarak, hükümet Rivers'ı dua etmeye veya en azından desteklemediği inançlara saygı göstermeye zorlayarak dini tesis etmektedir. Hükümet, yaşamındaki önemli bir olay olan mezuniyet törenine katılımını, dinsel saygı gösterme şartına bağlayamaz.

Yönetimin Argümanı: Okul Rivers'in destek göstermeye veya hatta dine saygı duymaya zorlanmadığını öne sürmektedir. Törene katılması gerekmemektedir ve katılırsa dua etmesi veya hatta diğerleri dua ederken ayakta durması gerekmemektedir. Okul, dini yasa dışı olarak desteklemediğini veya onaylamadığını öne sürmektedir. Sadece törene katılanlara, istemeleri ve inanmaları halinde, dinsel inançlarını ifade etme fırsatı vermektedir. Okullar ve hükümetin diğer organlar dua için bu fırsatları ülkenin kuruluşundan bu yana sunmaktadır ve çok az kimse bun tarihsel uygulamaların insanları dindar olmaya zorladığını veya din için herhangi bir maddi destek sağladığını söyleyebilir.

Muhtemel Karar: Bu durumda, mahkeme muhtemelen Rivers lehine karar verecektir. Hükümet Rivers'i yaşamında önemli bir olay olan mezuniyet törenine katılmak ve paylaşmadığı inançlar için saygı ifadesinde bulunma konusunda seçim yapmaya zorlayamaz. Reşit olmayan Rivers'in, tören sırasında dua için ayakta durmayı veya beklemeyi reddederek akranlarının kendisi hakkında kötü nazar besleme durumuyla karşılaşmasını beklemek gerçekçi değildir. Bu yüzden herkese sanki dua ediyormuş veya en azından duanın önemine saygı duyuyormuş gibi gözükecektir. Anayasa eyaletin inanmayanlar üzerinde dini dayatmasına izin vermemektedir. Buna ek olarak, hükümet dinsel inançları yaymak veya teşvik etmek için gücünü ve kaynaklarını kullanamaz. Bir kamusal törende duayı destekleyerek hükümet katılanlara dinin önemli ve iyi olduğunu söylemektedir. Hükümet dinsel inancı onayladığı mesajını verdiğinde, Anayasaya aykırı olarak dini tesis etmektedir.

Senaryo 4

Vakalar: New Hudson Metropolis'teki eyalet başkanlık binası, birkaç anıtı içeren eyaletin sahip olduğu büyük bir parkla çevrili. Anıtlar birisi, On Emir metninin yazıldığı iki metre uzunluğunda bir taş yapı. Anıt, eyalet yasama binasına ev sahipliği eden şehir belediye binası ile eyalet yüksek mahkemesine ev sahipliği yapan bina arasında yer alıyor. Anıt üzerindeki yazıda, 40 yıldan fazla bir süre önce bir grup özel vatandaş tarafından eyalete bağışlandığı yazıyor. Metopolis'te yaşayan Henry Mencken işine giderken sıklıkla anıtın yakınından yürüyor. Mencken herhangi bir dine inanmıyor ve eyaletin sahip olduğu ve bakımını yaptığı bir anıtın, özel dinsel inanışlar için destek ifade etmesine kızıyor. Anıtın kaldırılması için eyalete baskı yapılması yönünde dava açıyor.

Davacının Argümanı: Mencken, dinsel mesaj içeren bir anıtın devletin sahip olduğu ve yönettiği bir mülkiyete konulmasıyla New Hudson'un İlk Tadilat'ın ihlaline olarak din tesis ettiğini öne sürüyor. Eyaletteki en önemli halka açık alanlardan biri olan parkta yürüyen ve anıtı okuyan herhangi bir makul kişinin, New Hudson eyaletinin, On Emirde ifade edilen dinsel inançları desteklediği sonucuna varacağını öne sürüyor. Mencken, Anayasanın hükümetin, özel dinsek inançları onaylamak ve yaymak için kendi yetki ve kaynaklarını kullanmasına izin vermeyeceğini öne sürüyor. Anıtın kamu mülkiyetinden kaldırılması gerektiği konusunda ısrar ediyor.

Yönetimin Argümanı: Hükümet, anıttaki hiçbir şeyin, eyaletin din tesis etme yönündeki bir çabasını yansıtmadığını öne sürüyor. Anıt, New Hudson'un vatandaşları üzerinde dinsel bir baskı oluşturmaya çalıştığı veya dini desteklediğini göstermiyor.

. Diğer 30 anıtı daha içeren bir parkta bulunan anıt sadece On Emirde belirtilen inançların, eyaleti kuran insanlar için çok önemli olduğu yönündeki tarihsel gerçeği ifade etmektedir. Parkın içinden geçen ve anıtı okuyan bir çok insan bu anıtı, New Hudson tarihi için önemli bir şeyi ifade eden bir çok anıttan biri olarak görmektedir. Anıtı, New Hudson'un şu anda din hakkında ne düşündüğü hakkında herhangi bir mesaj ifade ediyor şeklinde değerlendirmemektedirler. Hükümet, anıt hakkındaki hiçbir şeyin kanunu ihlal etmediğini ve anıtın kalması gerektiğini öne sürmektedir.

Muhtemel Karar: Bu durumda, mahkeme muhtemelen eyalet lehine karar verecektir. Anıt ne bir inancı ifade etmektedir ne de bir dini desteklemektedir. Anıt, New Hudson'un tarihinde dinsel inançların önemi hakkında bir beyanda bulunmaktadır. Çoğu insan, anıtın dinsel değil tarihsel bir mesaj ifade ettiğine inanmaktadır, çünkü anıt, tarihsel mesaj ifade eden diğer anıtların ve imgelerin bulunduğu bir alandır. Ayrıca şurası da açıktır ki anıtı gören çoğu kişi hükümetin kendileri üzerinde herhangi bir dinsel mesaj empoze etmeye çalıştığına inanmamaktadır, çünkü heykel hiçbir şikayet olmaksızın yıllardır orada durmaktadır. Eyalette yaşayan halk tarafından tarihlerinin bir parçası olarak kabul edilmektedir bu yüzden, hükümetin, Anayasanın ihlaline olarak dini tesis etme yönündeki bir çabası olarak görülmemelidir. ■

Bu makalede ifade edilen görüşler ABD hükümetinin görüşlerini veya politikalarını yansıtmamaktadır.

İbadet Özgürlüğü Maddesi: Önemi Yüksek Mahkeme Kararları

Pew Dinsel ve Kamusal Yaşam Forumu tarafından derlenmiş önde gelen ABD Yüksek Mahkeme kararlarının bir özeti

Reynolds – Birleşik Devletlere karşı (1879)
Önce gelen bir Mormon Utah'ta iki eşlilik gerçekleştirdiği gerekçesiyle cezai kovuşturmayaya tabi tutulmuştur.

Cantwell -Connecticut 'a karşı(1940)
Barışa zarar verme suçu için verilen karar bozularak, İbadet Özgürlüğü Maddesinin eyalet ve federal eylemler için geçerli olduğu hükmüne varılmıştır.

Minersville Okul Bölgesi - Gobitis'e karşı (1940) İbadet Özgürlüğü Maddesinin, dinsel olarak motive edilen devlet okulu öğrencilerine, zorunlu bayrak selamlama töreninden muaf tutulma hakkını vermemiştir.

West Virginia Eğitim Kurulu - Barnette'e karşı (1943).
Gobitis kararı verdi ve konuşma ve ibadet özgürlüğü hakkına dayalı olarak bir bayrak selamlama törenine katılmama hakkını kabul etti.

Birleşik Devletler – Ballard'a karşı (1944)
Doğa üstü şifacı güçleri olduğunu iddia eden bir şifacıyla ilgili bir davada, hükümetin, bir kişinin dinsel inançlarının doğruluğu veya geçerliliğini sorgulayamayacağı, ancak söz konusu inançlarda samimi olup olmadığını inceleme hakkının olduğuna kararı verildi.

Braunfeld – Brown'a karşı (1961)
Cumartesi Şabat'ını tanıyan ve Pazar günleri iş yerlerinin kapatılmasını gerektiren kanuna itiraz eden bir Yahudi iş adamının davası reddedildi.

Sherbert - Verner'e karşı (1963)
Bir çalışanın, kendi inancına uygun Cumartesi Şabatı ile işsizlik tazminatı için yeterlilik arasında seçim yapmaya zorlayan işsizlik politikasının İbadet Özgürlüğü Maddesini ihlal ettiği hükmüne varıldı.

Wisconsin – Yoder'e karşı (1972)
İbadet Özgürlüğü Maddesinin Eski Amish Tarikatının ergen çocuklarını zorunlu okula devam kanunlarından muaf tuttuğu hükmüne varıldı.

Bob Jones Üniversitesi – Birleşik Devletler'a karşı (1983). Radikal olarak ayrımcı politikaları olan dini kar amaçsız eğitim kurumlarına vergiden muaf statü verilmesini reddeden İç Gelir Hizmetleri politikasına yönelik İlk Tadilat engeli reddedildi.

Goldman - Weinberger'e karşı (1986)
Serbest İbadet Maddesinin, Yahudi Hava Kuvvetleri Pilotunu, iç mekanda herhangi bir başlık takılmasını yasaklayan kuraldan muaf tutmadığına karar verildi.

Birleşik Devletlerdeki Yahudilerin sokaklarda ve evlerinde günlük yaşamda yarmulke giydiklerini görmek anormal değildir. Ancak ABD Yüksek Mahkemesi bir Yahudi Hava Kuvvetleri pilotunun iç mekanda başlık giyilmesini yasaklayan kıyafet kurallarından muaf tutulamayacağına karar vermiştir.

O'Lone – Estate of Shabaz'a karşı (1987). Güvenlik konularının, hapisanede kalan bir kişinin bir Müslüman dinsel ibadetine katılımını kısıtlamak için makul bir temel teşkil ettiğine karar verildi.

İstihdam Bakanlığı – Smith’e karşı (1990). Dinsel ritüellerinin bir parçası olarak halüsinatif meskalin maddesinin çıkartıldığı bir tür kaktüs çiğnedikleri nedeniyle işten atılan iki Yerli Amerikalı uyuşturucu rehabilitasyon danışmanının işsizlik tazminatının verilmemesine karar verildi.

Yerli Amerikan dinsel ritüellerinde kullanılan malzemelerden bazıları, bunların arasında halüsinatif kaktüs de bulunuyor. Mahkemeler, bu tür yasa dışı uyuşturucuların kullanımının Kızılderi ibadeti bağlamında yasal olduğunu tespit etti.

Lukumi Babalu Aye Kilisesi – Hialeah Şehri (1993)

Hialeah şehrinin, hayvanlara ilişkin muameleler konusundaki kurallarının, Santerian düşüncesi ve hayvan kurban ediş uygulamaları bakımından ayrımcılığa neden olduğuna karar verildi.

Boerne Şehri – Flores’e karşı (1997). Kongrenin, yargı kararını, eyaletlerin uyması gereken dinsel özgürlük normları temelinde federal yargı kararı ile değiştirme yetkisine sahip olmadığına hükmedildi.

Locke – Davey’e karşı (2004)

İbadetlere ilişkin dinsel çalışmalarda uzmanlaşanları kapsamayan bir Washington eyaleti yüksek eğitim yardımının anayasal olmadığı kararına varıldı.

Cutter – Wilkinson’a karşı (2005)

Mahpusları ve diğer tutuklu kişileri kapsayan bir federal dinsel özgürlük kanununun İlk Tadilatın Kuruluş Maddesini ihlal ettiği argümanı reddedildi.

Gonzales - O Centro Espirita Beneficiente Uniao do Vegetal’e karşı (2006)

RFRA’nın (1993 yılında çıkartılan Dinsel Özgürlüğü Geri Kazandırma Kanunu) küçük bir dinsel mezhebin, dinsel ritüellerinde bir halüsinojenik madde kullanımı ve bu maddenin ithal hakkını koruduğuna karar verildi. ■

*Pew Dinsel ve Kamusal Yaşam Forumunun izniyle yeniden basıldı.
www.pewforum.org Telif Hakkı 2007 Pew Araştırma Merkezi*

Bu makalede ifade edilen görüşler ABD hükümetinin görüşlerini veya politikalarını yansıtmamaktadır.

Uluslararası Dinsel Özgürlüğün Korunması: Küresel Bir Uzlaş

John V. Hanford, III

Dinsel özgürlük elçisi III. John V. Hanford, ABD Dış İşleri Bakanlığı tarafından gerçekleştirilen yıllık dinsel özgürlük anketini yayınlarken.

Dinsel özgürlük, uluslararası anlaşmalarda ihlal edilemez bir insan hakkı olarak görülmektedir ve Birleşik Devletler bu hakları dünya çapında korumaya çalışmaktadır.

John Hanford, ABD Dış İşleri Bakanlığı için Uluslararası Dinsel Özgürlük elçisi.

Dinsel özgürlük Birleşik Devletler Anayasasının İlk Tadilatında işlenen temel bir haktır ve kökleri tarihimizin ve milli karakterimizin derinlerine uzanmaktadır. Ancak şunu kaydetmek önemlidir ki Amerika'nın dinsel özgürlük kaygısı bizim kısıtlarımızla sınırlı değildir. Dünya çapındaki her ülke vatandaşlarının inanma ve serbest bir şekilde ibadet etme haklarının hükümetleri tarafından kısıtlandığının farkında olan Birleşik Devletler, dünya çapında dinsel özgürlüğün desteklenmesi ve korunması konusunda kararlıdır.

Dinsel özgürlük uzun zamandır Evrensel İnsan Hakları Bildirgesi ve Uluslararası Medeni ve Siyasi Haklar

Sözleşmesi gibi uluslararası sözleşmeler ve anlaşmalar altında ihlal edilemez bir insan hakkı olarak kabul edilmektedir. Bu küresel uzlaşya dayalı olarak, Birleşik Devletler tüm hükümetleri, konuya yönelik herhangi bir özel Amerikan yaklaşımını savunmaksızın, hükümetleri bu ortak uluslararası yükümlülükleri yerine getirmeye teşvik etmektedir. 1998 yılında, ABD Kongresi oy birliğiyle Uluslararası Dinsel Özgürlük Kanununu geçirmiştir. Kanun, tarihsel olarak önemli bir ABD yabancı politikası önceliği olmuş olan konuları tekrar vurguladı ve dinsel özgürlüğün savunulması ve korunması için yeni araçlar sağladı. Bununla uyumlu olarak, Birleşik Devletler, uluslararası standartlara uyumluluğu teşvik ederek, dinsel özgürlük ihlallerini kınayarak ve tüm insanlar için bir temel hak olarak dinsel özgürlüğü destekleyerek tüm inançlar için dinsel özgürlüğü savunmaktadır.

Kanun, ABD Dış İşleri Bakanlığında Uluslararası Dinsel Özgürlük elçiliği ve aynı zamanda Uluslararası Dinsel Özgürlük Ofisi pozisyonunu oluşturdu. Birlikte dünya çapında dinsel baskı ve ayrımcılığı izliyoruz ve dinsel özgürlüğü geliştirmek için politikalar ve programlar geliştiriyoruz. Biz bu işi, hükümetlerin, vatandaşların inançlarını serbest bir şekilde uygulamasına engel olmak için gerçekleştirdiği eylemlere hitap edecek şekilde ABD elçilikleri, yabancı yetkililer ve din ve insan hakları grupları ile birlikte çalışarak gerçekleştiriyoruz.

Burada önemli bir araç, kongrenin zorunlu olarak yayınladığı Yıllık Uluslararası Dinsel Özgürlük Raporudur. Bu doküman, her yıl 195'ten fazla ülkede dinsel özgürlük durumunu özetlemektedir ve 800 sayfadan daha uzun tutmaktadır. 2008 raporu Eylül ayında yayınlanacaktır. Bu yılın ve geçen yılın raporları <http://www.state.gov/g/drl/irf/>, adresinden ve aynı zamanda yerel dillere tercüme yer aldığı birçok ABD elçiliği Web Sitesinde bulunabilir.

Ofis aynı zamanda azınlık dinsel gruplarına karşı yapılan muamelelere de dikkat etmektedir. Ülkeleri, azınlık inanç topluluklarına karşı ayrımcılığa son verme ve Rusya, Türkmenistan, Mısır, Endonezya ve Pakistan gibi ülkelerde açık bir şekilde yasal kayıt altına alınıp çalışmalarına izin verme konusunda teşvik ediyoruz.

Irak'ta ofis dinsel azınlıkların siyasi sürece daha fazla dahil edilmesini savunmuştur ve Asya, Avrupa ve diğer yerlerdeki hükümetlere, azınlık Müslüman nüfuslarının dinsel özgürlüklerine saygı duyma konusunda çağrıda bulunduk.

Yıllık Uluslararası Dinsel Özgürlük Raporunun 2007 yayını zamanında, Birleşik Devletlerdeki iki dinsel inancın eş zamanlı olarak dini tatillerini yapmaları güzel bir tesadüf olmuştu. Ramazan'ı kutlayan Müslümanlar ve Rosh Hashanah'ı kutlayan Yahudiler, Amerikalılara, özgür ve saygılı bir şekilde ibadet etme konusundaki köklü geleneğimizi hatırlattı.

Dış İşleri Bakanı Condoleezza Rize'nin o zaman dediği gibi "İkili ilişkilerimiz, uluslararası forumlardaki çalışmalarımız ve dünya çapındaki insanlarla bu konuya ilişkin yaptığımız görüşmeler aracılığıyla, Birleşik Devletler dinsel özgürlüğü desteklemeye, toleransı beslemeye ve tüm inançların hakları için daha barışçıl bir dünya inşa etmeye devam edecektir." ■

İş ve Dini Dengelemek

Christopher Connell

Pakistan'lı bir Müslüman taksi şoförü New York City'deki vardiyasının ortasında namaz kılarken.

1964 yılında çıkartılan Medeni Haklar Kanunu temelde okullarda ve kamu alanlarında ırksal ayrımcılığı engellemesiyle bilinmektedir, ancak bu kanun aynı zamanda çalışanları ön yargıya karşı koruma konusunda da önemli bir girişim olmuştur ki buna, dinsel inançları nedeniyle şahıslara karşı yapılan ayrımcılık dahildir. Dinlerinin temellerini ihlal eden istihdam politikaları ile yüz yüze kalan farklı inançlardaki çalışanlar kanun altında korunmuştur.

Christopher Connel kamu politikası konuları hakkında yazılar yazan tecrübeli bir Washington gazetecisidir.

Minneapolis – St. Paul Uluslararası Havaalanında, Somalili Müslüman göçmen taksi şoförleri, seyahatlerinden dönerken duty-free alandan likör alıp evlerine gitmek isteyen yolcuları taşımayı reddederek işlerini kaybetme ve halkın nefretini kazanma riskiyle karşı karşıya kalıyor.

Oregon Hillsboro'daki bir Starbucks kafeteryasında bir garson, işe geç geldiğinden dolayı değil, taktığı Wiccan kolyesinden dolayı işten atıldığını öne sürüyor.

New Jersey'de, petrol rafinericisi ConocoPhilips, Hıristiyan bir boru montajcısının programını, Pazar sabahları kilise ibadetini kaçırmayacak şekilde ayarlamayı reddettiğinden dolayı ABD Eşit İstihdam Fırsatı Komisyonu (EEOC) tarafından mahkemeye verildi

Ve Arizona Phoenix'te, altı yıllık bir yasal mücadeleden sonra, bir federal jüri, Ramazan ayında baş örtüsü takan Somalili bir Müslüman satış temsilcisini işten çıkarttığı gerekçesiyle Alamo Rent-A-Car'a karşı 250,000 Dolarlık ceza kesiyor.

ABD nüfusunun hızlı bir şekilde daha çeşitli olarak büyümesiyle, daha fazla çalışan işlerinde din özgürlüklerini icra etme hakkı talep ediyor. Kanuni olarak bu kişilerin iş programlarında makul düzenlemeler yapma hakkı var. Bazen çalışma arkadaşları veya patronlarından gelen dirençle karşılaşıyorlar. Ancak artan sayıda mahkeme davasında, çalışanların kendi taraflarında olan EEOC gibi bir hukuk icracı organları var.

Ve birçok şirket, bu düzenlemeleri yapmanın iş anlamında faydalı olduğunu düşünüyor.

ABD Eşit İstihdam Fırsatları Komisyonunun San Francisco bölge direktörü Susan McDuffie, EEOC personel avukatlarını, bir basın toplantısında bir davayı tartışırken dinliyor. Komisyonunun dava yükü geçen yıllarda çok arttı, zira ABD'de işyerlerinde dinsel çeşitlilik bu süreçte artış gösterdi.

EŞİTLİK VE SAYGIYA DAYALI BİR KANUN

DiversityInc dergisinin ortağı ve eş kurucusu olan Luke Visconti, dinsel düzenlemeler için şöyle düşünüyor: "Daha verimli ve uyumlu bir iş yerine sahip olabilmemiz için insanlara saygıyla muamele etmenin ve onlara eşit bir şekilde davranmanın bir yoludur. Bunu bir tür siyasi amaç giderek yapmazsınız; bunu verimliliğinizi ve kar marjınızı artırmak için yaparsınız. .

Visconti, Kurumsal Amerika için bir başka faydanın da, iş gücünde "Müslüman veya Yahudi veya Hıristiyan veya diğer hangi dinden olursa olsun müşterilerle nasıl iyi ilişki kuracağını öğrenmesi" olduğunu söylüyor.

Texas Instruments Inc. gibi şirketler, montaj tesislerinde namaz kılınması için "sükunet odaları" oluşturdu ve bazıları Müslüman çalışanlar için namazdan önce abdest almalarına yardımcı olacak şekilde ayak yıkama yerleri tesis etti. Ford Motor Co. ve diğer şirketler, dinsel bir oryantasyonu olan ve üyelerinin dua veya konuşmak için bir araya geldikleri çalışan birliği gruplarının oluşturulmasını teşvik etti - veya bazı durumlarda buna izin verdi.

IBM 11 Eylül 2001 terörist saldırılarından sonra sıkı güvenlik tedbirleri aldığı anda, yeni işe alınan bir Müslüman kadın, bir kimlik rozeti için peçesiz fotoğrafının çekilmesini istemediği için işini kaybedeceğinden korktu. Ancak bilgisayar hizmetleri ona iki kimlik rozeti vererek bu sorunu çözdü, bir rozette halkın görebileceği şekilde sadece gözleri gözükiyordu ve diğerinde, peçesini çıkarttığı resmini sadece bayan koruma görevlileri görebiliyordu.

Tanenbaum Dinler Arası Anlayış Merkezinin başkanı ve krucusu Georgette F. Bennet şöyle diyor: "Bu süreçte kendilerine son derece sadık bir çalışan edindiler. Bu kadın hemen ortadan kaybolacak birisi değil, çünkü kendisine saygıyla muamele ediliyor ve kendisini ikinci sınıf vatandaş gibi görmüyor.

1964 tarihli Medeni Haklar Kanununun VII. Başlığı, ırk, renk, din, cinsiyet veya milli kökene dayalı istihdam ayrımcılığını engelliyor. Başlangıçta EEOC, "işin gerçekleştirilmesinin önünde ciddi bir engel teşkil etmediği

sürece", işverenlerin çalışanların dinsel uygulamalarına saygı duyması gerektiğini söyledi. 1972 yılında, Kongre "yersiz zorluk" teşkil etmeyen makul kolaylaştırmaları gerekli kılarak kanunu sıkılaştırdı. Ancak ABD Yüksek Mahkemesi 1977 yılında trans World Airlines Inc. ile Hardison arasındaki davada, işveren için asgari maliyetten daha fazlasının yersiz zorluk olacağı kararını verdiğinde korumaları gevşetmiş oldu. Seventh Day Adventists ve Ortodoks Yahudiler – her ikisi de Şabat gününü kabul eden gruplardır – gibi dinsel gruplar kanunu güçlendirmek için yıllarca lobicilik faaliyetinde bulundular, ancak başarılı olamadılar.

Halen giderek daha fazla iş yöneticisi ve insan kaynakları (İK) müdürü, Amerikalı çalışanların işte ve iş yerleri dışında inançlarını taşımaya hakkına sahip olduğu ilkesini benimsiyor. 240,000 üyesi bulunan İnsan Kaynakları Yönetimi Birliğinde çeşitlilik ve katılım girişimlerinin müdürü Eric Peterson bu konunun güncel ve çok önemli bir İK konusu olduğunu söylüyor.

Danışmanlık firması Booz Allen Hamilton Inc.'in eski çeşitlilik eğitim müdürü Peterson şöyle diyor: "İnsanlar din propagandası yapma özgürlüğü veya din değiştirme özgürlüğü aramıyor. Sadece kendi dinsel inançlarına uygun şekilde yaşayabilme ve çalışabilmeyi istiyorlar." Bu özellikle "iş yerleri tarafından genelde teşvik edilmeyen şekilde giyinen, gözüken ve davranan Hıristiyan dışı dinlerin mensupları için" bir sorun olabilmektedir. Genellikle "Bu sorun için harcamanız gereken çok fazla bir para yok. Bu sadece aklınızı çalıştırmak ve 'öyle ya, genelde hep dediğimiz gibi bu işi Hıristiyan tarzında çözemeyeceksek, başka bunu kim yapabilir?' demekle ilgilidir.

İşyerindeki dinsel ayrımcılığa karşı olan kanun, 15 ya da daha fazla çalışanı olan tüm ABD iş yerleri için geçerlidir.

Temmuz 2008'de EEOC yeni bir 94 sayfalık uyumluluk el kitabı yayınladı, bu kitapta işverenlerin çalışanların dinsel inanç ve ihtiyaçlarını karşılamak için yapması gerekenlere ilişkin bir çok spesifik örnek yer alıyordu.

"Bu, herkesin değinmeye korktuğu bir alandır, çünkü insanlar din konusunda çok fazla rahatsız. Geleneksel olara dini, ofis kapısında bırakılan bir şey olarak düşünmeyi severiz, ancak aslında bu yapılamaz ve yapılamıyor" diyor Bennett.

SORUNLU AYRIMCILIK ÇRNEKLERİ

Birleşik Devletlerde göçün kültürel ve dinsel çeşitliliği geliştirmeye başladığı 1990'ların başlangıcından 2007 yılına kadar, EEOC'ye yapılan dinsel ayrımcılık şikayetleri ikiye katlanarak 2,880'e çıktı. 11 Eylül saldırılarından sonra, EEOC Müslümanların, Arapların, Güney Afrikalıların ve Sihlerin işyerinde tepkiyle karşılaşmamasını güvenceye alma konusunda özel önem verdi.

Alamo Rent-A-Car vakasında, Somali'den gelen 22 yaşındaki bir göçmen olan Bilan Nur, Müslümanların kutsal ayı Ramazanda giydiği başörtüsünü çıkartmayı reddettiği için Aralık 2001'de işten atıldı.

EEOC Alamo'ya karşı dava açtı ve yaklaşık altı yıl sonra, jüri manevi tazminat olarak 37,640 ABD dolarına ve maddi tazminat olarak 250,000 ABD Dolarına hükmetti. EEOC duruşma avukatı Sally Shanley şöyle dedi: "Jüri Alamo yöneticilerinin Nur'un neden işten atıldığına ilişkin beyanlarından bazılarına inanmadı" Alamo vakayı kapatmak için 250,000 Dolar ödedi. Şirketin mevcut sahibi yorum yapmak istemedi.

New Jersey Linden'de bir ConocoPhilips rafinerisinde Pazar sabahları çalışması istenilen boru montajcısı Clarence Thomas konusundaki ihtilaf henüz mahkemeye yansıtılmadı. Thomas'a başlangıçta o saatte boş kalmak için tatil zamanından kullanabileceği söylenmişti, ancak daha sonra buna izin verilmedi. Petrol şirketinin Houston'daki merkezinin sözcüsü Bill Graham şöyle diyor: "Çalışanlarımızın çeşitliliğine çok fazla değer veriyoruz ve şirket her türlü ayrımcılık veya tacizi yasaklıyor." Thomas gibi sendikalı çalışanların, yerel birimlere şikâyetlerini bildirme hakları olduğunu belirterek, "aynı zamanda ConocoPhilips etik konular telefon hattını da arayabilirler." diyor.

Dünyanın 21. en kalabalık havaalanı olan Minneapolis St. Paul Uluslararası Havaalanı operatörleri ile Somalili Müslüman taksi şoförleri arasındaki anlaşmazlık halen çözümlenemedi. 2002 ile 2007 yılları arasında bagajlarında alkol taşıdıklarını gördükleri veya bundan şüphelendikleri 4,800'den fazla yolcuya hizmet vermeyi reddettiler.

Başlangıçta, yolcuları almayı reddeden şoförler sıranın arkasına gönderiliyordu, ancak Mayıs 2007'den bu yana ilk reddetme için 30 gün boyunca ruhsatlarının alınması ve ikinci defa reddetmeleri durumunda iki yıllık iptal durumuyla karşı karşıyalar.

Müslüman taksi şoförleri diğer birçok ABD hava alanında çalışmaktadır, ancak şimdiye kadar bu durumda sadece Twin Cities'te bir konu olarak gündeme geldi. Metropol Hava Alanı Komisyonu halka ilişkiler direktörü Patrick Hogan " Bu sorun neden diğer hava alanlarında yaşanmadı bilmiyorum" diyor. "Bence bu konu, buradaki topluluğun Kuran'ı farklı yorumlama biçiminden kaynaklanıyor." Minnesota Müslüman Amerikan Birliği yorum yapmıyor.

EEOC'nin artan dava yükü sorunun kötüleştiği anlamına mı geliyor? EEOC yasal danışman asistanı Diana Johnston "Buna cevap vermek zor" diyor.

New York Arap Amerikan Birliği program direktörü Linda Sarsour(solda) çalışma arkadaşı Muna Irziqat ile konuşuyor. Sarsour'un organizasyonu New York Şehri bölgesinde yaşayan 300,000 Arap Amerikalının savunuculuğunu yapıyor.

“Son yirmi otuz yılda ABD’de işyerlerinde dinsel çeşitlilik olarak önemli bir artış yaşandı. Bu da bunun bir parçası. Aynı şekilde insanlar işyerlerinde ve genelde toplumda dinleri hakkında daha açık olmaya başladılar. Bu da bazı yanlış anlaşılmalara neden olabilir.”

Kanun sadece dünyanın en büyük dinlerini korumuyor. “Samimi olarak sahip olunan doğru veya yanlış hakkında her türlü ahlaki veya eti davranışı içeriyor” diyor EEOC’den Johnston. Aynı zamanda hiçbir dinsel inancı olmayanları da koruyor.

Çalışma saatlerine veya *yarmulke* veya *kufi* ibadet şapkasını giyip giymeyeceklerine ilişkin farklı anlaşmazlıklarda çalışanlar Medeni Haklar Kanununun VII Başlığını öne sürüyor. Örneğin Detroit’te, EEOC, kıyafetinin alatına bir kirpan giyen bir hemşireyi işten attığı gerekçesiyle büyük bir evde bakım hizmetleri şirketi olan HCR Manor Care’i dava etti. Ağzı körleştirilmiş üç inç uzunluğunda, kılıflı bir bıçak olan kirpan, Sih dininin kutsal sembollerinden birisi.

Bir çok din, inananlarının dini propaganda yapmasını teşvik ediyor ve bazı gruplar VII. Başlığının takipçilerine ofis su sebili etrafında din hakkında konuşma ve çalışma arkadaşlarına inançlarını sorma hakkını verdiğini söylüyor. Ancak, EEOC’nin üst düzey avukat danışmanı Jeanne Gldber’e göre, eğer iş arkadaşı konunun kapatılmasını isterse, bu kişilerin konuşmaya son vermesi gerektiğini söylüyor. “İşverenin iki yükümlülüğü bulunuyor: yapılabildiği ölçüde dinsel ifadeye olanak tanımak... ve çalışanların dinsel tacizine izin vermemek.”

Bu hem işverenler hem de mahkemeler için dengeleyici bir tavır.

Peterson – Hewlett-packard Co. arasındaki davada, 2004 yılında Dokuzuncu Temyiz Mahkemesi, HP’nin Idaho Boise ofisine yerleştirdiği çeşitliliği destekleyen posterlere karşı çıkan Richard Peterson’un işten atılma davasına baktı. Samimi bir Hıristiyan olan Peterson, odasında İncilin homoseksüelliği yasaklayan ayetlerini asmaya başladı; mesajlarının zarar verici olduğunu kabul ediyor.

Temyiz mahkemesi HP’nin “iş gücü arasında çeşitliliği destekleme ve hoşgörüyü ve iyi niyeti teşvik etme hakkı olduğunu” söyledi.

Ancak aynı yıl, Denver’daki bir federal yargıç, “aramızda farklı değerlere saygı duyma ve onlara değer verme” gereğini belirten bir şirket çeşitlilik politikasını imzalamayı reddeden ve işten atılan eski bir AT &T Broadband çalışanına 146,000 Dolar ödenmesini hükmetti. Yargıç şirketin, bir Hıristiyan olarak tüm insanları sevdiğini ancak homoseksüelliğe “değer vermediğini” ifade eden Albert A. Buonanno’yu tolere etmenin bir yolunu bulması gerektiğini söyledi.

İnsan Kaynakları Yönetimi Birliği çeşitlilik yöneticisi Eric Peterson, İK yöneticilerinin karşı karşıya kaldığı sorunun, çalışanların din ve yaşam biçimleri hakkında çarpıcı biçimde aykırı görüşlere sahip olabildiği iş yerlerinde nezaketin nasıl korunacağı sorunu olduğunu ifade etmektedir.

Peterson “Kurumların duyması gereken şey, dinlerinden veya cinsel tercihlerinden bağımsız olarak insanlara saygı duymanın ve her iki grubun da mevcut olmasına izin vermenin mümkün olduğudur” diyor. “Sizin en iyi arkadaşlarımız olması gerekmezler. İş arkadaşınızı veya ortağınızı Pazar günü kiliseden sonra barbeküünüze davet etmeniz gerekmez. Ancak onlarla saygılı ve katılımcı – ve her iki yola da uygun - bir şekilde çalışabilmeniz gerekir.” ■

Bu makalede ifade edilen görüşler ABD hükümetinin görüşlerini veya politikalarını yansıtmamaktadır.

Dinler Arası Hareket

Gustav Niebuhr

Los Angeles'ta yaşayanlar (sağda) kendilerinden yemek alan Tahi Budist rahiplerini selamlıyor. Birleşik Devletlerdeki en büyük Thai Budist tapınağı olan Wat Thai Los Angeles'ten gelen rahipler her hafta bağış almak için komşularını geziyorlar.

Yüz yıldan fazla bir süredir, Amerikalardaki bazı gruplar, topluluklarını daha iyi anlamaları ve işbirliği yapmaları umuduyla diğer dinsel gruplara ulaşmaya çalışıyor.

Gustav Niebuhr "Beyond Tolerance: Searching For Interfaith Understanding in America." kitabının yazarı. Kendisi aynı zamanda New York Syracuse Üniversitesinde din doçenti.

1991 yılında, Long Island'daki bir New York banliyösü sinagogundaki haham liderlerinden birine sorgulayıcı bir soru sordu. Etrafta, inanç çizgileri arasında karşılıklı bilgi edinmek için sinagog üyelerini tanımak isteyebilecek bir Müslüman grubu var mıydı? New York Nassau ilçesindeki Beth-El Tapınağındaki ruhani lider olan Haham Jerome Davidson'a göre, bu çok garip bir düşünce değildi.

Uzun yıllar boyu ulusal hahamlık kurumlarında konuşmaları için iyi bilinen Yahudi dışı grupları - Protestanlar, Roma Katolikleri ve nadiren Amerika Müslümanları - davet etmekle sorumlu olmuştu. Ancak böyle bir şeye yerel düzeyde daha önce girişilmediğini söyledi. "Denemeye değer gözüküyordu."

Bu biraz zaman aldı, bir yıl içinde ancak Beth El'in önce gelen üyelerinden bazıları, birkaç mil ötedeki bir cami olan Islamic Society of Long Island'taki arkadaşları ile konuşmalara başlamayı kabul etti. Soğukkanlı bir şekilde başladılar, birbirlerinin farklı inanışlarının yaşamın önemli anlarını nasıl etkilediği konusunda fikirlerini paylaştılar (Bir bebeğin doğumunda ne yaparsınız? Bir evliliği nasıl kutlarsınız?) daha sonra kutsal metinlerindeki teolojik ilkeleri tartışmaya başladılar. Birbirlerini gerçekten tanımaya başladıklarında, Yahudiler ve Müslümanlar Orta Doğu'daki çatışmaları, Davidson'un tartışmalara ilişkin tabiriyle, "karman çorman edilmiş lüzumsuz mevzular" olarak değerlendireyorlardı.

İkiz şehirler Minneapolis ve Minnesota St. Paul'deki okullardan gelen Yahudi ve Müslüman öğrenciler, St. Paul Bölgesi Kiliseler Konseyi tarafından sponsorluğu üstlenilen dinler arası diyalog çabasının bir parçası olarak öğrenci değişimine katılıyorlar.

Dinler arası ilişkiler hakkındaki bir kitap araştırması için kendisiyle röportaj yaptığımda, diyalog 15. yılına girmişti. Caminin imamı olarak görevli doktor Farouque Khan “Bir şeyler değişti mi?” diye sordu. Küresel olarak değil, dedi, ancak şunu ekledi: “Eğer iki toplumun birbirlerini daha iyi anlamasına yardımcı olursam, bu benim için bir başarıdır.”

Eğer bu hikâye garip gözüküyorsa, bunun nedeni yayın organlarının genellikle dinsel gruplar arasında işbirliğini değil çatışma hikâyelerini manşet yapıyor olmasıdır. Ancak Long Island toplantıları, Birleşik Devletlerde ortaya çıkan bir yapıya uymaktadır. Dinsel farklılıklar haberlerde gerilim ve şiddetle ilişkilendirildiğinde bile, farklı geleneklere mensup Amerikalılar arasındaki işbirliği artış gösteriyordu. Bu trend tipik olarak resmi konuşmalar yapmak veya bir çorba mutfağı işletmek ya da çocuklar için bir okuma yazma programı yürütmek gibi sosyal projelerde ortak iş yapmak için farklı cemaatlerin üyeleri arasında düzenli toplantıların yapılması şeklini almaktadır. Connecticut'taki Hartford Dinsel Araştırma Enstitüsü tarafından gerçekleştirilen bir çalışma, araştırdığı cemaatler arasında – Hıristiyanlar, Yahudiler, Müslümanlar ve diğerleri – işbirliği ve sosyal çabaların, 2000 ile 2005 yılları arasında tüm cemaatlerde dört katına, yüzde 38'e çıktığını ortaya koymuştur.

BİR İNANÇ ULUSU

İki olgu trendin anlaşılmasına yardımcı olmaktadır. Birincisi ve en önemlisi, Birleşik Devletler ulusal kamuoyu yoklamalarında da ortaya çıktığı gibi, dindar bir ulustur.

Amerikalılar, dinsel inanç ve uygulamaları, ülkenin geçmiş ve mevcut yaşamının bir özelliği olarak

görmektedir. Temmuz 2008'de, kar amaçsız Pew Dinsel ve Kamusal Yaşam Forumu, 35.000'den fazla kişinin katıldığı büyük bir anket yayınladı, buna göre Amerikalıların yüzde 92'si Tanrıya inandığını söyledi; yüzde 75'i en az haftalık olmak üzere çoğunlukla günlük olarak ibadet ettiğini bildirmişti. Bu bulgular, 10 Amerikalıdan 7'sinin dinin yaşamlarında “önemli” veya “çok önemli” olduğunu beyan ettiği daha önceki anketlerle tutarlıdır. İnancın kendi başına değerli olduğu konusundaki yaygın görüş, Amerika'nın geçmişine kadar uzanmaktadır. Başkan George Washington 1796 yılındaki Veda Konuşmasında, bir cumhuriyetteki

vatandaşların, erdem sahibi olmadıkları sürece kendilerini yönetemeyecekleri ve özgürlüklerini tam yaşayamayacaklarını açıkladı. Ve vatandaşlık erdemi Washington'a göre, din ve ahlak üzerinde duruyordu. (İlginçtir ki hangi din olduğunu söylememiştir).

İkinci olarak, dinler arası işbirliğine yönelik eğilim, Birleşik Devletlerin 20. yüzyılın son birkaç on yılından bu yana yaşadığı demografik değişimle de bağlantılıdır. Ekim 1965'te, kongrede haftalar boyu yaşanan tartışmalardan sonra, Başkan Lydon B. Johnson, göçmen kanunlarında kökten reform yapan bir yasayı imzaladı. Yeni kanun, Asya, Afrika ve Latin Amerika'dan yeni göçmenlere kapıları açtı – bu ülkenin dinsel peyzajını çeşitlendiren bir girişimdi. Yeni Amerikalılar sadece en azından 17. yüzyıldan beri kıtada bulunan Hıristiyan ve Yahudilerden oluşmuyordu, bunun yanında Budist, Hindu, Jain, Müslüman, Sih, Zerdüşt ve diğer din topluluklarını da içeriyordu.

Pratik düzeyde, bu göç, büyük şehirlerde ve onların banliyölerinde, Hıristiyanların, Yahudilerin, Hinduların ve Budistlerin aynı işyerlerinde, kolej kampüslerinde ve komşuluklarda omuz omuza beraber olacakları anlamına geliyordu. Bu çeşitli grupları daha da yaklaştırmak isteyen giderek artan sayıda insan bulunuyor. Hindistan'da doğmuş bir Müslüman olan ve ailesi 1970'lerde Midwest'e göç etmiş olan Eboo Patel, bu grupların birbirine kaynaşacağı konuşmalar ve faaliyetlerle klişelerin kırılmasına yardımcı olmak istiyor. Illinois'te üniversite ve Oxford'da yüksek lisans eğitimi aldıktan sonra, Patel Chicago temelli Dinler Arası Gençlik Girişimini kurdu. Kurum temel olarak üniversite kampüslerinde çalışıyor ve farklı dinsel çizgilere sahip öğrencilerin bir araya gelmesini, inançlarının özünü tartışmasını ve yoksullar için evlerin onarılması ve şehir parklarının temizlenmesi gibi projelerde gönüllü olarak bir arada çalışmasını sağlıyor.

Şu anda yönetici pozisyonunda bulunan Patel amacın kimseyi başka bir dine döndürmek olmadığını, öğrencilerin dinsel kimliklerini takviye ederken onların inançlarının paylaştıkları etik gelenekleri keşfetmesine izin vermeye çalıştıklarını söylüyor.

DİNLER ARASI HAREKETİN TARİHÇESİ

Chicago'daki dinsel azınlıklar arasındaki düşünceli diyalogun temelindeki fikir, 11 Eylül 1893 tarihinde yaşanan tek ve tarihsel bir olaya kadar götürülebilir. Chicago'nun Dünya Fuarına ev sahipliği yaptığı tarihte yapılan özel bir konferans düzenlenmişti. Dünya Dinler Parlamentosu adı verilen organizasyonda yerel Protestanlar, özel dinsel inançları ve uygulamaları hakkında konuşmaları için dünya çapındaki 10 farklı inanç grubunun temsilcilerini Chicago'ya davet etti. Yaklaşık iki hafta devam eden organizasyon, karşılaştırmalı dinlere ilişkin halka açık bir kurs olarak ulusal düzeyde ilgi topladı. Binlerce kişi katıldı, buna oturumların haberlerini ülkeden ülkeye yayan gazete muhabirleri de dahildi. Özel olarak dikkat çeken nokta, Hıristiyan olmayan konuşmacıların, özellikle de iki kişinin, Swami Vivekananda isimli bir Hindu öğretmenin ve Anagarika Dharmapala isimli bir Budist rahibinin konuşmaları idi. Her biri Amerikalıların zar zor bilip anlayabileceği bir dini temsil ediyordu. Her iki adam da kendilerini dinleyen kalabalıkları ve düzenli olarak bu olayı gazetelerinden takip eden okuyucuları etkiledi. Bu Güney Asya dinlerinin her biri, dünya inançları arasında diyalog ve saygıyı vurgulamaktadır. Parlamentosunun ilk gününde konuşan Vivekananda, açılış oturumunda çalan çanın, tüm fanatikliklerin ölüm habercisi olduğunu ilan etti. Tabi ki yüz yıldan fazla bir süre sonra bile gerçekleştirilememiş bir ümidi dile getirdiğini biliyoruz, ancak sözlerinden bazıları ilham verici niteliktedir.

Parlamento kapandı ve görüşlerini geleceğe taşıyacak bir sonraki parlamento da toplanmadı. 1990'ların ortasına kadar ne Amerika Birleşik Devletlerinde ne de Büyük Britanya'da diyalog konusuna gerçek anlamda ciddi bir ilgi duyulmadı. Parlamentosunun yüzüncü yıl kutlamaları, 1993 yılında Chicago'ya binlerce insanı çekti, bu, bu tür uluslararası toplantılara devam etmek için kalıcı bir organizasyonun tesisini teşvik etmeye yetecek bir kalabalıktı. Dünya Dinleri Parlamentosu Konseyi (CPWR), 1999 yılında Güney Afrika Cape Town'da, 2004 yılında İspanya Barcelona'da toplantılar düzenlendi ve bir sonraki 2009 yılında Avustralya'da düzenlenecektir.

Birçok Amerikalı için, dinler arası ilişkiler konusunda yapılan önemli işler, Long Island örneğinde olduğu gibi yerel düzeyde yapılmaktadır. New York City ve Washington DC'ye 11 Eylül 2001'ye yapılan terör saldırılarından sonra çok şeyler olmuştur.

Her ne kadar bu yıkım bazı yerlerde Müslüman olmayanlarla Müslümanlar arasındaki gerilimleri artırmış olsa da, bu tepki evrensel olmaktan çok uzaktı. Saldırlardan hemen sonra birkaç şehirde – örneğin Seattle, Denver ve Washington DC – Hıristiyanlar ve Yahudiler camileri yağmadan kurtarmak ve Müslüman komşularını ve çalışma arkadaşlarını güvence altına almak için harekete geçti. Uzun dönemde saldırılar, cemaatlerin birbirleriyle diyalog ilişkisi içine girmesine yardımcı oldu. Kendi adlarına hareket eden birçok Amerikalı Müslüman, meraklı komşularına İslam'ın temellerini anlatmak için bir dizi açık ev - "açık cami günleri" - düzenledi.

Kesin konuşmak gerekirse, burada belirtilen trend evrensel nitelikte değildir. Tüm ikna çabalarına rağmen bir çok dindar Amerikalı bu tür organizasyonlara katılmamaktadır. Bazıları bu diyalog hakkında derinden şüphe hatta düşmanlık hissediyor ve tek başına kendi inançlarının mutlak gerçeklik için yeterli olduğuna inanıyor. Bu görüşe göre diğer insanlarla dini konuşmalar yapmak vakit kaybı veya daha kötü bir şeydir. Tüm vatandaşlara din özgürlüğünü garanti eden ABD Anayasasının İlk Tadilatına göre, bu kişilerin kendi inanç ve düşüncelerini tam olarak koruma hakkı var.

Ancak yukarıda belirtilen Pew raporunda da tespit edildiği gibi, konu inançlarına geldiğinde Amerikalıların çoğunluğu bu kadar dogmatik değil. Ve benim de araştırmadaki bulgularıma göre, birçok insan komşularının inançları hakkında daha çok şey bilmek istiyor ve bunu araştırmak için zaman harcamaya istekli. Birçoğu buna bir merak meselesi olarak bakıyor. Ancak bu konudaki belki de en iyi zemin, 41 yıl önce Afrikalı Amerikalı bir Baptist din adamı olan Rev. Martin Luther King Jr.'ın yazdığı bir beyanda yer alıyor – kendisi ABD medeni haklar hareketinin öncüsü olmakla tanınmaktadır. Ancak yaşamının sonuna doğru, sürgündeki bir Vietnamlı Budist rahibi olan Thich Nhat Hahn ile arkadaşlık kurdu ve bir barış misyonunun parçası olarak ABD'yi dolaştı. Nhat Hahn'ın Vietnam'da barış ve uzlaşma konusundaki düşünceleri King'e ilham verdi ve King daha sonra rahibi Nobel Barış Ödülüne aday gösterdi. O zamanlarda King bir makale yazarak okuyuculara insanlığı "içinde beraber yaşadığımız büyük bir 'dünya evi'ni miras almış" olarak hayal etmeye davet etti. King bu evin sakinlerini Yahudiler ve Yahudi olmayanlar, Roma Katolikleri ve Protestanlar, Müslümanlar ve Hindular olarak tanımladı, onlara farklı görüşleri ve kültürleri olan bir aile olarak baktı ve bu ailenin "ayrı bir şekilde hiçbir zaman yaşayamayacağı için, birbiriyle barış içinde yaşamının yollarını öğrenmesi gerektiğini" vurguladı. ■

Bu makalede ifade edilen görüşler ABD hükümetinin görüşlerini veya politikalarını yansıtmamaktadır.

İlave Kaynaklar

Birleşik Devletlerdeki dinsel azınlıklar hakkında kitaplar, makaleler, web siteleri ve filmler

KİTAPLAR

Ahdar, Rex J. ve Ian Leigh. *religious freedom in the liberal State*. Oxford; New York: Oxford University Press, 2005.

Albanese, Catherine L. *America: religions and religion*. 4th ed. Australia; Belmont, CA: Thomson/Wadsworth, 2007.

Albanese, Catherine L. *A republic of mind and Spirit: A Cultural History of American metaphysical religion*. New Haven, CT: Yale University Press, 2007.

Esposito, John L., Darrell J. Fasching, and Todd Lewis. *religion and globalization: World religions in Historical perspective*. Oxford; New York: Oxford University Press, 2008.

Joshi, Khyati Y. *new roots in America's Sacred ground: religion, race, and ethnicity in Indian America*. New Brunswick, NJ: Rutgers University Press, 2006.

Kokot, Waltraud, Khachig Tololyan, and Carolin Alfonso, eds. *Diaspora, Identity, and religion: new Directions in theory and research*. London; New York: Routledge, 2004.

Niebuhr, Gustav. *beyond tolerance: Searching for Interfaith Understanding in America*. New York: Viking, 2008.

ABD Dış İşleri Bakanlığı . *International religious freedom report*. Washington, DC: U.S. Hükümet Matbası , 2007.
<http://www.state.gov/g/drl/rls/irf/2007/>

Van der Vyver, J. D. *leuven lectures on religious Institutions, religious Communities, and rights*. Leuven; Dudley, MA: Peeters, 2004.

Makaleler

Dougherty, Kevin D. ve Kimberly R. Huyser. "Racially Diverse Congregations: Organizational Identity and the Accommodation of Differences," *Journal for the Scientific Study of religion*, vol. 47, no. 1 (2008), pp. 23-44.

Kilman, Carrie. "One Nation, Many Gods," *teaching tolerance*, no. 32 (Fall 2007)
<http://www.tolerance.org/teach/magazine/features.jsp?p=0&is=41&ar=851>

Smith, Tom W. "Religious Diversity in America: The Emergence of Muslims, Buddhists, Hindus and Others," *Journal for the Scientific Study of religion*, vol. 41, no. 3 (September 2002): pp. 577-585.

Wexler, Jay D. "Preparing for the Clothed Public Square: Teaching About Religion, Civic Education, and the Constitution," *William and mary Quarterly*, vol. 43, no. 3 (Şubat 2002): pp. 1159-1263.

WEB SİTELERİ

Akademik Bilgi : Amerika'da Din

Kitap, makale, veri tabanı ve diğer kaynaklara ilişkin web sitesi www.academicinfo.net/amrelig.html

Dinsel Veri Arşivleri Birliği (ARDA)

Pennsylvania State University
ARDA ABD ve uluslararası dinler, cemaatler, araştırmacılar, eğitimciler ve medya konusunda bilgi sunmaktadır.
<http://www.thearda.com>

Boisi Din ve Amerikan Kamusal Yaşamı Merkezi

Boston College
Din ve Amerikan kamu yaşamı konusunda din ve yansımalarını tartışan akademisyenler, politika yapımcıları, medya ve dini liderler
<http://www.bc.edu/research/boisi>

Boniuk Dinsel Hoşgörü Çalışma ve Geliştirme Merkezi

Rice University
Boniuk Merkezi farklı dinlerin mensupları arasında sürdürülebilir barışı sağlamak için gerekli koşulları desteklemektedir.
<http://boniuk.rice.edu>

Dinsel Özgürlük Merkezi

Hudson Institute
ABD dış politikasının bir bileşeni olarak dinsel özgürlüğü desteklemektedir.
<http://crf.hudson.org/>

Dönüşüm Projesi Olarak Eğitim

Dinsel çeşitliliğin eğitim üzerindeki etkisini inceleyen uluslararası örgüt.

www.wellesley.edu/rellife/transformation

Forum18

Forum 18 Evrensel İnsan Hakları Bildirgesinin 18. Maddesinin uygulanmasını desteklemektedir. Web Sitesi dinsel özgürlüğe karşı eylemlerin rapor edilmesine odaklanmaktadır. <http://www.forum18.org/>

Hartford Dinsel Araştırma Merkezi

Hartford Semineri

Bu kurum, daha iyi anlayış ve daha bilgili bir toplum oluşturmak için dinsel konulara ilişkin güncel araştırmaları yayınlamaktadır.

http://harr.hartsem.edu/about/who_we_are.html

Pew Dinsel ve Kamusal Yaşam Forumu

Siyasi bir bağı olmayan ve savunucu niteliği bulunmayan kurum, din ve kamusal olayların kesişimi ile ilgili konuların daha iyi anlaşılmasını desteklemektedir. <http://pewforum.org>

ABD Dinsel Peyzaj Anketi

Yaşları 18 ve daha fazla olan 35,000 Amerikalıyla yapılan görüşmelere dayalı olarak, bu Pew Anketi Amerikan toplumunun dinsel yapısını ayrıntılandırmaktadır.

<http://pewforum.org/docs/?DocID=279>

Çoğulculuk Projesi

Harvard University

Proje, Amerikalılara, sosyal yardım ve kaynak dağıtım yoluyla dinsel çeşitlilik gerçeklikleriyle yüzleşmelerinde yardımcı olmaktadır.

<http://www.pluralism.org>

Din ve Kültür: Çoğulculuk Sorunu İle Yüzleşmek:

Bir Ford Vakfı girişimi olan bu girişim, dinsel geleneklerin, sosyal değerleri ve kurumları şekillendirme konusundaki rolünü incelemektedir.

<http://religionandpluralism.org/>

Tanenbaum Dinler Arası Anlayış Merkezi

Din adına uygulanan şiddeti azaltmak ve önlemek için çalışan seküler ve bir mezhebe bağlı olmayan kurum

<http://www.tanenbaum.org>

Hoşgörüyü Öğretmek

Southern Poverty Hukuk Merkezi tarafından 1991 yılında kurulmuş olan Hoşgörüyü Öğretmek kurumu ön yargıyı azaltmak, gruplar arası ilişkileri geliştirmek ve çocuklar için eşit okul deneyimlerini desteklemek yönünde çaba sergilemektedir.

<http://www.tolerance.org/teach/magazine/features.jsp?p=0&is=41&ar=850>

Filmografi

***America's New Religious Landscape* (2002)**

Yapımcı : Religion and Ethics NewsWeekly

Özet: Birleşik Devletlerdeki dinsel çeşitliliği anlatan belgesel.

Süre: 60 dakika

***A Son's Sacrifice* (2006)**

Yapımcı : Yoni Brook, Musa Syeed

Özet: Belgesel, genç bir Amerikalı Müslümanın, babasının New York Şehrindeki helal et mezbahasını devralma mücadelesini anlatıyor.

Süre: 30 dakika

***Exploring Religious America* (2002)**

Yapımcı : Religion and Ethics NewsWeekly

Özet: Birleşik Devletlerdeki dinsel hoşgörü, inançlar ve uygulamalara ilişkin bir ankete dayanan bu film, dört alanda veri ve video hikayesi sunuyor: dinsel çeşitlilik, Protestanlar, Katolikler ve Birleşik Devletlerde ruhanilik.

Süre: 90 dakika

***Three Faiths, One God: Judaism, Christianity, Islam* (2006)**

Yapımcı : Auteur Productions

Özet: Belgesel İslam, Hıristiyanlık ve Yahudilik arasındaki dinsel inanış bakımından benzerlikler ve farklılıkları ele alıyor.

Süre: 120 dakika

America.gov

Amerika'nın hikayesini anlatmak

eJournalUSA web sayfası
<http://www.america.gov>

**FARKLI
DİLLERDE
YAYINLANAN
AYLIK BİR
DERGİ**

