

2007 ULUSLARARASI DİN ÖZGÜRLÜĞÜ RAPORU

2007 Önsöz

Demokrasi, İnsan Hakları ve Çalışma Bürosu tarafından yayınlanmıştır

Raporların Hazırlanmasındaki Amaç

Bu rapor, ABD Dışişleri Bakanlığı tarafından, 1998 Uluslararası Din Özgürlüğü Yasası (IRFA)'nın 102. maddesinin (b) bendi uyarınca Kongre'ye sunulur. Yasa, Dışişleri Bakanı'nın, Uluslararası Din Özgürlüğü Özel Elçisi'nin yardımıyla, Kongre'ye "uluslararası din özgürlüğüyle ilgili konularda ayrıntılı bilgi içeren ve en son İnsan Hakları Raporlarına ek teşkil edecek bir Uluslararası Din Özgürlüğü Yıllık Raporu" hazırlamasını öngörür.

Raporların Hazırlanması

ABD büyükelçilikleri; devlet memurları ve din adamları, sivil toplum örgütleri, gazeteciler, insan hakları takipçileri, dinî cemaatler, akademisyenler gibi çeşitli kaynaklardan bilgi toplayarak bu raporların ilk taslaklarını hazırlar. Bu bilgi toplama tehlikeli olabilir ve ABD Dış Hizmet Görevlileri insan hakları ihlali raporlarını araştırmak, seçimleri takip etmek, dinî inançlarından dolayı risk altındaki kişilere yardım etmek için bazen zorlu ve tehlikeli koşullar altında çalışarak üstün gayret göstermişlerdir.

Uluslararası Din Özgürlüğü Bürosu; ülke raporları için bilginin toplanması ve analizinde Dışişleri Bakanlığı dairelerinin, dinî cemaatlerin, diğer sivil toplum örgütlerinin, yabancı hükümet görevlilerinin, Birleşmiş Milletler temsilcilerinin ve diğer uluslararası ve bölgesel örgüt ve kurumların, akademisyenler ile medya uzmanlarının bilgilerinden faydalanarak onlarla iş birliği içinde çalışmıştır. Ülke raporlarının toplanıp hazırlanmasında Uluslararası Din Özgürlüğü Bürosu, dinî ayrımcılık ve inancı yüzünden kötü muameleye maruz kalma konusunda ve hukuki meselelerde uzmanlaşmış kişilere ve çeşitli inançların dinî liderlerine danışır. Büronun temel ilkesi, ilgili bütün bilgilerin mümkün olduğunca tarafsız, derinlemesine ve adilane bir biçimde değerlendirilmesini sağlamaktır.

Bu rapor politikayı şekillendirmek; diplomatik ilişkileri sürdürmek; yardım, eğitim ve diğer kaynak tahsisleri için bilgi sağlamak, din özgürlüğünün "ciddi bir şekilde ihlal edildiği" ve "Dikkat Çeken Ülkeler" adıyla da bilinen ülkeleri belirlemek için birçok ABD yönetim departmanı, makamı ve dairesi tarafından kullanılacaktır.

Kullanım Üzerine Bir Kaç Söz

Uluslararası Din Özgürlüğü Raporu, raporun esas aldığı süre içerisinde bir ülkenin din özgürlüğü hakkına "genellikle saygı gösterdiğini" belirtiyorsa, bu ifade, adı geçen

ülkenin din özgürlüğünü tam manasıyla korumaya çalıştığını gösterir. Bu nedenle, “genellikle saygı gösterdi” ifadesi, bu raporun din özgürlüğüne saygı için belirlediği ölçütün en yüksek seviyesidir. “Genellikle saygı gösterdi” ifadesinin kullanılma sebebi şudur; din özgürlüğünün korunması ve teşvik edilmesi dinamik bir çaba olduğundan, en iyi şartlarda bile bir devletin raporun esas aldığı yıl boyunca bu hakka bütünüyle saygı gösterdiği kesin bir şekilde ifade edilemez.

Teşekkürler

2007 raporu, 1 Temmuz 2006 tarihinden 30 Haziran 2007 tarihine kadar olan süreyi kapsar ve Dışişleri Bakanlığı nezdinde dışişleri ve içişleri hizmetlerde bulunan yüzlerce memurun ve ABD yurtdışı misyonlarının özverili çabalarını yansıtır. Din özgürlüğünü takip ve teşvik etmeye çalıştıkları ve dinî özgürlüğün durumunu ayrıntılı bir biçimde kayda geçirdikleri için yurt dışındaki büyükelçiliklerimizde ve konsolosluklarımızda çalışan bütün dış hizmet görevlilerine teşekkür ederiz. Ayrıca, bu raporun hazırlanmasında emeği geçen Uluslararası Din Özgürlüğü Bürosu’nda çalışan görevlilere, özenli çalışmaları ve din özgürlüğü kavramına sonsuz bağlılıkları dolayısıyla da teşekkür ederiz: Clarissa Adamson, Julia Becker, Judson Birdsall, Mary Anne Borst, Sandra Bunn-Livingstone, Cierra Burnett, Barbara Cates, Warren Cofsky, A. Jack Croddy, Doug Dearborn, Lauren Diekman, Augustine Fahey, Carrie Flinchbaugh, Maureen Gaffney, Albert Gombis, Noel Hartley, Caitlin Helfrich, Nancy Hewett, Olivia Hilton, Victor Huser, Emilie Kao, Justin Kern, Stephen Liston, Kathryn Lurie, Gwendolyn Mack, Courtney Magill, Safia Mohamoud, Joannella Morales, Aaron Pina, Danielle Polebaum, David Rodearmel, Deborah Schneider, Suzanne Sittichai, Rebecca Struwe, H. Knox Thames, and Gilberto Torresvela. Bu kişilerin her birinin çalışmaları özgürlük davasının ilerlemesini, raporumuzun doğruluğunu sağlamakta ve dünyada baskı altında yaşamakta olan insanlara umut getirmektedir.

14 Eylül 2007 tarihinde yayınlanmıştır.

2007 Giriş

2007 Uluslararası Din Özgürlüğü Raporu

Demokrasi, İnsan Hakları ve Çalışma Bürosu tarafından yayınlanmıştır.

“İbadet etme özgürlüğü Amerika’nın karakterinin o kadar özel bir parçası ki, bu özgürlük başkalarından esirgenince, biz üzerimize alınıyoruz. Ülkemizin sesi Sovyetler Birliği’nden göç etme hakkı reddedilen Yahudiler adına öncülük etmiştir. Amerikalılar, Demir Perdenin ardında gizlice ibadet eden Katolik ve Protestanlar ile müşterek bir amaç uğrunda birleşmiştir. Amerika, Burma ve Çin gibi yerlerde inançlarını özgürce yaşamak isteyen Müslümanların yanında durmuştur.”

--Başkan George W. Bush, 27 Haziran 2007

Ülkemizin kurucuları din özgürlüğünü, Haklar Bildirgemizin Birinci Maddesi'nde adeta kutsallaştırarak Amerika'nın anayasal sisteminin mihenk taşı olmasını sağlamışlardır. Ülkemize ilk göç edenlerin çoğu dinlerinden dolayı gördükleri zulümden kaçarak Amerika'ya gelmiştir; bu nedenle din özgürlüğünün önemini çok net bir biçimde anlıyorlardı.

Amerikan Dışişleri Bakanlığı ana giriş kapılarından birinin üzerinde asılı olan bir sanat eseri bu bağlılığı çok güzel bir şekilde yansıtmıştır. Kindred McLeary tarafından yapılan 17 metre eninde, 4 metre boyundaki bu eser, ibadet, konuşma, toplanma ve basın özgürlüğünü simgeliyor (eserin bir kısmı bu yılın Rapor kapaklarında görülmektedir). Eser ülkemizin en zor dönemlerinden biri olan 1942 yılında tamamlanmış. Bu eser, muazzam ulusal zorluklar ve tehditlerin yaşandığı dönemlerde bile, dış politikamızın özünün ibadet özgürlüğü başta olmak üzere, temel haklarımızı korumayı ve ilerletmeyi kapsamakta olduğunu bizlere bugün de etkin bir şekilde anımsatmaktadır.

Amerika Birleşik Devletleri din özgürlüğüne olan bağlılığında yalnız değildir. Uluslararası toplum din özgürlüğünün temel insan hakkı olduğunu defalarca tekrarlamıştır. Bu tür beyanlar BM Evrensel İnsan Hakları Beyannamesinin 18. Maddesinde, Avrupa Güvenlik ve İşbirliği Teşkilatı Viyana Sonuç Belgesinin 16. Maddesinde, Amerikan Devletleri Örgütü Amerikan İnsan Hakları Beyannamesinin 12. Maddesinde ve Avrupa Konseyi İnsan Haklarının Korunması ve Temel Özgürlükler Konvansiyonunun 9. Maddesinde bulunur.

Evrensel Beyannamede vurgulanan hakları amaç olmaktan çıkarıp bağlayıcı madde haline getiren BM Sivil ve Politik Haklar Uluslararası Sözleşmesi ise özellikle dikkate alınmaya değer. 18. Maddeye göre, "Herkesin düşünce, vicdan ve din özgürlüğü hakkı olacaktır. Kişinin tercih ettiği inanış veya dine mensup olma veya o dine geçme özgürlüğü; ve bireysel olarak veya başkaları ile toplumsal düzeyde, alenen veya gizlice ibadette, uygulamada ve öğretilerinde dininin veya inancının dinin gereklerini yerine getirme özgürlüğü de bu hakkın kapsamındadır." Sözleşmenin 18. Maddesi, "Hiç kimse tercih ettiği inanış veya dini benimseme özgürlüğüne engel olacak zorlamalara maruz bırakılmayacaktır" ifadesi ile devam ediyor.

Maalesef, bireyler ve toplumlar dinî özgürlükleri için mücadele verirken birçok hükümet uluslararası sorumluluklarını görmezden geliyor. Pek çok ülkede hükümetler din özgürlüğünü tanımayı ve korumayı reddediyor ve bunun sonucunda milyonlarca insan ızdırıp çekiyor. Bazı durumlarda dindar insanlar sadece cesur kanaatlerinden dolayı hapsediliyor veya fiziksel şiddete maruz kalıyorlar. Bazı durumlarda ise inançlarını seçme veya konuyu açıkça konuşma özgürlüğünden mahrum bırakılıyorlar. Bu özgürlüğe tehdit olan güncel bir örnek ise, ironik bir şekilde hoşgörü adına düzenlenen, ve bir din içinde çeşitli görüş açılarının, veya farklı inanç sistemleri arasında çeşitli dinî bakış açılarının konuşulmasını yasaklayan bir takım yeni yasalar çıkarma eğilimidir.

Özgürce dinlerini yaşamak isteyenlerin karşılaştığı bu gibi tehditler karşısında yanıt olarak A.B.D. Kongresi 1998 yılında Uluslararası Din Özgürlüğü yasasını geçirmiştir.

Bu yasa, “Din özgürlüğü ihlallerinin kınanmasını ve temel hak olan din özgürlüğünün desteklenmesini, ve diğer hükümetlere din özgürlüğünün ilerlemesi konusunda destek olmanın Amerika Birleşik Devletleri’nin politikası olduğunu” öngörmüştür.

Bu yasa ile Dışişleri Bakanlığı bünyesinde Uluslararası Din Özgürlüğü (UDÖ) Dairesi kurulmuş ve *Yıllık Uluslararası Din Özgürlüğü Raporu*’nun yayımlanması zorunlu kılınmıştır. Bu rapor tüm dünyayı kapsamakla birlikte hem din özgürlüğü ihlallerini hem de bu temel hak konusundaki iyileştirmeleri kaydetmektedir. Sonuç olarak ortaya çıkan ürün A.B.D. yurtdışı Büyükelçilikleri ve Konsoloslukları ile birlikte Washington’da bulunan UDÖ Dairesi çalışanlarının sayısız saatlerce yürüttükleri araştırmalarını, belgelerini ve analizlerini temsil etmektedir. Bu titiz ve kapsamlı çalışma sayesinde, *Yıllık Uluslararası Din Özgürlüğü Raporu* hem güçlüler hem de acizler, hem zulme maruz kalanlar hem de buna son verebilecek olanlar tarafından okunmaktadır.

Uluslararası Din Özgürlüğü Yasası aynı zamanda hem Başkan’a hem de Dışişleri Bakanı’na dünya çapında din özgürlüğünün yaygınlaştırılması konusunda başkanışman olarak çalışan Uluslararası Din Özgürlüğü Özel Elçisi sıfatının oluşturulmasını emretti. UDÖ Dairesi tarafından desteklenen ve diğer A.B.D. yetkilileri ile birlikte çalışan Elçinin rolü, sesi olmayanların ve baskı altında bulunanların sesi olmaktır. Ben ve personelim müttelik veya düşman olmasına bakmaksızın, devletlerle diyalog kurarak geniş din özgürlüğü yelpazesindeki ihlaller hakkındaki kaygıları dile getiriyoruz. Aynı zamanda kendi hükümetimiz içinde çalışarak, A.B.D. dış politikasının da ülkemizin din özgürlüğüne olan tarihsel bağlığını yansıtmaya yardımcı oluyoruz.

Ne mutlu bizlere ki hem ulusumuzun, hem de Dışişleri Bakanlığımızın başındaki şahıslar bu konuya derin bir bağlılık duyan insanlardır. Başkan Bush ve Dışişleri Bakanı Rice dünyanın her yerinde din özgürlüğünün ilerlemesi için çok gayret sarf ettiler. Kongre de birçok ülkedeki ihlallerin altını çizmekte ve ilerlemeleri teşvik etmekte azimli bir müttelik olmuştur. Sivil Toplum Kuruluşları ve dinî gruplar da çabalarımızda değerli ortaklarımızdır. *9. Uluslararası Din Özgürlüğü Raporu* liderlerimizin ve vatandaşlarımızın bu konuya olan bağlılıklarının ifadesidir.

Uluslararası Din Özgürlüğü Raporu hem ülke tarihimizin doğal bir sonucu, hem de değerlerimizin çağdaş bir yansımasıdır. Dışişleri Bakanı Rice’ın da söylemiş olduğu gibi, “Farkındayız ki çok sayıda insan, dinî inançlarından dolayı zulme uğrama korkusu ile vicdanlarının sessiz mabetlerinden Tanrı’ya fısıldamakla yetinmektedir. Hükümetlerin insan ile yüce Tanrı arasına girmeye kesinlikle hakkı yoktur.”

Hem Amerika Birleşik Devletleri’nde, hem de dünya çapında din özgürlüğünün korunması anlamında büyük adımlar atılmıştır. Ancak üzücü olan şu ki, birçok insan din özgürlüklerini yaşayamamakla birlikte, bazen muazzam baskı ve şiddete maruz kalarak inançlarından dolayı acı çekmektedirler. Yıllık Rapor çalışmalarımızda bizlere itici gücü veren, ve tüm insanların bu çok değerli insan hakkına kavuşabilmesi uğruna gösterdiğimiz özverili çabaya ilham olan, bu gerçeğin farkında olmamızdır.

Uluslararası Din Özgürlüğü Özel Elçisi John V. Hanford III.

TÜRKİYE

2007 ULUSLARARASI DİN ÖZGÜRLÜĞÜ RAPORU

Demokrasi, İnsan Hakları ve Çalışma Bürosu Tarafından Yayınlanmıştır

Anayasa din özgürlüğünü garanti eder ve Hükümet uygulamada genellikle bu hakka saygı göstermiştir; ancak Hükümet, İslami ve diğer dinî grupların, üniversiteleri de içeren kamu kurum ve kuruluşlarında, İslami dinsel ifade kullanımına karşı kısıtlamalar getirmiştir.

Bu raporun hazırlanmasını kapsayan süre içinde hükümetin din özgürlüğüne karşı gösterdiği saygıda değişen bir durum olmamıştır ve devlet politikası dinî ibadet özgürlüğünün devamına katkısını genel olarak sürdürmüştür.

Dinî inanç veya ibadet tarzına karşı yapılan toplumsal suiistimal ve ayrımcılık olayları bildirilmiştir. Bu raporun kapsadığı sürede gayri-Müslimlere karşı yapılan saldırı ve tehditler bazı gayri-Müslim toplumların baskı altında ve azaltılmış bir özgürlük atmosferinde yaşamak zorunda kalmalarına neden olmuştur. Her ne kadar din değiştirme amacıyla telkinde bulunmak yasalara uygun olsa da, başkalarını kendi dinlerine davet etme ve izinsiz toplantı düzenleme iddiasıyla bazı Müslüman, Hıristiyan ve Bahaîler çeşitli kısıtlamalara ve zaman zaman tacizlere maruz kalmıştır. Devlet "irtica"ya (İslamic Fundamentalism) karşı duruş sergilemeyi sürdürmektedir. Yetkililer resmi dairelerde, üniversitelerde ve okullarda (Avrupa İnsan Hakları Mahkemesinin vermiş olduğu karar doğrultusunda) İslami kıyafetlerin giyilmesine dair getirilen geniş çaplı yasağı sürdürmektedir. Bazı iddialara göre 2006 yılında çıkan mahkeme kararı bu yasağın özel alana de yayılmasına sebep olmuştur.

Dinsel azınlıklar dinî inançları nedeniyle devlet kurumlarında çalışmalarının ciddi biçimde engellendiği iddiasını dile getirmişlerdir. Hıristiyanlar, Bahaîler ve bazı Müslümanlar, toplumsal kuşku ve güvensizlikle karşı karşıya kalmışlardır. Daha radikal İslamcı öğeler de Yahudi karşıtı düşüncelerini sergilemeye devam etmişlerdir. Ayrıca, İslamiyet'ten başka bir dine geçmek isteyenler, zaman zaman yakınları ve komşuları tarafından sosyal taciz ve şiddete maruz kalmışlardır.

ABD hükümeti insan haklarını korumaya yönelik genel politikası gereği Hükümet'le din özgürlüğü konuları hakkında görüşmeler yapmaktadır. Elçilik temsilcileri dinî azınlıklar üzerindeki kısıtlamaları kaldırmayı amaçlayan yasal reformları içeren dinsel özgürlükle ilgili meseleleri görüşmek üzere, rapor yılı süresince hükümet yetkilileri ve dinî grup temsilcileriyle sık sık bir araya gelmiştir.

Bölüm I. Dinsel Nüfus Yapısı

Ülkenin toplam yüz ölçümü 301,383 mil karedir ve nüfusu 72,6 milyondur. Devlete göre, çoğunluğu Sünni olmak üzere, nüfusun yaklaşık yüzde 99'u Müslüman'dır. Bir insan hakları sivil toplum örgütü (STÖ) olan Mazlum-Der ve çeşitli dinî azınlıkların temsilcilerine göre Müslümanların gerçek yüzdesi biraz daha düşüktür. Diğer gayri-Müslim cemaatler olmasına rağmen Devlet yalnızca Rum Ortodoks, Ermeni Ortodoks ve Yahudiler olmak üzere üç dinî azınlık cemaatini resmen tanımaktadır. Ülke genelinde insanların ibadet etme oranları değişiklik göstermektedir; bu kısmen siyasi ve sosyal yaşamda dinî ifadelerin kullanılmasına yönelik laiklik geleneği ve resmi kısıtlamalar ile açıklanabilir.

Ülkenin Sünni Müslüman çoğunluğunun yanı sıra, Anadolu'da bulunan yerli halkın benimsediği diğer dinlerin geleneklerinden esinlendiği gibi hem Şii hem de Sünni İslami görüşleri birleştiren bir inanç sistemine bağlı olan Alevilerin sayısının 15 ila 20 milyon arasında olduğu akademisyenler tarafından tahmin edilmektedir. Bazı Aleviler, dinî konuşma, şiir ve dans aracılığı ile kadın ve erkeklerin hep birlikte ibadet ettiği törenler düzenlemektedir. Devlet, Aleviliği heteredoks bir İslam mezhebi olarak değerlendirirken, bazı Aleviler ve köktenci Sünniler Alevilerin Müslüman olmadıklarını ileri sürmüştür.

Çoğunluğu İstanbul ve diğer büyük şehirlerde toplanmış başka dinî gruplar da vardır. Sayıları tam olarak bilinmemekle birlikte, bu dinî cemaatler yaklaşık 65.000 Ermeni Ortodoks Hıristiyan; 23.000 Yahudi ve 4.000 Rum Ortodoks Hıristiyan'dan oluşmaktadır. 1923 tarihli Lozan Antlaşması metni, belirli bir grup adı vermeden genel olarak "gayri Müslim azınlıkları" kapsamına rağmen, Devlet antlaşmayı yalnızca bu üç gruba özel yasal azınlık statüsü vermiş gibi yorumlamıştır. Ancak, bu tanım dinî liderlik organlarını kapsamamaktadır. Örneğin Ekümenik (Rum Ortodoks) ve Ermeni Patrikhaneleri yasal statülerinin tanınması için çabalarını sürdürmektedirler; zira yasal statülerinin tanınmaması mülk edinme ve aktarma haklarına ve din adamı eğitime haklarına engel teşkil etmektedir.

Ayrıca yaklaşık 10.000 Bahaî, tahmini 15.000 Suriyeli Ortodoks (Süryani) Hıristiyan; 5000 Yezidi; 3300 Yehova Şahidi; 3000 Protestan ile az ama kesin olarak bilinmeyen sayıda Bulgar, Kildani, Nesturi, Gürcü, Roma Katoliği ve Marunî Hıristiyan bulunmaktadır. Eskiden güneydoğudaki Süryani Hıristiyanların sayısı çok olmakla beraber, devlet yetkililerinin baskısı ve daha sonra da Kürdistan İşçi Partisi'ne (PKK) karşı yürütülen savaşın etkisiyle, birçok Süryani İstanbul'a, Batı Avrupa'ya ya da Kuzey ve Güney Amerika'ya göç etmiştir. Son birkaç yıldır çoğu Batı Avrupa'dan olmak üzere, güneydoğudan yurtdışına göç eden Süryanilerden az da olsa geri dönenler olmuştur. Çoğunlukla aile büyükleri geri dönmeyi gençleri ise yurt dışında kalmayı tercih etmiştir.

Hıristiyan kuruluşlar ülkede yaklaşık 1100 Hıristiyan misyoner olduğunu tahmin etmektedir.

Bölüm II. Din Özgürlüğünün Durumu

Yasal/Politik Çerçeve

Anayasa din özgürlüğünü garanti etmektedir ve yönetim uygulamada genellikle bu hakka saygı göstermiştir; ancak genelde “laik devleti” koruma gerekçesiyle, yönetim İslami ve diğer dinî grupların devlet dairelerinde, kamu kurum ve kuruluşlarında, ve üniversitelerde dinsel ifade kullanmalarına karşı kısıtlamalar getirmiştir. 1982 Anayasası ülkeyi laik bir devlet olarak öngörmekte, ayrıca inanç ve ibadet özgürlüğü ile şahsi dinsel fikirleri ifade etme hakkını garanti etmektedir. Ancak, bu haklar laik devletin bütünlüğünü ve mevcudiyetini ilgilendiren bazı anayasal hükümler tarafından kısıtlanmıştır. Anayasa dinî gerekçelerle ayrımcılık yapılmasını yasaklamaktadır. Cumhurbaşkanlığı, silahlı kuvvetler, yargı ve devlet bürokrasisini kapsayan Devletin çekirdek kurumları, Cumhuriyet tarihi boyunca laiklik geleneğini koruma rolünü Anayasada da yazılı olduğu gibi üstlenmişlerdir. Bazı durumlarda, devlet organları, seçilmiş hükümetin politikalarına laik devleti tehdit ettiği gerekçesiyle karşı çıkmıştır.

Hükümet, İslami kurumlar ve kursları, Başbakanlığa bağlı Diyanet İşleri Başkanlığı aracılığıyla idare etmektedir. Diyanet, ülkede bulunan 77.500 kayıtlı caminin idaresinin denetiminden, ayrıca il ve beldelerde kamu görevlisi olarak çalışan imamlara istihdam sağlamaktan sorumludur. Özellikle Aleviler olmak üzere, bazı gruplar Diyanet politikalarının diğer inançları yok sayarak yalnızca genel kabul gören Sünni inançları yansıttığını iddia etmişlerdir. Ancak Devlet, Diyanet’in kendisinden hizmet talebinde bulunan herkese eşit davrandığını ileri sürmektedir.

Ayrı bir devlet kurumu olan Vakıflar Genel Müdürlüğü (VGM), gayri Müslim dinî grupların faaliyetlerini ve bağlı oldukları kiliseleri, manastırları, sinagogları ve ilgili dinsel mülklerini düzenlemektedir. İçlerinde yaklaşık 61 mülkü olan Rum Ortodoks vakıfları, yaklaşık 50 mülkü olan Ermeni Ortodoks vakıfları ve 20 mülkü olan Yahudi vakıflarına ilaveten Süryani, Kildani, Bulgar Ortodoks, Gürcü ve Marunî vakıflarının da bulunduğu VGM tarafından tanınan 161 “azınlık vakfi” bulunmaktadır. VGM ayrıca okullar, hastaneler ve yetimhaneler dahil olmak üzere hayır işleri ile ilgilenen İslami vakıfları da düzenlemektedir. VGM, vakıfların kuruluş tüzükleri çerçevesinde faaliyet gösterip göstermediklerini değerlendirir.

1936’da Devlet bütün vakıflardan gelir kaynaklarını açıklamalarını istedi. 1974’te, Kıbrıs konusuyla ilgili siyasi gerilim sırasında, Yüksek Temyiz Mahkemesi azınlık vakıflarının 1936 tarihinde açıkladıkları mal beyanındakinden başka mülk edinmelerini yasaklama kararı almıştır. Bu kararla, 1936 sonrası edinilen mülklere devlet tarafından el konulma süreci başlamıştır.

Azınlık durumundaki dinî gruplar, özellikle Rum ve Ermeni Ortodoks toplulukların çok sayıdaki mülküne devlet tarafından el konulmuştur ve devletin ellerindeki mülkleri kamulaştırmasına karşı mücadele vermeye devam etmişlerdir. Birçok durumda Devlet kullanılmadığı gerekçesiyle mülke el koymuştur. Bu anlamda en az iki temyiz başvurusu yapılmıştır: Fener Rum Erkek Lisesi ve (1964 yılında kapatılan) Büyükkada Rum

Yetimhanesi. Bu davaların temyizi çoğunlukla Danıştay'da görülmekte ve orada başarılı olunmaması durumunda Avrupa İnsan Hakları Mahkemesinde temyiz edilmektedir. Birçok dinî azınlık, vakıfları yöneten kanunlarından dolayı ibadethanelerinin faaliyet göstermesinde sorun yaşamıştır.

Dinî mülk haklarını sınırlandıran yasa 2002 yılında değiştirilerek azınlık vakıflarının mülk edinmesine yol açtı; ancak, rapor süresinde yerel gayri Müslim halkın ciddi anlamda azalma gösterdiği veya vakfın kuruluş amaçlarının doğrultusunda faaliyet göstermediği kanaatinin olduğu durumlarda, Devlet kendisine bu mülklere el koyma yetkisini veren maddeyi uygulamaya devam etmiştir. Nüfus azalması ile ilgili belirlenmiş bir asgari eşiğin olmaması ile birlikte, nüfus azalması kanaatinin getirilmesi VGM takdirine bırakılmıştır. Bu durum, özellikle Rum Ortodoks toplumu gibi sayıları nispeten az olan toplumlar için sorun teşkil etmektedir.

Yasalar VGM tarafından tanınan 161 dinî azınlık vakfının mülk edinmesine izin verir ve VGM gayri Müslim vakıflar tarafından çeşitli mülklerin yasal sahibi olmak için yapılan 364 başvuruyu kabul etmiştir. Bununla beraber yasa, cemaatlerin eskiden vakıflara ait olan ancak daha sonra devlet tarafından kamulaştırılmış yüzlerce mülkü geri almasına izin vermemektedir. 9 Kasım 2006 tarihinde Meclis, Devlet tarafından el konulmuş ve hâlihazırda üçüncü şahıslara satılmamış olan azınlık mülklerinin iade edilmesi ve vakıfların kurulmasını kolaylaştıran bir yasa çıkardı. Cumhurbaşkanı yasada bulunan 9 hükmün Anayasaya, 1923 Lozan Antlaşmasına veya mevcut yasalara aykırı olduğu gerekçesiyle yasayı kısmen veto etti. Rapor süresinin sonunda yasa Meclis tarafından gözden geçirilmeyi bekliyordu. Veto edilmeden önce bile yasanın son metni tazminat konusuna değinmediği ve herhangi bir vakfa kayıtlı olmayan mezarlıklar ve okul mülkleri gibi konuları dikkate almadığı için birçok kişi tarafından hayal kırıklığı ile karşılanmıştı. Vakıflar ayrıca, kendi adlarına mülk sahibi olmadıkları dönemlerde azizler ve baş melekler de dahil olmak üzere üçüncü şahısların adına kayıtlı mülklerin yasal sahipliğini elde edememiştir.

Gayri Müslim azınlıklar, vakıflar kanunundaki uygulama hükümlerinin vakıf yönetim kurulu seçimlerine müdahale, kâr amacı gütmeyen toplum vakıflarına vergilendirme amacıyla ticari kuruluş muamelesi yapılması, emlak satışlarından edinilen kârların dondurulması ve bir vakfın elde etmiş olduğu geliri bir diğer vakfa transfer etmesinin yasaklanması ile sonuçlandığından şikâyet etmektedirler. Yani, gruplar ülkenin bir bölgesinden edindikleri geliri, ülkenin başka bir bölgesinde bulunan toplumlarını desteklemek için kullanamamaktadırlar. Tarihi olarak değerlendirilen ve topluluk vakıfları tarafından yenilenmek istenen mülkler üzerinde yapılması amaçlanan çalışmalar, yerel tarihi mirası koruma kurulu iznini gerektirmekte.

Devlet yetkilileri, gayri Müslim dinlerin öğretileriyle ilgili konulara karışmamakta, ayrıca o dine mensup kişiler arasında dinî yayınların dağıtılmasına ve kullanılmasına da kısıtlama getirmemektedir.

Devlet tarafından tanınan herhangi bir dine hakaret etmeye, ibadetlerine müdahalede bulunmaya veya mülklerinin tahrif edilmesine karşı yasal kısıtlamalar mevcuttur.

Aleviler inançlarını özgürce yaşar ve “Cem Evleri” inşa edebilir, ancak bunlar yasal anlamda ibadet yeri olarak kabul edilmemekle birlikte genelde “kültür merkezleri” olarak tanımlanmaktadır. Alevi örgütü temsilcileri Cem Evleri kurma girişimleri sırasında çeşitli engellerle karşılaştıkları iddiasında bulunmuşlardır. Ülke genelinde yaklaşık yüz adet Cem Evi olduğunu, ve bu sayının ihtiyaçlarını karşılamada yetersiz kaldığını söylemişlerdir. Kadıköy Belediyesinin desteği ile Ocak 2007 tarihinde İstanbul’un Kadıköy ilçesinde yeni bir Cem Evi ve Kültür Merkezi için temel atma töreni yapılmıştır. Ayrıca Aleviler Haziran 2007’de Sivas’ta yeni bir Cem Evi açmışlardır.

İstanbul’un Kartal ilçesinde ise Aleviler, yerel yetkililerin Cem Evi inşasına izin vermemeleri kararına karşı 2004 yılında başlayan yasal mücadelelerine devam etmişlerdir.

İddialara göre, 2006’nın Mayıs ayında İstanbul Sultanbeyli belediyesi yetkilileri Alevi bir grup olan Pir Sultan Abdal Derneği’nin gerekli yapım iznini almadığı gerekçesiyle bir Cem Evi’nin yapımını durdurmuştur. Dernek yetkilileri, belediye başkanı ve personelinin temel atma törenine katıldıklarını ve projeye müdahale etmeyeceklerine dair söz verdiklerini açıkladı, ancak derneğin yasaktan sonra inşaata devam etmesiyle belediyenin derneğe karşı dava açtığı iddia ediliyor. Rapor döneminin sonunda dava sürmekteydi.

Diyanet kayıtlı camilerin elektrik ve su gibi masraflarını karşılamaktadır, fakat resmi olarak tanınmayan Cem Evleri ile diğer ibadet yerlerine bu hizmeti sağlamamaktadır.

Alevi çocuklar, tüm Müslümanların gördüğü zorunlu din derslerine girmektedir. Aleviler, devletin, kamu okullarındaki din derslerinde kendi doktrin ve inançlarına yer vermemesinden dolayı ayrımcılık yaptığını iddia etmektedirler. Bu ayrımcılık iddiasıyla şu anda Alevilerin Milli Eğitim Bakanlığı’na karşı açmış olduğu 4.000’den fazla mahkeme davası bulunmaktadır. 2007’nin Ocak ayında devlet, Alevilik hakkında da içeriği olması beklenen yeni din dersleri programını açıkladı, ancak birçok Alevi ders materyallerinin yetersiz ve bazı durumlarda da yanlış olduğuna inanmaktaydı. Aleviler aynı zamanda Diyanet’i, Alevi etkinlikleri ya da dinî liderlerine özel fonlar ayırmadığı için, taraflı davranmakla suçlamaktadır. Uygulamada Diyanet bütçesi Sünni topluma ayrılmıştır.

Anayasa ilk ve orta dereceli okullarda din ve ahlak dersinin zorunlu olarak verilmesini öngörmüştür. Dinsel azınlıklar bu dersten muafır. Ancak bazı dinsel azınlıklar —örneğin Protestanlar — özellikle kimliklerinde İslam dışında bir din yazılmamışsa, muafiyetten yararlanmakta zorluklarla karşı karşıya kalmıştır. Hükümet din derslerinin dünya dinlerinin tamamını kapsadığını iddia etmektedir; fakat dinsel azınlıklar derslerin Sünni İslam öğretisini yansıttığını ve bu nedenle gayri Müslimlerin muaf tutulduğunu ileri sürmektedirler.

2004’te Alevi bir ebeveyn, zorunlu din derslerinin din özgürlüğünü ihlal ettiği gerekçesiyle Avrupa İnsan Hakları Mahkemesi’ne (AİHM) başvurdu; dava halen devam etmektedir.

Kasım 2006'da Alevi bir babanın oğlunun okuldaki din derslerinden muaf tutulması için başvurduğu İstanbul Mahkemesi'nde dava babanın lehine sonuçlanmış, ancak İstanbul Valiliği kararı temyiz etme başvurusunda bulunmuş ve dava rapor döneminin sonunda halen Danıştay'da (en yüksek idari mahkeme) gözden geçirilmekteydi. Ülkenin çeşitli yerlerinde açılan altı tane benzer dava rapor döneminin sonunda devam etmekteydi.

Resmi olarak tanınan dinsel azınlıklar Milli Eğitim Bakanlığı'nın denetiminde okul açabilir. Bu okulların müfredatında Rum Ortodoks, Ermeni Ortodoks ve Yahudiler için hazırlanmış dersler yer almaktadır. Bu okullara Müslüman bir müdür yardımcısı atanması zorunludur; iddiaya göre uygulamada bu müdür yardımcısı, sözde müdürleri olan kişilerinden daha fazla yetki sahibidir. Buna ilâveten, mevzuat gayri Müslimlerin bu okullara kayıt olmalarını ve bu okullarda ders görmelerini nispeten zorlaştırmıştır. İddialara göre, Milli Eğitim Bakanlığı öğrencinin kaydına izin verilmeden önce babasının veya (2006 yılından itibaren) annesinin azınlık toplumundan olup olmadığını kontrol ediyor. Dahası, resmen tanınmayan gayri Müslim azınlıkların kendilerine ait okulları bulunmamaktadır.

Sayıları 500.000 ila 1 milyon arasında (özellikle doğu Anadolu ve İstanbul'da toplanmış) ve ülkenin en büyük Şii cemaati olan Caferiler, din özgürlükleri konusunda bir sorun yaşamamaktadır. Kendi camilerini yapmakta ve idare etmekte ayrıca kendi imamlarını atamaktadır; ancak Alevilerde olduğu gibi ibadet yerleri yasal bir statüye sahip değildir ve Diyanet tarafından desteklenmemektedir.

Katolik Kilisesi ve diplomatik toplumla bağlantısı olan cemaatler dışında, ülkede faaliyet gösteren kiliseler genelde yabancı kilise personeli çalıştırmakta idari engellerle karşılaşmaktadırlar. Bu tür idari engellere ilâveten dinî liderlerin eğitimine getirilen kısıtlamalar ve vize almakta yaşanan zorluklar, Hıristiyan cemaatinde azalmalara yol açmıştır.

Devlet aynı zamanda AİHM kararlarına uyma konusundaki çabalarını arttırmıştır. Avrupa Konseyi İnsan Hakları ve Temel Özgürlüklerin Korunması Sözleşmesini imzalamış bir ülke olarak, ülke mahkemenin yargı yetkisine tabiidir. Zekai Tanyar ve diğerlerinin Türkiye'ye karşı açtığı dava ile birlikte, Altınkaynak ve diğerlerinin Türkiye'ye karşı açtığı dava, Protestan Kiliseler Derneği tarafından yakın geçmişte açılmış olan iki davadır. Tanyar davası kilise ve diğer ibadethanelerinin kaydolmasında yaşanan sorunlar ve kaydolamama sonucu karşılaşılan yasal statü sorunları ile ilgili bir davadır. Altınkaynak davası ise bir mülkün ibadethane olarak imar durumunun belirlenmesi ile ilgili bir şikâyettir.

Ocak 2007'de AİHM, 1996 yılında el konulan iki mülkü ile ilgili Fener Rum Ortodoks Lisesi Vakfı'nın lehine karar vermiştir. Karar, Devletin vakfın mülk haklarını ihlal ettiği gerekçesiyle mülkün iadesini veya 910.000 Euro tazminat ödemesini hükmetmiştir.

Din Özgürlüğüne Getirilen Kısıtlamalar

Hükümet politikası ve uygulamaları genellikle insanların dinlerini özgürce yaşamalarını desteklemektedir; ancak devlet politikası, üniversiteler de dahil olmak üzere, kamu kurum ve kuruluşlarında, dinî gruplara ve dinî ifadelerine bazı kısıtlamalar getirmektedir.

Ordudaki, yargıdaki ve bürokrasinin diğer kollarındaki “seküler” (laik) çevreler, “İslami fundamentalizm” (köktendincilik) yandaşları olarak nitelendirdikleri kişilere karşı kampanyalar düzenlemeye devam etmişlerdir. Bu gruplar kökten dinciliği laik devlet için bir tehdit olarak görmektedir. Milli Güvenlik Konseyi (MGK) irticayı kamu güvenliğine karşı bir tehdit olarak tanımlamaktadır. Cumhurbaşkanı Sezer 2007 yılının Nisan ayında yaptığı bir konuşmasında bölücülük ve irticanın ülkenin karşı karşıya kaldığı tehdit unsurları olduğu sözlerini yineledi. Cumhurbaşkanı, “Gerici tehdit Cumhuriyeti kuruluşundan bu yana sinsi bir gölge gibi takip etmektedir” dedi.

Yine 2007 yılının Nisan ayında, iktidar partisinin Cumhurbaşkanı adayını ilan etmesini takip eden süreçte, Genelkurmay Başkanlığı resmi internet sitesinde “irtica”nın tehlikelerine dikkat çekmiş, ve laik devleti koruma konusundaki kararlılığını beyan etmiştir.

Mazlum-Der ve diğer gruplara göre, bazı bakanlıklar devlet karşıtı ya da İslami eylem şüphesiyle suçlanan bazı kamu görevlilerinin terfilerini engellemiş ya da onları görevden almıştır. Mazlum-Der, medya ve diğer kuruluşların verdiği raporlara göre, ordu dini vecibelerini yerine getiren Müslümanları zaman zaman görevlerinden almaktadır. Görevden alma kararları, bu bireylerin, ordu tarafından irticai olarak kabul edilen davranışlarının gözlenmesi ve bu davranışların laik devlete karşı sadakatsizlik göstergesi olabilme endişesinden kaynaklanmaktadır.

Mazlum-Der’e göre ordu, İslami ibadetleri yerine getirmeyi ve başı örtülü kadınlarla evli olmayı içeren eylemler nedeniyle, askerleri disiplin eksikliği ile suçlamıştır. Silahlı Kuvvetleri göre ise, subaylar ve astsubaylar üstlerinden defalarca aldıkları uyarılara rağmen ordunun kökten dinci olarak tanımladığı örgütler ile bağlarını devam ettirdikleri için zaman zaman görevden alınmışlardır. Kasım 2006’da Devlet, ikisi kökten dincilik ile ilişkili olduğu iddia edilen, 37 ordudan atılma kararı bildirmiştir. Ağustos 2006’da belirlenmeyen disiplin nedenleri ile 17 kişi daha ordudan atılmıştır.

Mistik Sufi veya diğer tarikat ve cemaatler 1920’lerin ortalarından beri resmi olarak yasaklıdır; ancak, tarikat ve cemaatler etkin ve yaygın biçimde varlıklarını sürdürmektedir. Bazı önemli siyasi ve toplumsal liderler tarikatlar, cemaatler ve diğer İslamcı gruplarla ilişkilerine devam etmektedirler.

2007 yılı, Nisan ayının sonlarında “misyoner faaliyetlerde buldukları”, toplum huzurunu bozdukları ve İslam’a hakaret ettikleri gerekçesiyle İstanbul’da, aralarında bir A.B.D. vatandaşı, bir Koreli ve iki Türk’ün de bulunduğu 4 misyoner polis tarafından gözaltına alındı. Amerikalı, gözaltına alınmasından 48 saat sonra serbest bırakıldı, ancak savcının ne kendisini, ne de Koreliyi ziyaret etmediğini söyledi. İslam’a hakaret ettikleri

iddiası, misyonerlerin dağıttıkları ve Yeni Ahit'in bazı öğretileri ile çelişkili olduğu için Kuran'ın Hıristiyanlar tarafından kabul edilemeyeceğini anlatan bir kitaba dayalıydı. Savcı sonunda misyonerleri daha hafif bir suç olan toplum huzurunu bozmakla suçladı.

Yehova Şahitleri dernek kurma çabaları ile ilgili yasal mücadelelerini sürdürdüler. Nisan 2006'da İstanbul'da bir mahkeme Yehova Şahitleri'nin yeni kurulmuş derneklerini iptal etme davasını reddetti. Savcının temyiz başvurusunun sonucu belirlenene kadar Yehova Şahitleri dernek olarak toplanmamaktadır. Aralık 2006da Yehova Şahitleri Danıştay'a davanın hızlandırılması yönünde bir dilekçe verdi. Rapor döneminin sonunda dilekçe henüz cevaplandırılmamıştı.

Yehova Şahitleri, resmen tanınmış bir din olmadıkları için, halen ibadet törenlerinde resmi tacize maruz kaldıklarını bildirdiler. Polis, dini gerekçelerle askerliğini vicdani ret sebebiyle yapmayan 25 yaşındaki Yehova Şahidi mensubu olan Feti Demirtaş'ı 9 kez tutuklayarak cezaevine gönderdi. Yehova Şahidi yetkililerine göre mensupları, tutuklamalar, mahkeme duruşmaları, sözlü ve fiziksel saldırı ve psikiyatrik değerlendirmeler gibi yöntemler ile taciz edilmiştir.

Dinsel azınlıklar ibadethanelerini açmakta, işletmekte ve bakımını yapmakta zorluklarla karşılaştıklarını bildirdiler. Belediye yasalarına göre, ibadethaneler ancak devlet tarafından bu şekilde tanımlanabilir, ve ülkede yasal olarak tanınmayan bir din, ibadethane tanımıyla bir mülke talip olamaz. Özellikle VGM tarafından tanınan bir mülke sahip olmayan gayri Müslim grupların dinî törenleri, çoğu zaman diplomatik mülk veya özel apartman dairelerinde gerçekleşiyor. Polis zaman zaman Hıristiyanların özel apartman dairelerinde dinî törenler gerçekleştirmelerini engelliyor, ve izinsiz toplantı düzenledikleri gerekçesiyle savcılık tarafından Hıristiyanlara karşı davalar açılıyor.

Ceza Kanunu'nun 219. maddesi, dinî görevleri sırasında imam, rahip, haham veya başka dinî liderlere devleti veya devlet kanunlarını "kınamayı veya kötülemeyi" yasaklamaktadır. Bu yasanın ihlali 1 aydan 1 yıla kadar hapis ile; başkalarının da kanunu ihlal etmeye teşvik edildiği durumlarda ise 3 aydan 2 yıla kadar hapis ile cezalandırılabilir.

Yetkililer Doğu Ortodoks kiliselerin faaliyetlerini izlemeye devam etmiş, ama genelde dinsel faaliyetlerine müdahalede bulunmamışlardır; ancak, kiliselerin idari faaliyetlerine önemli kısıtlamalar getirilmiştir. Devlet, Rum Ortodoks Patriği'nin Ekümenik statüsünü kabul etmemekte ve onu sadece ülkedeki Rum Ortodoks toplumunun lideri olarak tanımaktadır. Üst düzey devlet yetkilileri sık sık kamuoyu açıklamalarında Patrik'ten bahsedilirken "Ekümenik" kelimesinin kullanılmasının, 1923 Lozan Antlaşmasını ihlal ettiğini vurgulamaktadırlar. Ancak, özel sohbetlerde devlet yetkilileri Lozan'ın bu konuya değinmediğini kabul etmektedirler. Yargıtay, görevden alınan bir Bulgar Ortodoks papazın davasında Patrikhane lehine karar vermesine rağmen, 26 Haziran 2007 tarihinde devletin resmi duruşunu yinelemiştir.

Ekümenik Patriğin, Türk olmayan üst düzey din adamlarının da katılımının serbest bırakılmasını talep etmesine rağmen, devlet sadece ülke vatandaşlarının Sinod (Ruhani

Meclis) üyesi olabileceklerini ve patrikhane seçimlerine katılabilecekleri görüşünü uzun zaman sürdürmüştür. Ancak, 2004 yılında Ekümenik Patrik Bartolomeo Türk vatandaşı olmayan 6 metropolitin Sinod'a atamış ve yetkililerden herhangi bir resmi tepki gelmemiştir. Böylece ülkenin 80 yıllık tarihinde ilk defa vatandaşı olmayanların bu kurula atanması mümkün olmuştur.

Rum Ortodoks cemaati üyeleri yasal kısıtlamaların özellikle İstanbul'daki Ekümenik Patrikliği'nin varlığını tehdit ettiğini ifade etmektedirler, çünkü ülkede kalan 4.000'den az Rum Ortodoks ile topluluk giderek küçülmekte, Türk vatandaşı olan din adamı adayları bulmak ve kurumu ayakta tutmak ve sağlamak gittikçe daha güç olmaktadır.

İstanbul'daki Ekümenik Patrikhane, Marmara Denizi'nde bulunan Heybeli Ada Ruhban Okulu'nun yeniden açılmasını sağlamak için çabalarını sürdürmüştür. Hükümet bu okulu, bütün özel yüksek öğrenim kurumlarını devletleştirdiği dönem olan 1971'de Patrikhane'nin bu şarta uymamayı tercih etmesi üzerine kapatmıştır; Patrikhane ise bu şarta uymanın mümkün olmadığını savunmuştur. İddialara göre, Hükümet yetkilileri Rum Ortodoks Kilisesinin Heybeli Ada Ruhban Okulu'nun yeniden açılması ve Ekümenik Patrikhane'yi etkileyen diğer ilgili konular hakkındaki resmi yazışmalarını yanıtız bırakmıştır.

Devlet, Sünni Müslümanlar din adamları yetiştirmeye yönelik eğitim sağlamaktadır; ancak bunun dışındaki dinî cemaatler, yasal olarak yeni din önderleri yetiştirememektedir; devlet bu hakkı yalnızca Sünni Müslümanlara tanımaktadır. Ülke dışından ama aynı mezhep mensuplarının bazı durumlarda önderlik konumuna getirilmelerine izin verilmiş olsa da, genel olarak patrikler ve hahambaşılar dahil tüm dinî cemaat önderleri Türk vatandaşı olmalıdır.

Nisan 2005'te Ekümenik Patriklik, VGM'nin Marmara adalarında Patrikhane'ye ait olan Büyükada Rum Yetimhanesinin kamulaştırmasıyla ilgili AİHM'de bir temyiz başvurusunda bulunmuştur. AİHM, 12 Haziran 2007 tarihinde davanın kabul edildiği kararını açıklamıştır.

2007'nin Mart ayında Yedikule Surp Pırgıç Ermeni Hastanesi Vakfı, devletin daha öne kamulaştırmış olduğu iki mülkünün iadesini ve vakfa 20.000\$ (15.000 Euro) yargılama gideri ödemesini kabul etmesiyle, AİHM'de yürüttüğü davadan feragat etmiştir. Hazine Mart 2005'te bu mülklerden birini özel bir şirkete satmaya teşebbüs etmiş, ancak Maliye Bakanlığı bu satışı engellemiştir. AİHM, Ermeni Ortodoks cemaati tarafından, vakfın iki başka mülkünün 1999'da kamulaştırılması konusunda yapılan temyiz başvurusuyla ilgili yargılama sürecine devam etmiştir.

Başkalarını kendi dinine davet etmeyi ya da din değiştirmeyi tam anlamıyla yasaklayan bir yasa bulunmamaktadır; bununla beraber birçok savcı ve polis dinsel propaganda ve dinsel eylemciliğe karşı kuşkuyla yaklaşmaktadır. Polis zaman zaman Hıristiyanların dinsel içerikli yayın dağıtmasını engellemiştir. Devlet din değiştirenlerin sayısını 157 olarak bildirirken, bunların 92'sinin İslam'a, 63'ünün ise İslam'dan başka bir dine geçiş olduğunu kaydetmiştir. Başka dine davet, toplumsal olarak her zaman hoş karşılanmayan

bir durumdur. Misyonerlik yapan Hıristiyanlar zaman zaman dövülmüş ve hakarete uğramıştır. Başkalarını kendi dinine davet edenler yabancı oldukları takdirde, sınır dışı edilebilmekte, ancak genelde ülkeye yeniden girebilmektedirler. Polis memurları, Hıristiyan misyonerlerle görüşen öğrencileri ailelerine ya da üniversite yetkililerine bildirebilir.

Yetkililer uzun süreden beri var olan, üniversitelerde ve devlet memurları tarafından kamu binalarında türban takma yasağını uygulamaya devam etmişlerdir. Kamu sektöründe hemşire ve öğretmen olarak çalışıp türban takan ve yasağa karşı gelen, ayrıca aktif olarak bu kişilere destek verenler disiplin cezası almış ya da işlerini kaybetmiştir. Devlet üniversitelerinde türban takan üniversite öğrencilerinin derslere resmi olarak kayıt yaptırmasına izin verilmemektedir, ancak bazı öğretim üyeleri öğrencilerin derslerde türban takmasına izin vermektedir.

Laikliği savunanların birçoğu, İslamcılar başörtüsünü politik bir araç olarak kullanmakla suçlamakta ve başörtüsü yasağını kaldırmaya yönelik çabaların giderek başörtüsü takmayan kadınlara karşı bir baskıya dönüşeceğinden korktuklarını dile getirmektedir. 2005 yılında AİHM, Türk üniversitelerinin türban yasağı uygulama hakları olduğunu kararlaştırmıştır.

Şubat 2006'da Danıştay, okul dışında düzenli olarak başörtüsü taktığı gerekçesiyle Ankaralı bir öğretmenin askeri üste bulunan bir yuvanın müdürlüğüne terfi etmesini engelleyen eğitim yetkililerinin kararını onaylamıştır. Bazı gazeteci ve din hakları savunucuları, mahkemenin verdiği bu karar ile türban takma yasağının özel yaşamı da içine aldığı görüşünü savunmaktadır. Ancak mahkeme öğretmenin okula gelip giderken türban takarak eğitimde laiklik ilkesini ihlal ettiğini ileri sürmüştür.

Mayıs 2006'da avukat Alparslan Aralan Danıştay mahkemesine silahlı saldırı düzenlemiştir. Şubat ayında verilen karardan dolayı sorumlu tuttuğu Hakim Mustafa Yücel Özbilgin'i öldürmüş ve dört diğer hakimi de yaralamıştır. Rapor döneminin sonunda davası devam etmekteydi.

2007'nin Nisan ayında silahlı bir saldırının Yüksek Öğretim Kurulu Başkanı'na karşı saldırı planlaması esnasında yakalanması ile ilgili olayda dört zanlı yakalanmıştır. Saldırganın, Kurum (Y.Ö.K.) başkanının kararları ve demeçlerine sinirlendiği gerekçesiyle saldırıyı planladığı bildirildi. Bazı İslamcılar üniversitelerdeki türban yasağının sorumlusunun Y.Ö.K. olduğunu düşünmektedirler.

1997'de çıkarılan bir kanunla sekiz yıllık eğitim zorunlu hale getirilmiştir. Sekiz yılın tamamlanmasının ardından öğrenciler hem standart lise müfredatını hem de İslam ilahiyatını ve uygulamasını öğrendikleri İmam Hatip liselerine devam edebilir. İmam Hatip liseleri, meslek okulu statüsündedir ve meslek okulu mezunları lisedeki alanlarının dışındaki üniversite programlarına başvurursa üniversiteye giriş sınavlarından aldıkları puanlar otomatik olarak düşürülmektedir. Bu uygulama İmam Hatip Lisesi mezunlarının çoğunun ilahiyat dışında başka bir bölümde okumasını ciddi biçimde engellemektedir. Birçok dindar vatandaş normal okullarda verilen din derslerinin yetersiz olduğunu

düşünmektedir. Çocuklarını İmam Hatip okullarına yazdıran ailelerin çoğu, bunu çocuklarının imam olarak eğitilmeleri için değil, daha yoğun bir din eğitimi almalarını istedikleri için yapmışlardır.

Danıştay, 2007'nin Mayıs ayında Eğitim Bakanlığı tarafından 2005 yılında düzenlenen ve İmam Hatip öğrencilerinin açık öğretim dersleri görerek normal liselerden diploma almalarına yol açan yönetmeliğin yasal olmadığını kararlaştırmıştır.

Okul dışında din eğitimi verme yetkisi yalnızca Diyanet'e aittir, ancak kaçak özel kurslar bulunmaktadır. İlköğretiminin ilk 5 yılını tamamlayan öğrenciler, hafta sonları ve yaz tatili için Diyanet'in Kuran kurslarına kaydolabilmektedir. Resmi olmayan birçok Kuran kursu bulunmaktadır. Resmi Kuran kurslarına yalnızca 12 yaşında ya da daha büyük çocuklar kaydolabilmektedir; ancak Mazlum-Der daha küçük çocukların eğitildiği yasa dışı kurslara sık sık emniyet güçlerinin baskınlar düzenlediğini bildirmiştir.

“Tarihi” olarak tanımlanan bina ve anıtlardaki restorasyon ve inşaa faaliyetleri, yalnızca kültürel ve milli servetin korunmasından sorumlu bölgesel kurulların izniyle yapılabilmektedir. Geçmişte, tarihi eserleri koruma konusundaki bürokratik prosedür ve önlemler özellikle Süryani Ortodoks ve Ermeni Ortodoks'lara ait dinî yapıların onarımını engellemiştir.

1982 Anayasasının 24. maddesinde kimse dinî inanç ve kanaatlerini açıklamaya zorlanamaz hükmünün bulunmasına rağmen, mensup olunan din kişilerin nüfus cüzdanlarında belirtilmektedir. Bahaîler gibi bazı dinî gruplar, seçenekler arasında kendi dinleri yer almadığı için kimliklerine dinlerini yazdıramamaktadır. Endişelerini Hükümet'e bildirmişlerdir. Nisan 2006'da, Meclis kişilere nüfus cüzdanlarındaki din hanesinin boş bırakılması veya yazılı bir dilekçeyle değiştirilmesi hakkını tanıyan kanun çıkartılması kararını almıştır. Ancak Hükümet'in, başvuranların din seçimi konusunda kısıtlamalar getirmeye devam ettiğine dair duyumlar alınmıştır. Bahaî cemaat üyeleri hükümet yetkililerinin yeni çıkan yasaya rağmen kendi dinlerini halen kimliklerine yazdırmalarının mümkün olmadığını söylediklerini iddia etmiştir.

Yerel yetkililerin, İslam'dan başka bir dine geçtiği için kimliklerini düzeltmek isteyen bazı kişileri taciz ettiği yönünde bildirimler alınmıştır. Bazı gayri Müslimler, nüfus cüzdanlarındaki din hanesi nedeniyle ayrımcılık ve tacize maruz kaldıklarını bildirmişlerdir. 2005 yılında Alevi bir vatandaş AİHM'e başvurarak nüfus cüzdanlarındaki din hanesinin silinmesini talep etti. Rapor süresinin sonunda açılan dava hakkında henüz karar verilmemiştir.

2004 Ekim ayında Hükümete bağlı İnsan Hakları Danışma Kurulu'nun azınlıklar hakkında hazırlamış olduğu raporda, gayri Müslimlerin Silahlı Kuvvetler, Dışişleri Bakanlığı, Polis Teşkilatı ve Millî İstihbarat Teşkilatı gibi devlet kurumlarında çalışmalarının ciddi biçimde engellendiği belirtilmektedir. Profesör Baskın Oran ve Profesör İbrahim Kaboğlu hakkında raporu hazırlayan kişiler olarak suç duyurusunda bulunulmuştur. Mayıs 2006'da Ankara mahkemesinde beraat etmişlerdir. Azınlık dinlerine mensup topluluklar raporun sonuçlarını doğrulamıştır. Gayri Müslim

vatandaşların yabancı olarak görüldüğünü, bu yüzden devleti temsil etmek için uygun olmadıklarının düşünüldüğünü söylemişlerdir.

Şubat 2007’de, iki sinagog, İngiliz Konsoloslugu ve bir bankaya Kasım 2003’te düzenlenen bombalı terörist saldırılarıyla ilgili oldukları şüphesiyle suçlanan 74 kişiden ikisine “ağırlaştırılmış” müebbet hapis cezası, 5’ine müebbet hapis cezası ve 41’ine 3 ila 18 yıl arası hapis cezası verilirken, 26 sanık beraat etmiştir.

Ülkede dinî sebeplerle gözaltına alınan veya mahkûm edilen kişilerin olduğuna dair bir rapor bulunmamaktadır.

Din Özgürlüğü Suiistimali

18 Nisan 2007’de Malatya’da üç Hıristiyan’a karşı işlenen cinayetten sonra, yaşamını yitiren Türk Uğur Yüksel’e Hıristiyan defin töreni yaptırılmamış, İslami/Alevi geleneğine göre defnedilmiştir. Yaşamını yitiren bir diğer Türk olan Necati Aydın, İzmir’de bulunan bir Protestan kilisenin bahçesine defnedilmiştir. Malatya Valisi, yaşamını yitiren Alman vatandaşının Malatya’da defnedilmesi konusunda başlangıçta tereddütlerini ifade etmiş, Alman maktul’ün eşine hiç bir Hıristiyan’ın Türk topraklarına defnedilmemesi gerektiğini söylemiştir. Ancak, Alman Hükümeti ve Türk Hükümeti yetkilileri arasındaki müzakerelerden sonra, maktul Malatya’da bulunan özel bir Ermeni mezarlığına defnedilmiştir.

Ekim 2006’da bir savcı Hıristiyanlığa geçerek dinlerini değiştiren iki (Müslüman) kişiyi 301. Maddeyi (“Türklüğe hakaret”) ihlal etmek, İslam’a karşı kışkırtmak ve bir İncil yazışma kursu için özel vatandaşlar hakkında veri biriktirmekle suçlayarak, bu şahıslara karşı dava açmıştır. Suçlu buldukları takdirde şahıslar 6 ay ile 3 yıl arası hapis cezasına çarptırılabilirler. Davalıların Silivri’de ilkokul ve lise öğrencilerine yanaşarak onları Hıristiyanlığa geçmeye teşvik ettiklerinin bildirilmesi üzerine, Polis kişilerden birinin evini aramış, sonra bürolarına giderek iki bilgisayar ile birlikte, kitaplar ve yazılara el koymuştur. Üç davacı, Hıristiyanların İslam’ı “ilkel ve yapay bir din” olarak tanımladığının ve Türkleri de “lanetlenmiş insanlar” olarak tarif ettiklerini iddia etmişlerdir. Sanıklar tüm suçlamaları reddetmiştir. Rapor süresinin sonunda dava devam etmekteydi.

Zorla Din Değiştirme

Amerika Birleşik Devletleri’nden kaçırılan ya da yasa dışı yollarla götürülen çocuk yaştaki ABD vatandaşları da dahil olmak üzere, zorla din değiştirme veya bu kişilerin ABD’ye dönmesine izin vermemek konusunda bir bildirim alınmamıştır.

Din Özgürlüğü Konusundaki İlerlemeler ve Olumlu Gelişmeler

Mart 2007’de Hükümet, devlet tarafından finanse edilen ve uzun süren restorasyon çalışmalarından sonra müzeye dönüştürülen, 10. yüzyılda yapılmış olan Akdamar Adası’ndaki Kutsal Haç Ermeni Kilisesi’nin yeniden açılış törenini düzenledi. Rapor döneminin sonunda Hükümet, Ermeni Patrikhanesi’nin kilisenin üzerine haç yerleştirme isteğine izin verme konusunu halen değerlendirmekteydi.

Ağustos 2006’da İstanbul Protestan Kilisesi, binasını “ibadethane” olarak resmen kaydetmek için gerekli olan yasal süreci tamamlayarak kaydın yapılmasını sağladı. İmar planında böyle bir statü, Hükümet tarafından ilk defa kabul edilmiştir.

Bölüm III. Toplumsal Suiistimal ve Ayrımcılık

Dinî inanç veya ibadet nedeniyle toplumsal suiistimal veya ayrımcılığın yapıldığı bildirilmiştir. Rapor döneminde gayri Müslimlerin bazı şiddetli saldırılara ve tehditlere maruz kalmaları, bu kesime karşı baskının uygulandığı ve özgürlüklerin azaltılmış olduğu bir ortam yaratmıştır. Hükümetin bu saldırı ve tehditlere olan tepkisi kamuoyunda tartışmalar yol açmıştır. Dinsel çoğulculuk geniş bir kesimce İslam’a ve “milli bütünlüğe” tehdit olarak görülmüştür. Müslümanlar, Hıristiyanlar, Bahaîler ve diğer dinî cemaat üyelerinin bir kısmı toplumsal kuşku ve güvensizliğe maruz kalmıştır.

Yahudi ve Hıristiyan mezheplerinin çoğu, dinlerini özgürce yaşamış ve günlük yaşamda din ayrımcılığı ile çok fazla karşılaşmadıklarını açıklamışlardır. Ancak İslamiyet’ten vazgeçip başka bir dini seçen vatandaşlar, sosyal tacizin çeşitli biçimlerine sık sık maruz kalmış veya aile ve komşularından baskı görmüştür. Gayri Müslimlerin dini propaganda yapması toplumsal olarak kabul edilmemekle birlikte, bazen de tehlikeli olmaktadır. Çeşitli gazeteler ve televizyonlar, düzenli olarak Hıristiyan karşıtı yayınlara yer vermiş ve en az bir belediye misyonerlik karşıtı yayınlar dağıtmıştır. Misyonerlik ve Hıristiyanlık karşıtı söylemler hükümet yetkililerince ve Hürriyet ve Milliyet gibi ulusal medya kaynaklarınca devam etmişe benziyor. Diyanet İşlerinden Sorumlu Devlet Bakanı Mehmet Aydın gibi hükümet bakanları misyonerleri “bölücü ve yıkıcı” olarak tanımlamıştır.

Bununla birlikte, milliyetçi duygular bazı durumlarda Hıristiyanlık veya Yahudilik karşıtı hisler içermiştir. Yahudi cemaati mensupları, son bir kaç yıldır gazete ve İnternet sitelerinde önemli derecede artmakta olan bir Yahudi karşıtlığının bulunduğunu, ve Temmuz-Ağustos 2006’da İsrail-Lübnan arasındaki çatışma döneminde toplumsal husumet ve ayrımcılıkta artış olduğunu bildirmişlerdir. İsrail ve Amerika’nın Irak’ta yaptıkları haksızlıklar hakkında medyada çıkan haberler artarken, Yahudi karşıtı klişeler içeren yazılar da çoğalmıştır. Ülkedeki Yahudi liderler, Yahudi karşıtlığının doğrudan Ortadoğu’daki olaylarla ilintili olduğunu, Yahudi cemaati mensupları da bu olaylar için kendilerinin sorumlu tutulduğunu bildirmişlerdir.

Rapor döneminde din motivasyonlu cinayetlerin olduğu bildirilmiştir.

18 Nisan 2007’de Malatya’da bulunan Protestan kilisesi cemaati mensuplarından, biri Alman üç kişi, Hıristiyanlık hakkında yayın yapan bir şirketin bürosunda işkence yapıldıktan sonra öldürüldü. Katil zanlılarının üzerlerinde bulunan notlarda “Dinimiz adına bunu yaptık. Bu, din düşmanlarına ibret olsun” ifadeleri yazılıydı.

Dört şüpheli binayı terk etmeye çalışırken yakalandı, bir diğeri ise pencereden atladıktan sonra hastaneye kaldırıldı. Cinayetlerden sonra gözaltına alınan 11 şüphelinin beşi rapor döneminin sonunda halen tutuklu bulunuyordu. Yayınevi ve maktullerin katliamdan bir yıl öncesinden başlayarak ölüm tehditleri almaktaydılar, ancak yerel polisin koruma sağlamak için herhangi bir şey yapmadığına ilişkin bazı iddialar bulunmaktadır. Görünüşte, şüpheliler aylarca Hıristiyanlığa ilgi gösterme bahanesi ile maktullerin güvenini kazanmışlardı.

Ekim 2006’da yerel bir mahkeme, Şubat 2006’da Trabzon’da kilise ayininden sonra dua eden Katolik Rahip Andrea Santoro’ya suikast düzenleyen 16 yaşındaki bir genci suçlu bularak, tahliye ihtimali olmaksızın müebbet hapis cezasına çarptırdı. Saldırmanın yaşının 18’den küçük olması nedeniyle, cezası sonradan 18 yıl 10 aya indirildi.

Rapor döneminde kişilere yönelik din motivasyonlu birçok saldırılar olmuştur. 28 Mayıs 2007 tarihinde ülkeyi ziyaret eden iki Gürcü rahip, misyoner oldukları düşünüldüğü için Artvin’de dövüldüler. Şubat 2007’de Hrant Dink suikastının 40. gününde yapılan anma törenlerinden sonra iki kişi havaya ateş açmıştı. Zanlılar olaydan kısa bir süre sonra gözaltına alınmış ve iddialara göre ifadelerinde asıl hedeflerinin töreni yöneten Ermeni Patriği Mesrob II olduğunu kaydetmişlerdir.

2006 Aralık ayında Tepebaşı belediyesinde Eskişehir kilisesi papazı bir parkta çok şiddetli bir biçimde dövülmüştür. Kilise, “şehrin imajına zarar vermek istemedikleri” gerekçesiyle olayı bildirmemiş ve suç duyurusunda bulunmamıştır. Eylül 2006’da bir Amerikalı misyoner ile beş evanjelist fiziksel saldırıya maruz kalmış, ancak saldırıdan sadece küçük yaralar alarak kurtulmuşlardır. Yerel polis, Hıristiyanların olay yeri yakınında bulunan bir hastanede tedavi olmaları için yardımcı olmuştur.

2 Temmuz 2006’da Atilla Nuran isimli bir şizofren hastası Samsun’da Fransız Katolik bir rahibi bıçakladı. Polis, sorgulamasından sonra Nuran ceza mahkemesine çıkarıldı ve psikiyatrik değerlendirme yapılmak üzere bir ruh sağlığı hastanesine sevk edildi. Nuran, 1998 yılından beri rahibin kilisesini ziyaret ettiğini ve kilisenin Müslüman gençleri Hıristiyanlaştırmaya çalıştığını iddia etti. O zamandan bu yana kilisenin avukatı, kiliseyi karalamaya çalıştığı gerekçesiyle Nuran’a karşı açtığı davaları kazanmıştır.

Mart 2006’da bir saldırgan Mersin’de bir Katolik Kilisesine girerek kilise cemaatini bıçakla tehdit etti ve Hıristiyanlık karşıtı sloganlar attı. Polis olay yerine gelip saldırganı gözaltına aldı. Kilisenin suç duyurusunda bulunmamasına rağmen, saldırgan kiliseden bir cep telefonu çalmak suçundan bir mahkeme tarafından suçlu bulundu; halen 6 yıl hapis cezası çekmektedir.

Şubat 2006'da bir grup genç erkek, İzmir'de bir Katolik rahibi dövdü ve ölümle tehdit etti. Saldırganlar Hıristiyanlık karşıtı sloganlar atarak "Türkiye'yi gayri Müslimlerden arındırmak" istediklerini söylediler. Rapor döneminin sonuna kadar yetkililer tarafından şüphelilere karşı dava açmamıştı.

Ocak 2006'da beş saldırgan Adana'da Protestan kilise lideri Kamil Kiroğlu'nu şiddetli biçimde dövdü. Saldırganlardan biri bıçak çekerek Kiroğlu'nu, Hıristiyanlığı reddetmezse, öldürmekle tehdit etti. Hükümet, olayla ilgili soruşturma açmadı ve herhangi birini tutuklamadı; Kiroğlu da suç duyurusunda bulunmadı.

Rapor döneminde ayrıca mülke yönelik, din motivasyonlu birçok saldırı olmuştur. Mayıs 2007'de Tepebaşı belediyesindeki Eskişehir kilisesine üç saldırının yapıldığı bildirilmiştir. 19 Mayıs'ta kiliseye Molotof kokteyl ile saldırılmıştır; ondan önceki (ikinci) olay binayı gözetleyen polisin, görev yerinden şehrin başka bir yerindeki bir olay ile ilgilenmek üzere ayrıldığı sırada gerçekleşmiştir. Kilise, devletten korunma talebinde bulunmasına rağmen taleplerinin ciddiye alınmadığını iddia ediyor. Mayıs 2007'nin ilk günlerinde kundaklama teşebbüsü olmuş, ancak yangın erken fark edilmiş ve bina az derecede hasar almıştır.

21 Nisan 2007'de Ankara'daki Uluslararası Protestan Kilisesine Molotof kokteylleri ile bombalı saldırılar düzenlenmiş, yerel polis ivedilikle saldırının soruşturmasını başlatmıştır. Mart 2007'de, Mardin'in Midyat ilçesinde Süryani Kiliseler Vakfı Başkanlığı bahçesine bir el bombası atılmış, polis soruşturma başlatmıştır. Ancak olaydan sonra gözaltına alınan herhangi bir şüpheli bildirilmemiştir.

28 Ocak 2007 Pazar günü, sabahın erken saatlerinde Samsun'daki Agape Kilisesi Vakfına vandallar tarafından düzenlenen saldırıda kilise camları taşlarla kırılmış ve spreylere boyayla sokak levhaları tahrip edilmiştir. Rahip kilisenin içine bir not bırakıldığını, ancak polisin notu "önemsiz" olduğu gerekçesiyle kendisine göstermeyi reddettiğini kaydetmiştir. Emniyet müdürü notun resmi soruşturma kapsamına alınmasını reddetmiştir. Saldırdan dört gün önce Karadeniz bölgesindeki "Kuzeyhaber" isimli İnternet sitesinde, Samsun'da Hıristiyanlığın yaygınlaşmasını durdurma çabalarını öven bir yazı yayımlanmıştır.

Haftalar boyu tekrarlanan taş atma ve taciz olaylarından sonra, 4 Kasım 2006'da İzmir'deki Ödemiş Protestan Kilisesine Molotof kokteyllerle saldırı düzenlenmiştir.

Kilise törenlerine vatandaşlar tarafından müdahale olayları olmuştur. Mayıs 2006'da Bergama'da tarihi bir kilisede gerçekleşen Rum Ortodoks Hıristiyan ayini, bir grup milliyetçi ve solcu protestocu tarafından engellenmeye çalışılmıştır. Nisan 2006 Diyarbakır'daki Süryani merkezine giren bir grup genç erkek, kilise cemaatine tehditler savurmuştur. Polis, olaydan bir kaç gün sonra gerçekleşen Paskalya törenlerine kadar kilisenin bulunduğu bölgeye devriye göndermeyi kabul etmemiştir.

Hıristiyan Amerikan vatandaşlarına karşı yapılan ölüm tehditleri halen bir kaygı konusudur. Örneğin ülkede yaşayan Hıristiyan Amerikalılar dinlerinden ötürü,

ülkelerine dönmedikleri takdirde öldürüleceklerine dair, mektup ve telesekreterlerine bırakılan notlar yolu ile tehditler almışlardır.

Malatya cinayetlerinin geniş çapta kınanmasına rağmen, Protestanlara karşı tehditler ve şiddet teşebbüsleri belgelenmeye devam etmektedir. Biri Diyarbakır'da, diğeri Samsun'da olmak üzere iki rahip taciz hedefi olduklarını ve öldürülebilecekleri korkusuyla yaşadıklarını ifade etmişlerdir. Samsun'da bir kilisenin rahibi son bir kaç yılda birçok ölüm tehdidi almıştır. Aynı rahip, raporun kapsadığı dönemde ülkeyi terk etmediği takdirde "Malatya'dan beter olur" sözleriyle tehdit edilmiştir. Kilisesine saldırı düzenlendiği 28 Ocak 2007 tarihinde ise elektronik posta yolu ile iki ölüm tehdidi almıştır. Bunlardan biri Türk İntikam Tugayı imzasını taşımaktaydı. Bir elektronik postada ölümle tehdit ediliyor, bir diğesinde ise cemaatine sövülüyordu. Daha önce de kiliseye bir düzine taşlama saldırısı düzenlenmişti ve her hafta e-posta tehdidi geliyordu.

Ayrıca belgelenmiş olan dinsel ayrımcılık ve nefret gösterileri mevcuttur. Malatya cinayetleri zanlısı Emre Günaydın Mayıs 2007'deki ifadesinde, asıl amacının maktulleri korkutarak propaganda yapmalarını engellemek olduğunu, ancak onların, "sonunda, herkes İsa'ya tapacaktır" demeleri üzerine çok sinirlendiğini ve bu nedenle hareketlerini kontrol edemediğini söylediği belirtiliyor. Zanlı, aynı zamanda bir başka Hıristiyan'ı da öldürmeyi planladığını açıkladı. Bir gazetenin yazı işleri müdürü, ifadenin bir nüshasının yerel emniyet görevlileri tarafından kendisine verildiğini kaydederek, hedeflenen mağdurun ismi de dahil olmak üzere ifadeyi yayımladı.

Bölüm IV. A.B.D. Hükümet'inin Politikası

A.B.D. Hükümeti insan haklarını korumaya yönelik genel politikası gereği Hükümet'le din özgürlüğü meseleleri hakkında görüşmeler yapmaktadır. ABD Büyükelçisi ve aralarında İstanbul'daki A.B.D. Başkonsolosluğu ve A.B.D. Adana Konsolosluğu personelinin de bulunduğu diğer elçilik görevlileri, Müslüman çoğunluk ve diğer dinî gruplarla yakın ilişkiler sürdürmüştür. A.B.D. Büyükelçiliği, Heybeli Ada'daki Ruhban Okulu'nun yeniden açılması konusunda Hükümeti ikna etme çabalarını sürdürmüştür.

2006'nın Kasım ayında A.B.D. Uluslararası Din Özgürlüğü Komisyonu İstanbul ve Ankara'ya ziyaretlerde bulunarak üst düzey hükümet yetkilileri, dinsel azınlık cemaatlerinin liderleri, siyasi partiler, sivil toplum örgütleri, ticari kuruluşlar ve aydınlar ile ülkede din özgürlüğü konusunu görüştü.

Yine Kasım 2006'da Büyükelçi ve Başkonsolos, Papa XVI. Benedikt'in ülkeye ziyareti ile ilgili çeşitli dinler arası faaliyetlere katıldılar.

Büyükelçi kabine üyeleri ile yaptığı özel görüşmelerde düzenli olarak din özgürlüğü konusunu konuşmuştur. Bu konuşmalar esnasında, hem İslam hem de diğer dinlere ilişkin hükümet politikalarına değinilmiş ve spesifik dinsel ayrımcılık olayları dile getirilmiştir. Büyükelçi, Diyanet İşleri Başkanı Ali Bardakoğlu'yla yaptığı görüşmenin yanı sıra, din özgürlüğünü desteklediğini göstermek ve cemaatlerini etkileyen meseleleri ele almak için Ekümenik Patrik Birinci Bartolomeo, Hahambaşı İsak Haleva ve Ermeni

Ortodoks Patriği Mesrob II da dahil olmak üzere, dinsel azınlık liderleri ile görüşmelerde bulunmuştur.

Diğer elçilik ve konsolosluk görevlileri hükümet yetkilileriyle benzer görüşmelerde bulunmuştur. Malatya cinayetlerini takip eden dönemde yetkililer, yerel güvenlik konusunda duyulan kaygıları İstanbul Valisi ile görüşerek kendisine iletmiştir. Elçilik ve Konsoloslukta görevli diplomatlar çeşitli dinî grupların temsilcileriyle düzenli olarak bir araya gelmiştir. Bu görüşmelerde gayri Müslimlerin karşılaştığı sorunlar ve ülkede İslam'ın rolü de dahil olmak üzere, çok çeşitli konular ele alınmıştır.

İstanbul Başkonsolosu, Medeniyetler İttifakı Liderleri ve A.B.D. Uluslararası Din Özgürlüğü Komisyonu onuruna çeşitli alanlardaki din özgürlüğü uzmanlarının da katıldığı bir faaliyet düzenlemiştir.

Büyükelçiliğin insan hakları görevlisi, Bahaîlerin düzenlediği bir Uluslararası Din Özgürlüğü Günü faaliyetinde, dinsel hoşgörüyü destekleyen bir konuşma yapmıştır.

Büyükelçilik Uluslararası Ziyaretçi Programı ile, çeşitli alanlardaki uzman profesyonellerin Amerika Birleşik Devletleri'ni tanımaları ve Amerikalı meslektaşları ile tanışmaları amaçlanmaktadır. Dinî meseleler de bu programların kapsamında yer almaktadır.

14 Eylül 2007 tarihinde yayımlanmıştır.

Uluslararası Din Özgürlüğü Raporu Ana Sayfası