

2016 ULUSLARARASI DİNİ ÖZGÜRLÜKLER RAPORU – TÜRKİYE BÖLÜMÜ

Geniş Özet

Türkiye Cumhuriyeti anayasası ülkeyi laik bir ülke olarak tanımlamakta, vicdan, dini inanç, kanaat, ifade ve ibadet özgürlüğünü temin etmekte ve din temelli ayrımcılık yapılmasını yasaklamaktadır. Din işleri, Sünni İslam'ı ve ibadetini teşvik etmekle görevlendirilmiş bir kurum olan Diyanet İşleri Başkanlığı'nca düzenlenip yönetilmektedir. Hükümet, 15 Temmuz darbe girişiminin sorumlusunun kendi isteğiyle sürgüne gitmiş olan Müslüman din adamı Fethullah Gülen ve hükümet tarafından bir terör örgütü olarak görülen hareketi olduğunu öne sürmüştür. Hükümet, darbe girişiminin ardından 75.000'in üzerinde devlet çalışanını gözaltına almış, Gülen ve darbe girişimiyle bağlantıları olduğu iddia edilen 3.600 Diyanet çalışanını görevden uzaklaştırmıştır. Hristiyan gruplarla bağlantıları olan birçok bireyin de aralarında olduğu bazı yabancı vatandaşlar, gözaltı, oturma izniyle bağlantılı sorunlar ya da darbe girişiminin ardından hükümete verilen olağanüstü hal yetkileriyle ülkeye girişlerinin engellenmesi gibi durumlarla karşı karşıya kalmışlardır. Hükümet, bireyleri “bir kesiminin benimsediği dini değerleri alenen aşağılama” gerekçesiyle dava etmeyi sürdürmüştür. Hükümet gayrimüslim azınlıkların, özellikle de 1923 Lozan Antlaşması kapsamı dışında saydığı grupların haklarını kısıtlamayı sürdürmüştür. Sünni olmayan Müslümanlar, bu kapsamdaki gayrimüslim azınlıklarla aynı koruma haklarından faydalanamamışlardır. Hükümet, Aleviliğe dini esaslara ters düşen bir Müslüman “mezhebi” olarak yaklaşmaya devam etmiştir. Alevi ibadethanelerini tanımamış, Alevilere ait bir televizyon kanalını terör propagandası yaptığı gerekçesiyle kapatmıştır. Mahkemeler 2007 yılında üç Protestan kilise mensubunun öldürülmesiyle ilgili olarak yedi kişiyi suçlu bulmuştur. Dini azınlıklar ibadethane açmakta ve idare etmekte, tartışmalı arsa ve mülklerle ilgili ve zorunlu din derslerinden muafiyet almakta zorluklar yaşadıklarını belirtmişlerdir. Hükümet, dini azınlık gruplarının din adamı eğitimini kısıtlamıştır. Beş kilise, Diyarbakır'da ABD'nin terör örgütü olarak nitelendirdiği PKK'ya karşı yürütülen güvenlik operasyonları sırasında zarar gören 6.300 arsanın kamulaştırılmasına karşı yasal mücadele başlatmıştır. Hükümet, zorunlu askerlik hizmetine vicdani ret hakkını tanımamıştır. Hükümet dini azınlık topluluklarına güvenlik desteği vermeği sürdürmüş, bazı kayıtlı dini mülklerin ıslah ve tadilatının bedelini karşılamıştır.

Aleviler, protestolar ve şiddet tehditleriyle karşılaşmıştır. Ayrıca Museviler, Protestanlar ve Sünniler de şiddet tehditleriyle karşılaşmıştır. Kısa süre önce yenilenen Edirne Büyük Sinagogu'nda yapılan bir Musevi düğününün ardından görülen Yahudi karşıtlığı dalgası da dahil olmak üzere, antisemitik söylem varlığını sürdürmüştür. Temmuz ayındaki darbe girişiminin ardından, yazılı basın ve diğer kitle iletişim araçlarında Alevi ve Yahudi karşıtı ifadelerin kullanıldığı birçok durumla karşılaşmıştır. Hükümet yanlısı bazı haberciler, darbecileri Musevi topluluğu ve ekümenik patrik ile ilişkilendirmeye kalkışan haberler yayımlamışlardır. Yıl içerisinde bazı Protestan, Katolik ve Alevi ibadethaneleri tahrip edilmiştir.

ABD Büyükelçisi, Türkiye’yi ziyaret eden Amerikalı yetkililer ve büyükelçilik ve konsolosluklarda görev alan yetkililer, dini özgürlükler ve dinler arası hoşgörünün önemini vurgulamak ve herhangi bir dine yöneltilmiş ayrımcı dili kınamak üzere hükümet yetkilileri ve çeşitli dini topluluk liderleriyle temasta bulunmayı sürdürmüşlerdir. Büyükelçilik ve konsolosluk temsilcileri ve Türkiye’yi ziyaret eden ABD hükümeti yetkilileri, Türk hükümetini dini gruplara uygulanan kısıtlamaları kaldırmaya teşvik etmeyi sürdürmüş ve mülklerin iadesi ve belirli dini ayrımcılık vakalarına ilişkin sorunları dile getirmişlerdir. ABD Dışişleri Bakanı ve Dışişleri Bakan Yardımcısı, Washington’da Türk hükümetiyle yaptıkları toplantılarda Heybeliada Rum Ortodoks ruhban okulunun yeniden açılması yönünde çağrıda bulunmuşlardır.

Bölüm I. Dini Demografi

Amerika Birleşik Devletlerinin Türkiye’nin nüfusuna dair (Temmuz 2016 tarihli) tahmini 80.3 milyondur. Türk hükümetine göre nüfusun %99’u Müslüman olup, bunun %77.5’i Hanefi Sünnilerden oluşmaktadır. Farklı dini grupların temsilcilerinin tahminleri kendi mensuplarının nüfusun yüzde 0.3’ünü teşkil ettiğini gösterirken, en son yayımlanan anketler nüfusun yaklaşık yüzde 2’sinin ateist olduğunu öne sürmektedir.

Alevi vakıf liderleri Alevi Müslümanların nüfusun yüzde 23-31’ini teşkil ettiğini tahmin etmektedirler. Şii Caferi topluluğunun tahminleri ise mensuplarının toplam nüfusun yüzde 4’ünü oluşturduğu yönündedir. Basının tahminlerine göre, kendini İslamdan ilham alan, yurttaş temelli, kültür ve eğitime yönelik bir hareket olarak tanımlayan ve Müslüman din adamı Fethullah Gülen’in liderliğinde faaliyet gösteren hareket 200.000 ila 4 milyon kişiyi etkisi altına almıştır.

Gayrimüslim dini gruplar genellikle İstanbul’da ve diğer büyük şehirlerde toplanmışlardır. Kesin rakamlar mevcut olmamakla birlikte, bu gruplar yaklaşık olarak 90.000 Ermeni Ortodoks Hristiyan (bu grubun 60.000’inin Türkiye vatandaşı, geri kalan 30.000’inin ise Ermenistan’dan gelen kayıt dışı göçmenlerden oluştuğu tahmin edilmektedir); 25.000 Katolik Hristiyan (kısa süre önce Afrika ve Filipinler’den gelen göçmenler bu gruba dahildir); 17.000 Musevi; 25.000 Süryani Ortodoks Hristiyan; (çoğunluğunu Rusya’dan gelip ikamet izni alan göçmenlerin oluşturduğu) 15.000 Rus Ortodoks Hristiyan; 10.000 Bahai; (17.000’inin 2014’te ülkeye gelen mültecilerin oluşturduğu) 22.000 Ezidi; 5.000 Yehova Şahidi; 7.000 Protestan mezhep mensubu; 3.000 Keldani Hristiyan; sayıları 2.000’i bulan Rum Ortodoks Hristiyan olduğunu bildirmişlerdir. Ayrıca kesin rakam bilinmemekle beraber, az sayıda Bulgar Ortodoks, Nesturi, Gürcü Ortodoks, Ukraynalı Ortodoks, Süryani Katolik, Ermeni Katolik ve Maruni Hristiyan grupları da bulunmaktadır. İsa Mesih’in Son Zaman Azizleri Kilisesi (Mormonlar) mensup sayısını yaklaşık 300 kişi olarak belirtmiştir.

Bölüm II. Hükümetin Dini Özgürlüklere Saygı Konusundaki Tutumu

Yasal Çerçeve

Anayasa, ülkeyi laik bir devlet olarak tanımlamakta ve vicdan, dini inanç, kanaat, ifade ve ibadet özgürlüğünü temin etmektedir. Bireylerin dini törenlere katılmaya ya da dini inançlarını açıklamaya zorlanamayacaklarını ve ibadet eylemlerinin devletin bütünlüğüne karşı yöneltilmedikleri sürece özgürce yapılabileceğini taahhüt etmektedir. Anayasa, dini gerekçelerle ayrımcılık yapmayı yasaklamakta ve bireylerin “dini veya din duygularını yahut dince kutsal sayılan şeyleri” istismar etmesini veya kötüye kullanmasını ya da devlet düzenini “kısmen de olsa” din kurallarına dayandırmayı yasaklamaktadır.

Anayasa, Diyanet İşleri Başkanlığının kurulmasını öngörmekte, devlet din işlerini bu kurum aracılığıyla düzenlemektedir. Kanunlara göre, Diyanet’in görevleri Sünni İslam başta olmak üzere İslam inancının, ibadetinin ve ahlaki ilkelerinin uygulanmasını sağlamak ve tanıtılması, halkın dini konularda eğitilmesi ve camilerin tayin edilmesidir. Başbakanlığa bağlı olarak, Başbakan tarafından atanan bir başkan ile din adamları ve üniversitelerin ilahiyat fakülteleri tarafından seçilen 16 kişilik bir konsey yönetiminde faaliyet gösteren Diyanet İşleri, beş ana birimden oluşmaktadır: Din İşleri, Eğitim, Hizmetler, Yayınlar ve Halkla İlişkiler Yüksek Kurulu başkanlıkları.

Her ne kadar dini grupların devlet nezdinde resmi kayıt yaptırması zorunlu olmasa da, kayıt dışı dini grupların ibadet yerlerinin yasal olarak tanınmasını talep etme hakkı bulunmamaktadır. İbadethane olarak tanınmayan bir yerde dini tören düzenlemek yasalara aykırıdır; para cezası veya mekanın kapatılması ile cezalandırılabilir. Eski bir kanun, üyelerinin dini ya da etnik kimliğine dayanarak vakıf kurulmasını yasaklamaktadır; ancak, kanunun kabulünden önce kurulmuş vakıflara muafiyet sunmaktadır. Muafiyet verilen kurumların 167’si varlığını korumaktadır. Güdülen amaç dini değil, hayır işi, eğitim ve kültür odaklı olduğu sürece bir dini cemaat dernek yahut vakıf olarak kayıt yaptırmak üzere başvuruda bulunabilmektedir.

Sufilik ve diğer tarikat ve cemaatler kanunen yasaktır.

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

Vakıflar Genel Müdürlüğü (VGM) tüm hayır amaçlı vakıfların etkinlik ve mülklerini düzenler ve icraatlerinin tüzüklerinde belirtilmiş olan amaçlar doğrultusunda gerçekleşip gerçekleşmediğini değerlendirir. 1936 tarihli kanunun çıkarılmasından önce kurulmuş olan cemaat vakıfları da dahil olmak üzere pek çok vakıf türü mevcuttur.

Hükümetin kararnamele çıkararak vakıfları kapatabileceği olağanüstü hal ya da sıkıyönetim durumları dışında, türüne bakılmaksızın, bir vakfın kapatılması ancak mahkeme emriyle gerçekleştirilebilir. Bir vakfın çalışmalarının durması durumunda devlet, vakfın faaliyetlerini durdurduğu gerekçesiyle malvarlığının devlete transfer edilmesi için mahkemeye başvurabilmektedir.

Dernek olarak kayıt yaptırmak için, bir grubun il valiliğine tescil başvurusunda bulunması gerekir; valiliğin iç tüzüğün anayasaya uygunluğunu onaylamasını beklerken çalışmalarına başlayabilirler. İç tüzüğün yanı sıra, yabancı bir dernek ya da kar amacı gütmeyen kuruluşun adının kurucu mensuplar listesinde geçmesi durumunda, grup İçişleri Bakanlığında izin alarak kayıt başvurusunda sunulmalıdır. Valiliğin iç tüzüğü yasalara ya da anayasaya aykırı bulması durumunda, derneğin iç tüzüğü yasal gereklilikler uyarınca değiştirmesi talep edilir ve dernek yetkilileri para cezası alabilir ya da yasalar gereğince cezalandırılabilirler. Hükümetin kararnamele çıkararak dernekleri kapatabileceği olağanüstü hal ya da sıkıyönetim durumları dışında, türüne bakılmaksızın, bir derneğin kapatılması ancak mahkeme emriyle gerçekleştirilebilir. Yeni kurulan derneklerin din, etnik köken ya da ırka dayalı ayrımcılık yapması medeni haklar kanunu uyarınca yasaklanmıştır.

Ceza kanunu, imamlar, rahipler, hahamlar ve diğer dini liderlerin vazifelerini ifa sırasında devleti ya da devletin hukuki düzenini “takbih veya tezyif” etmelerini yasaklamaktadır. Bu kuralların ihlali bir aydan bir seneye kadar veya başka kişileri de kanuna karşı gelmeye teşvik etmeleri durumunda üç aydan iki yıla kadar hapis ile cezalandırılmaktadır. Resmi olarak tanınmış bir dine hakaret etme, bu nitelikte bir dini grubun törenlerine müdahalede bulunma ya da gruba ait mülke zarar verme suçlarına karşı yasal sınırlamalar bulunmaktadır. Resmi olarak tanınmış bir dine hakaret altı aydan bir yıla kadar hapis ile; bir dini grubun törenlerine müdahalede bulunmak bir ila üç yıl hapis ile; dini mülke zarar vermek üç aydan bir yıla hapis ile; dini mülkü tahrip etmek ya da yıkmak bir ila dört yıl hapis ile cezalandırılabilir. İbadet yeri olarak resmen tanınmayan yerlerde dini tören yapmak yasa dışı olduğundan, yasal düzenlemeler pratikte yalnızca resmi olarak tanınan dini gruplar için geçerlidir.

Anayasa, devletin ilk ve orta öğrenim kurumlarında içeriği Milli Eğitim Bakanlığı’na bağlı Din Öğretimi Genel Müdürlüğü tarafından belirlenen zorunlu din ve ahlak bilgisi eğitimini tesis etmiştir. Din dersleri dördüncü sınıftan sekizinci sınıfa kadar haftada iki saat, dokuzuncu sınıftan on ikinci sınıfa kadar haftada bir saat verilmektedir. Yalnızca nüfus cüzdanlarında “Hristiyanlık” ya da “Musevilik” yazan öğrenciler din derslerinden muafiyet almak üzere başvuruda bulunabilirler. Ateistler, Agnostikler, Aleviler veya Sünni olmayan diğer Müslümanlar, Bahailer, Ezidiler ya da nüfus cüzdanlarında din hanesi boş olan kişiler din dersinden muaf tutulmamaktadır. Ortaokul ve lise öğrencilerinin ders saatleri içinde ek İslami din derslerini iki saatlik seçmeli ders olarak almaları mümkün kılınmıştır.

Askerlik hizmeti erkekler için zorunlu olup vicdani redde ilişkin herhangi bir yasal düzenleme bulunmamaktadır. Zorunlu askerlik hizmetine dini nedenlerle karşı çıkanlar, askeri ve sivil mahkemelerde yargılanabilmekte ve iki aydan iki yıla kadar hapis ile cezalandırılılabilmektedir.

Nüfus cüzdanlarında dinin belirtildiği bir hane bulunmakla birlikte, bireyler istedikleri takdirde bu haneyi boş bırakabilmektedirler. Nüfus cüzdanlarında yalnızca şu dini kimlikler seçenek olarak sunulmaktadır: İslam, Rum Ortodoks, Hristiyanlık, Musevilik, Hinduist, Zerdüş, Konfüçyusçu, Taocu, Budist, Dini Yok ya da Diğer. Ülke içinde nüfusları bilinen diğer gruplar arasında yer alan Bahai, Alevi ve Ezidiler bu seçenekler arasında yer almamaktadır. Bu grupların mensupları sunulan seçeneklerden birini seçebilir veya haneyi boş bırakabilirler.

Ülke Medeni ve Siyasi Haklar Uluslararası Sözleşmesi'ne (ICCPR) taraf olup, etnik, dini ya da dil azınlıklarına mensup kişilerin “kendi kültürlerini yaşama, kendi dinlerini açıklayıp ibadet etme ya da kendi dillerini kullanma hakkından mahrum bırakılamayacağını” belirten 27. Madde'ye çekince koymuş bulunmaktadır. Çekince ülkenin, “Türkiye Cumhuriyeti, Sözleşme'nin 27. maddesini, Türkiye Cumhuriyeti Anayasası'nın ve 24 Temmuz 1923 tarihli Lozan Antlaşması ve Ek'lerinin ilgili hükümlerine ve usullerine göre uygulama” hakkını saklı tuttuğunu belirtmektedir.

Hükümet Uygulamaları

Hükümet olağanüstü hal yetkilerini kullanarak darbe girişiminden sorumlu tuttuğu Gülen hareketiyle bağlantıları olduğu iddiasını gerekçe göstererek, 3.600 Diyanet çalışanı ve bazı yabancı ülke vatandaşları da dahil olmak üzere, 75.000'in üzerinde devlet çalışanını gözaltına almış ya da görevden uzaklaştırmıştır. Hükümet gayrimüslim azınlıkların, özellikle de 1923 Lozan Antlaşması kapsamı dışında saydığı grupların haklarını kısıtlamayı sürdürmüştür. Hükümet, Aleviliğe dini esaslara ters düşen bir Müslüman “mezhebi” olarak yaklaştırmaya devam etmiş ve Alevi ibadethanelerini (cemevlerini) tanımamıştır. Terör propagandası yayma iddiaları konulu bir hükümet kararnamesiyle kapatılan televizyon ve radyo kanalları kapsamında Alevilere ait bir televizyon kanalını da Eylül ayında kapatmıştır. Aleviler güvenlikleri hakkında endişelendiklerini ifade etmişler ve hükümetin dini reform taleplerini yerine getirmedeğini belirtmişlerdir. Bir grubun dini inancına hakaret suçuyla 2012 yılında yargılanan bir adam beraat etmiş, 2011'de Hz. Muhammed'e hakaret etmekle suçlanan bir kadının davası 3 yıllık erteleme sürecinin ardından düşmüştür; 2007'de katiller tarafından boğazları kesilerek öldürülmeden önce sandalyelere bağlanarak her biri düzinelerce kez bıçaklanan üç protestan Kilisesi mensubunun işkence edilerek öldürülmesi suçuyla ilgili olarak ise yedi kişi suçlu bulunmuştur. Sünni olmayan Müslümanlar, resmi olarak tanınmış gayrimüslim azınlıklarla aynı koruma haklarından faydalanamamışlardır; buna karşın iki grup da ibadethane açmak ya da idare etmekte, arsa ve mülk anlaşmazlıklarını yargıya götürme veya zorunlu din derlerinden muafiyet almakta zorlandıklarını belirtmişlerdir. Hükümet, Sünni Müslüman din görevlisi yetiştirirken diğer dini grupların din görevlisi yetiştirmesini engellemeyi ve Sünni camiilerinin inşaatına ödenek sağlarken diğer dini grupların arsa kullanımına kısıtlamalar getirmeyi sürdürmüştür.

15 Temmuz'daki darbe girişiminin ardından hükümet 20 Temmuz'da üç aylık olağanüstü hal ilan etmiş, OHAL Ekim ayında uzatılmıştır. Hükümet, darbe girişiminden kendi isteğiyle sürgüne gitmiş olan Müslüman din adamı Fethullah Gülen'i ve kendini İslamdan ilham alan, yurttaş temelli, kültür ve eğitime yönelik bir hareket olarak tanımlayan, buna karşın hükümetin bir terör örgütü olarak tanımladığı hareketini sorumlu tutmaktadır. Darbe girişimini takip eden üç ay boyunca polis 75.000'in üzerinde kişiyi gözaltına almış, birçoğu Güleni hareketle bağı olduğu iddia edilen 41.000'in üzerinde kişiyi resmen tutuklamıştır. Hükümet, Güleni olduğu iddia edilen 3.600'den fazla kişiyi Diyanet'teki görevlerinden uzaklaştırmıştır.

Hristiyan gruplarla bağlantıları olan birçok bireyin da aralarında olduğu bazı yabancı vatandaşlar, gözaltı, oturma izniyle bağlantılı sorunlar ya da darbe girişiminin ardından hükümete verilen olağanüstü hal yetkileriyle ülkeye girişlerinin engellenmesi gibi durumlarla karşı karşıya kalmışlardır. Görevliler 7 Ekim'de, İzmir'de bir Protestan kilisesinde hizmet vermiş olan ve 20 yılı aşkın süre ülkede çalışmış olan bir Protestan pastörü ve eşini gözaltına almıştır. Hükümet 19 Ekim'de pastörün eşini serbest bırakmış ve kendisine bir yıllık oturma izni vermiştir. Pastör ise 9 Aralık'ta "silahlı terör örgütü üyesi olmak" ile suçlanmıştır. Yılın ikinci yarısında birçok yabancı Hristiyan misyoner sınırdışı edilmiş ve ihtar verilmeden geçerli oturma izinleri iptal edilmiştir. Hükümet bu eylemleri ile ilgili yeterli açıklama veya gerekçe getirmemiştir. Hükümet bu eylemlerin altında Hristiyan karşıtlığı güdüsünün yattığı iddiasını reddetmiştir.

Ankara'daki bir Protestan topluluğu, terörist gruplardan aldıkları tehditler üzerine hükümetin Ankara bulunan bir Protestan ibadethanesine polis koruması tahsis ettiğini bildirmiştir.

Ülke, hükümetin olağanüstü hal ilanının ardından, 21 Temmuz ve 2 Ağustos tarihlerinde sırasıyla Avrupa İnsan Hakları Sözleşmesi'nin 15. maddesi ve Medeni ve Siyasi Haklar Uluslararası Sözleşmesi'nin 4. Maddesine başvurarak bu iki sözleşme altındaki yükümlülüklerinin bazılarını geçici olarak askıya almıştır.

Hükümet, geniş ifadelerle "gayrimüslim azınlıklara" atıfta bulunan 1923 Lozan Anlaşması'nı, sadece resmen tanınmış üç gruba özel hukuki azınlık statüsü tanındığı şeklinde yorumlamayı sürdürmüştür; bu gruplar Ermeni Apostolik Ortodoks Hristiyanlar, Museviler ve Rum Ortodoks Hristiyanlardır. Hükümet, partikhaneler ya da hahamlıklar gibi gayrimüslim azınlıkların önderliklerini veya idari yapılarını tüzel kişilik olarak tanımamakta ve mülk sahibi olmalarına ya da satın almalarına veya mahkemeye başvurarak dava açmalarına imkan tanımamaktadır. Diğer dini azınlık topluluklarının yanı sıra bu üç grup dini mülk sahibi olmak ve bu mülkleri yönetebilmek için ayrı idari heyetler tarafından yönetilen bağımsız vakıflar olarak teşkilatlanmışlardır. Hükümetin, vakıf kurul üyelerinin seçimle belirlenmesine olanak sağlayacak düzenlemelerin 2013'te feshedilmesinin ardından, daha önce bulunduğu vaatlerin aksine, yeni düzenleme getirmemiş olması nedeniyle, vakıflar idari kurul mensuplarının üyeliğini yenilemek için seçim düzenleyememişlerdir.

Hükümet, böyle bir yasal yükümlülüğü olmadığı uyarınca, Ekümenik Patrikhane’yi dünyadaki 300 milyon Ortodoks Hristiyan’ın lideri olarak tanımamayı sürdürmüştür. Hükümet, Ekümenik Patrik’in “ekümenik” olmadığı, yalnızca ülkedeki Rum Ortodoks azınlığının dini lideri olduğu tutumunu korumuştur. Hükümet, Ekümenik Patrikhane’nin Kutsal Sinod’unda oy verme ya da patrik seçilme hakkını yalnızca Türk vatandaşlarına tanımaya devam etmiş, ancak 2011 yılında bir sonraki patriğin seçileceği havuzu genişletmek amacıyla önerdiği geçici çözüm kapsamında bazı Rum Ortodoks metropolitlerine vatandaşlık verme uygulamasını sürdürmüştür. Bazı durumlarda, aynı dinlerin ülke dışından gelen mensupları gayriresmi lider mevkilerine getirilmiş olsalar da, hükümeti İstanbul’da temsil eden İstanbul Valiliği Rum Ortodoks (Ekümenik Patrikhane), Ermeni Apostolik Ortodoks ve Musevi cemaatlerinin liderlerinin Türk vatandaşı olmasını zorunlu kılmayı sürdürmüştür.

Ermeni Apostolik Patrikhanesi ve Ekümenik Patrikhane resmi olarak tanınmaya yönelik girişimlerine devam etmişlerdir. Cemaatleri ise kümelenmiş münferit dini vakıflar olarak faaliyet göstermişlerdir. Patrikhanelerin tüzel kişilik olmaması nedeniyle, dini topluluğun tüm mülkü farklı kurullar tarafından idare edilen ortak vakıflara aittir ve patrikhaneler malvarlıklarının kullanımını yönlendirmelerine ya da topluluklarını başka şekillerde idare etmelerini sağlayacak resmi yetkiye sahip değillerdir.

Hükümet, tarikat ve cemaatlere getirilen yasağı uygulamamıştır; bu gruplar aktif ve yaygın olarak faaliyetlerini sürdürmüşlerdir.

Protestan kiliselerin çoğunluğu ibadethane olarak resmen kayıt yaptırmakta güçlük yaşadıklarını ve bunun sonucunda kilise derneği olarak kayıt yaptırmaya ve ibadet ayinleri için kayıt dışı mekanlarda bir araya gelmeyi sürdürdüklerini bildirmişlerdir. Protestan topluluğuna göre, (dördü 1936 öncesinde kurulmuş olmak üzere) beş vakıf, 34 dernek ve bu derneklerle bağlantılı olarak faaliyet gösteren 30’un üzerinde temsil ofisi bulunmaktadır.

Hükümet, yetkililerin terrorist propaganda yaptığını ileri sürdüğü 20 televizyon ve radio kanalını kapatmıştır. Kapatılan kanallardan biri de Alevilerin sahipliğinde faaliyet gösteren TV10’dur. Yüksek Kurul Yol TV’yi “Cumhurbaşkanı Erdoğan’a hakaret etmek, toplumda ayrımcılığı teşvik etmek ve terör örgütlerini övmek” gerekçeleriyle kapatmıştır.

İstanbul’daki bir mahkeme, Eylül ayında yeniden görülen davada, sosyal medyada şair Ömer Hayyam’ın mısralarını paylaştığı iddia edilen Fazıl Say’a “bir kesimin benimsediği dini değerleri alenen aşağılama” suçundan beraat vermiştir. Bu karar, Say’ın paylaşımının ifade özgürlüğü kapsamına girdiği gerekçesiyle Say hakkında 2013 yılında verilen kararı bozan ve 10 aylık hapis cezasını askıya alan Ekim 2015 tarihli Yargıtay kararının ardından verilmiştir.

Hz. Muhammed’e hakaret ettiği iddiasıyla “bir kesimin benimsediği dini değerleri alenen aşağılama” suçuyla ceza alan kadın hakları savunucusu ve avukat Canan Arın’ın davası üç yıllık gözlem sürecinin sona ermesi nedeniyle düşmüştür. Arın, 2011 yılında bir konferansta çocuk evlilikleri hakkında, Hz. Muhammed’i örnek gösterdiği bir konuşma yapmasının ardından 2012

yılında tutuklanmıştı. İlgili mahkeme, suçun üç yıl boyunca tekrar edilmemesi şartıyla davayı 2013 yılında askıya almıştı.

Eylül ayında Malatya'daki bir ağır ceza mahkemesi yedi kişiyi, 2007 yılının Nisan ayında (Hristiyanlığa geçen iki Türk ve bir Almanya vatandaşından oluşan) üç Protestan kilisesi mensubunu öldürmekten suçlu bulmuştur. Sanıkların beşi üç'er kez ağırlaştırılmış müebbet hapis, diğer iki sanık ise iki ve altı yıl hapis ile cezalandırılmıştır. Mahkeme, cinayeti planlamaktan yargılanan ve aralarında rütbeli eski askerlerin de olduğu diğer 14 kişi hakkında beraat kararı vermiştir. Dava dokuz yıl sürmüş ve 115 celsede görülmüştür. Mahkeme, sanıkların birçoğunun kurbanlarına yaptıklarını cep telefonlarına kaydettiğini ve bunlara kurbanlarını sandalyelere bağlayıp, boğazlarını kesmeden önce her birini düzinelerce kez bıçakladıkları görüntülerin de dahil olduğunu belirtmiştir. Mahkeme, cinayetlerin işlendiği sırada görev başında olan terörle mücadele memurları ve jandarmalara soruşturma açılmasına karar vermiştir. Yılın sonuna gelindiğinde, yetkililerin bu memurların soruşturmasına devam ettikleri ve hiçbiri aleyhinde dava açılmadığı görülmüştür. Malatya İdari Mahkemesi Ocak ayında, İçişleri Bakanlığı ve Malatya Valiliğini ihmalen suçlu bulmuş ve öldürülen Alman vatandaşının ailesine 417.000 Türk lirası (\$113.596) maddi tazminat ödemesine karar vermiştir. İki Türk kurbanın ailesine de tazminat verilmiştir.

19 Ekim'de, 2013 yılında İzmit Protestan Kilisesi'ne büyük ölçekli saldırı düzenleme ve pastörünü öldürme amaçlı komplo düzenlemekle suçlanan 13 bireyin süren davasının bir celsesi görülmüştür. Komploya karıştığı iddia edilen iki emniyet teşkilatı mensubu ile ilgili soruşturmanın sonuçlarını bekleyen mahkeme, duruşmaları Şubat 2017'ye ertelenmiştir. Davanın tüm şüphelileri tutuksuz olarak yargılanmak üzere serbest bırakılmıştı.

Aralık ayında İzmir'de bir savcı Temmuz'daki darbe girişimi gecesinde bir müezzini darp eden üç şüpheli hakkında 40 yıl hapis cezası istemiştir. Müezzin, insanları darbeye karşı koymak için sela okuduğu için saldırıya uğramıştı. Yılın sonuna gelindiğinde davanın sonuçlanmadığı görülmüştür.

Hükümet, Sünni Müslüman din görevlilerinin yetiştirilmesi için eğitim olanakları sağlamayı sürdürürken, diğer dini grupların ülke içinde din görevlisi yetiştirmesini kısıtlamıştır; bu kısıtlamalara tüm yüksek öğrenim kurumlarını denetleyen Yükseköğretim Kurumu'nun getirdiği koşullara uyulması gerekliliği de dahildir. Ülke içinde ruhban okulu bulunmaması Rum Ortodoks ve Ermeni Ortodoks Patrikhanelerinin kendi din görevlilerini yetiştirememelerine yol açmıştır. Rum Ortodoks Kilisesi lideri Ekümenik Patrik Bartholomeos Heybeliada Ruhban Okulu'nun bağımsız bir kurum olarak yeniden açılmasına izin vermesi yönünde hükümete tekrar tekrar çağrıda bulunmuştur. Özel yüksek öğrenim kurumlarının faaliyetlerinin 1971 yılında Anayasa Mahkemesi tarafından verilen kararla yasaklanması, ruhban okulunun kapatılmasına yol açmıştır.

Hükümet, Ocak ayında devlet çalışanlarının öğle tatillerini Cuma namazı saatine göre ayarlamalarına izin verileceğini açıklamıştır. Ağustos'ta hükümet, kadın polis memurlarının dini nedenlerle başlarını kapatmalarını engelleyen yasağı kaldırmıştır.

Protestanlar, pek çok savcının ve polis memurunun, kamuoyu karşısında yapılan birtakım dini konuşma ve dini faaliyetlere şüpheyle yaklaşmaya devam ettiklerini belirtmişlerdir; bunlara Evangelist Protestanların dinlerini yayma faaliyetleri de dahildir. Emniyet kuvvetleri Gaziantep'te İncil dağıtan Güney Koreli dört misyoneri Ağustos ayında sınır dışı etmiştir.

Şubat ayında, Bursa Belediye Meclisi Alman Katolik, Latin Katolik, Ortodoks ve Türk Protestan cemaatlerini 10 yılı aşkın süredir paylaştıkları binanın iznini yenileme başvurusunu reddetmiş ve bu grupların binayı tahliye etmesini talep etmiştir. Ancak, bu karar birkaç gün sonra iptal edilmiştir ve yıl sonuna gelindiğinde nihai bir çözüme varılmadığı görülmüştür. Müzakere süreci devam ederken, bu topluluklar kiliseyi kullanmaya devam edebilmişlerdir.

Avrupa İnsan Hakları Mahkemesi (AİHM) Mayıs ayında Türkiye'nin İzmir ve Mersin'deki Yehova Şahitleri'ne uygun ibadet yerleri tesis etmeyerek bu grupların dini özgürlüklerini ihlal ettikleri yönünde karar vermiştir. AİHM, hükümetin temyiz başvurusunu Ekim ayında reddetmiştir. Yıl sonuna gelindiğinde hükümetin bu sorunu çözmeye yönelik herhangi bir adım atmadığı görülmüştür.

Protestan gruplara göre birçok yerel yetkili kiliselere, asgari alan şartları gibi camilere uygulamadıkları imar standartları uygulamayı sürdürmüştür. Yerel yetkililer, kilise inşaat etmek isteyen Protestan gruplara küçük cemaatler için bile 2.500 metrekare büyüklüğünde arsa satın almalarını şart koşmuşlardır. Yetkililer, alışveriş merkezlerinde, havaalanlarında ve başka yerlerde küçük camiler inşa etmelerine izin verilen Sünni Müslümanlara aynı şartları koşmamışlardır. Protestan gruplar, kısmi olarak bu imar şartları nedeniyle yıl içerisinde yeni kilise inşa etmek için izin başvurusunda bulunmadıklarını belirtmişlerdir.

Diyarbakır ilinin tarihi ve antik Sur ilçesi, Kurşunlu Camii, Hasırlı Camii, Surp Giragos Ermeni Kilisesi, Mar Petyun Keldani Kilisesi, Süryani Protestan Kilisesi ve Ermeni Katolik Kilisesi Aralık 2015-Mart ayı arasında hükümet ve PKK arasındaki çatışmada ciddi hasara uğramıştır. Hükümet Mart ayında çatışmaların sona ermesinin ardından Sur'da 6.300 arsanın kamulaştırılması kapsamında, Meryem Ana Süryani Kadim Kilisesi ve Diyarbakır Protestan Kilisesi'nin yanı sıra bu mülklerin de kamulaştırıldığı bir kararname yayımlamıştır. Dönemin Başbakanı Ahmet Davutoğlu ve Vakıflar Genel Müdürü kamulaştırmanın hasar gören mülklerin korunması ve yeniden inşasını kolaylaştırmak amacıyla yapıldığını ve hükümetin kurtarılabilirliğine kanaat getirilen mülkleri onararak asıl sahiplerine iade edeceğini belirtmişlerdir.

Tıpkı Sur'un başka yerlerinde bulunup dini özellik taşımayan mülklerde olduğu gibi, hükümet kamulaştırma ya da asıl sahiplere tazminat ödemesi konularında oldukça az bilgi vermiş, mülklerin asıl sahipleri planlama sürecine dahil edilmemiştir. Süryani ve Protestan Kiliseleri ile

Keldani ve Ermeni Apostolik Kiliseleri kamulaştırma kararına karşı yasal süreç başlatmışlardır. Yıl sonuna gelindiğinde davaların sürdüğü, hükümetin ise kamulaştırılma kararı için veya mülklerin aldığı hasar nedeniyle bu dini gruplara tazminat ödemediği görülmüştür. Vakıflar Genel Müdürlüğü Eylül ayında Ermeni Katolik Kilisesi'ni kamulaştırmıştır. Hükümet, mülklerin bazılarının tadilatının Kültür Bakanlığının yönetiminde gerçekleştirileceğini ve Vakıflar Genel Müdürlüğü'nün sahip olduğu mülkleri onaracağını belirtmiştir.

Hükmet, yıl içinde daha önce el koymuş olduğu mülklerin hiçbirini iade etmemiştir. Vakıflar Genel Müdürlüğü 2011 yılından beri el konulan mülkleri için tazminat başvurusunda bulunan dini azınlık gruplarından 1.560 başvuru almıştır. Müdürlük 333 mülkü iade etmiş, bunun dışında 21 mülk için de tazminat ödemesi yapmıştır. 2011 yılından beri beklemede olan diğer başvurular ise 2011 tazminat yasasınca belirtilen kriterleri yerine getiremedikleri gerekçesiyle reddedilmişlerdir. Tazminat için son başvuru tarihinin geçmiş olması nedeniyle dini vakıflar yıl içinde yeni başvuruda bulunmamışlardır. Daha önce mülk iadesi için başvuruda bulunan grupların arasında Rum Ortodoks, Ermeni Ortodoks, Musevi, Süryani Ortodoks, Gürcü Ortodoks, Keldani ve Ermeni Protestan toplulukları bulunmaktadır. Resmen tanınmış vakıfları olmayan dini kurumlar el konulan mülkleri için tazminat talebinde bulunamamışlardır.

Nisan ayında, İstanbul Orman Müdürlüğü 2012'de Ekümenik Patrikhane'ye iade edilen iki mülkün tapusunun iptali için mahkemeye başvurarak dava açmıştır. Bu iki mülkün biri Heybeliada Ruhban Okulu'nun bulunduğu tepeyi de kapsamaktadır.

Mart ayında Ermeni Apostolik Ortodoks Kilisesi'nin (Lübnan merkezli) Kilikya Büyük Evi Katolikosluğu, Anayasa Mahkemesi'ne Nisan 2015'te Adana ilinin Kozan ilçesindeki yüzyıllık Sis Katolikosluğunu geri alabilmek için açtığı davanın kararının hızlandırılmış biçimde yeniden incelenmesi için ikinci bir başvuruda bulunmuştur. Açılan davaya göre, bir zamanlar Hristiyan Ermeni hayatının merkezlerinden biri olup günümüzde hükümetin idaresi altındaki bu yere 1915'te haksız yere el konulmuştu ve iade edilmeliydi. Anayasa Mahkemesi Haziran'da bu başvuruyu usule dayanan gerekçelerle reddetmiştir. Katolikosluk ise bu mülkün iadesi için Aralık ayında AİHM'ye başvurmuştur.

Hükümetin dini televizyon kanalı olan Diyanet TV, Ramazan ayı boyunca, 1935'te laikleştirilip müzeye dönüştürülen Ayasofya'dan her gün Kuran tilaveti gerçekleştirmiştir. Diyanet İşleri Başkanı Ayasofya minarelerinden ezan okunurken ropörtaj vermiştir. Hükümet Ekim ayında Ayasofya'nın yanına ana binadan ayrı olacak şekilde Osmanlı devrinde inşa edilen Hünkar Kasrı'na asaleten imam atamıştır. Hünkar Kasrı'nda ibadet daha önce, yakınlardaki bir camiden gelen bir imamın günde iki kere namaz kıldırmasıyla gerçekleştirilmekteydi. Yeni atanan imam ile Hünkar Kasrı'nda günde beş kere ibadet edilmektedir.

Hükümet, Antakya'daki St. Pierre Kilisesi, Demre yakınlarındaki Noel Baba Kilisesi, Selçuk yakınlarındaki Meryem Ana Evi gibi daha önce devlet müzesine dönüştürülen ve dini bakımdan önemli yerlerde her yıl yapılan törenler ve belirli aralıklarla tekrarlanan diğer dini törenlerin

gerçekleştirilmesine izin vermeye devam etmiştir. Ekümenik Patrikhane Trabzon civarındaki Sümela Manastırı'nda bu yıl yapılacak bir töreni, devam eden restorasyon çalışmaları nedeniyle iptal etmiştir; yerine başka bir yerde tören yapılmıştır. Hükümet ve Ermeni Patrikhanesi, Van'da ortaçağdan kalma bir Ermeni Apostolik kilisesi olan Akdamar Kilisesi'nde yapılacak bir töreni PKK'ya karşı yürütülmekte olan güvenlik operasyonları nedeniyle iptal etmişlerdir. Bazı belediye yetkilileri ve dini grup liderleri, bu yerlerin yıl boyunca kısıtlama yapılmaksızın ibadete açılması yönünde çağrıda bulunmuşlardır.

Yıl sonuna gelindiğinde hükümetin, devlet okullarında zorunlu din derslerinin eğitim özgürlüklerini ihlal ettiğine yönelik 2013 tarihli AİHM kararına uymak için herhangi bir adım atmadığı görülmüştür. Hükümetin temyiz başvurusu 2015'te AİHM tarafından reddedilmişti. AİHM, bu derslerin dini inançlarına aykırı olduğunu ve Sünni İslam'ı teşvik ettiğini öne süren Alevi topluluğundan yana karar vermiştir. Yetkililer her ne kadar 2011 tarihli AİHM kararının ardından din dersi müfredatına Aleviliği işleyen konular eklemiş olsalar da, birçok Alevi yapılan eklemenin yetersiz olduğunu ve yer yer yanlış bilgi içerdiğini belirtmiştir. 2015 yılı Mart ayında, dönemin Milli Eğitim Bakanı Nabi Avcı'nın Dost Eli Yardım, Eğitim ve Kültür Vakfı ile işbirliği içinde kurulup Alevi-Bektaşî inançlarının öğretileceği bir kurum olacağını bildirdiği Alevi okulunun inşaatına başlanmıştır. Hükümet yıl sonuna gelindiğinde okulun ana binasının inşaaası yüzde 40, ek binalarının inşaaası ise yüzde 15 oranında tamamlandığını bildirmiştir.

Alevi kuruluşları Haziran'da, Alevilerin Alevi Müslümanların inancını "bozuk" ve "çürütülmüş" olarak tanımlayan bir kitabı öğretmenlerin okumaları ve çalışmaları talimatı veren Milli Eğitim Bakanlığı yazısını protesto eden bir açıklama yayımlamıştır.

Sünni olmayan Müslümanlar, bilhassa nüfus cüzdanlarında din hanesinde "İslam" yazan kişiler, ilk ve ortaöğretim okullarında zorunlu din derslerinden muafiyet almakta zorlandıklarını belirtmişlerdir. Protestanlar dahil olmak üzere, diğer dini azınlık mensupları da muafiyet konusunda zorluk yaşadıklarını bildirmişlerdir. Zorunlu din dersinden muafiyet alan öğrenciler için bir alternatif sağlanmamış olması nedeniyle bu öğrenciler dikkat çekmekte ve sonucunda toplum içinde yaftalanma tehlikesiyle karşı karşıya kalmaktadırlar.

Hükümet zorunlu din eğitiminin çeşitli dünya dinlerini kapsadığını belirtmiştir; fakat dini gruplar, özellikle de Aleviler ve Süryani Ortodoks topluluğu mensupları bu derslerin büyük ölçüde Hanefi Sünni İslami doktrinini yansıttığını ve diğer dini gruplar hakkında olumsuz ve yanlış bilgiler içerdiğini bildirmişlerdir. Bazı Aleviler, öğrencilere kendi inançları hakkında yanlış bilgiler verildiğini ve velilerin bunları evde düzeltmek zorunda kaldıklarını bildirmişlerdir. Hükümet gayrimüslimlerin mezun olmak için gerekli kredileri tamamlayabilmeleri için diğer seçmeli dersleri almalarına izin vermiş olsa da, Sünni olmayan Müslümanlar çoğu zaman Sünni İslam'ın farklı yönlerini ele alan seçmeli dersler arasından bir tercih yapmak zorunda kaldıklarını bildirmişlerdir.

Milli Eğitim Bakanlığı 2014 Ekim’inde gayrimüslim azınlık okullarına devam eden öğrencilerin kendi dinlerine eğilen seçmeli dersleri alabileceklerini açıklamıştır. Hükümete göre, bu dersler 2015’te dini azınlık gruplarına sunulmuştur.

Hükümet, 218 Ermeni Ortodoks öğrencinin ve 43 Musevi öğrencinin lise giriş sınavlarında kendi dinleriyle ilgili soruları cevapladığını bildirmiştir.

Hükümet, Rum Ortodoks, Ermeni Ortodoks ve Musevi dini topluluk vakıflarına okullarını Milli Eğitim Bakanlığının gözetiminde idare etmelerine izin vermeyi sürdürmüş, ayrıca kayıt dışı Ermeni göçmenler ve Suriye’den gelen Ermeni mültecilerin çocukları da dahil olmak üzere, aynı dini paylaşp vatandaş olmayan kişilerin çocuklarının bu okullara kayıt yaptırmalarına da izin vermiştir. Bu göçmen ve mülteci çocuklar hukuken “ziyaretçi” konumunda olmaları nedeniyle, bu okullardan diploma alma hakkına sahip değildirler. Bu okulların müfredatları, bu üç grubun kültürlerine has bilgiler içermektedir ve derslerin azınlık gruplarının dillerinde işlenmesi serbesttir. Bu okulların giderleri büyük oranda bu üç grup tarafından karşılanmaktadır; hükümet ise Türkçe öğretilen derslere giren öğretmenlerin maaşlarını karşılamıştır. Hükümet, diğer dini grupların okul açmasına müsaade etmemiştir.

Hükümet devlet idaresindeki ortaöğretim okullarına alınacak öğrenci kontenjanını kısıtlayarak, on binlerce öğrenciyi sınav puanları ve yakınlıkları temel alınarak imam hatip olarak bilinen ve dini eğitim veren devlet okullarına yerleştirmiştir. Hükümet bazı devlet okullarını imam hatip okullarına dönüştürmüştür; öğrenciler ise bu durumun dini olmayan okullara gitmeyi tercih edenler için coğrafi bir engel teşkil ettiğini belirtmiştir. İmam Hatip okullarına kayıt yaptıran öğrenci sayısı 2015 yılındaki rakam olan yaklaşık 1 milyondan 1.1 milyona yükselmiştir. Aralarında laik ebeveynlerin de bulunduğu muhalifler hükümetin eğitim politikasında dini laikliğe tercih ettiği yönündeki endişelerini ifade etmişlerdir. 15 Temmuz darbe girişiminin ardından hükümet, birçoğu hükümetin bir “terörist grup” olarak nitelendirdiği Fethullah Gülen’in liderliğindeki hareket ile bağlantıları olan en az 1043 özel okulu kapatmıştır. Hükümet bu özel okulların bir kısmını imam hatip okullarına çevirmiştir.

Şubat ayında, İstanbul’daki Üsküdar Milli Eğitim Müdürlüğü okul yöneticileri ve öğretmenleri öğrencileri daha fazla seçmeli din dersi almaları yönünde teşvik etmeye çağıran resmi bir yazı göndermiştir.

Ders kitaplarından bazılarının misyonerlere karşı eleştirel bir üslup içerdiği görülmüştür. Misyonerlik faaliyetleri sekizinci sınıf İnkılap Tarihi ve Atatürkçülük dersi kitabında “Ulusal Tehditler” başlığı altında ele alınmıştır.

Aralarında üniversitelerin de bulunduğu birçok kamu kuruluşu binası Müslümanların ibadet etmesi için küçük camiler buldurmaya devam etmiştir. Hükümet Alevileri kamu binalarında benzer ibadethaneler kurma hakkından mahrum bırakmaya devam etmiş, kamu kuruluşlarında Sünni olmayan Müslümanlara ayrılmış ibadet yerleri buldurulmamıştır. Alevi gruplarının yeni cemevleri kurmalarına izin verilmiş olsa da, Diyanet İşleri Sünni gruplara vermekte olduğu

desteğin aksine cemevi inşaatlarına maddi destek sağlamayı reddetmeyi sürdürmüştür. Alevi liderleri ülke içinde yaklaşık 2.500 ila 3.000 cemevi bulunduğunu, bu rakamın topluluğun ihtiyaçlarını karşılamakta yetersiz kaldığını belirtmişlerdir. Hükümet, Diyanet'in fon sağladığı camilerin Alevilere ve dini düşünce ekolü ayrımı gözetmeksizin tüm Müslümanlara açık olduğunu belirtmeyi sürdürmüştür.

Yargıtay cemevlerinin ibadet yerleri olduğunu ve Sünni camilerinin faydalandığı hizmet faturası ödememe gibi yardımlardan faydalanabilmeleri gerektiği yönündeki alt mahkeme kararı 2015'in Ağustos ayında onanmış olsa da, hükümetin cemevlerini ibadet yeri olarak halen resmen tanımamış olduğu görülmüştür. Çoğu belediye yalnızca Sünni camilerini hizmet faturası ödemekten muaf tutmuştur. Fakat, muhalif Cumhuriyet Halk partisi ve Halkların Demokratik Partisi yönetimindeki bazı belediyeler cemevlerini tanıyarak onları hizmet faturası ödemekten muaf tutmuşlardır. Aleviler hükümete Yargıtay kararına uyma çağrısında bulunan kamuoyu açıklamaları yapmışlardır. Diyanet İşleri Başkanı Mehmet Görmez, Ocak ayında Milliyet gazetesine verdiği röportajda cemevlerinin ibadet yerleri olarak tanınmasına karşı olduğunu ve Diyanet'in çoktandır süregelen politikasının cemevlerinin camilere alternatif olamayacağı yönünde olduğundan bunun Diyanet'in "kırmızı çizgisi" olduğunu söylemiştir.

Haziran ayında İzmir'de üç ayrı caminin imamı da bir cemevinde yapılacak cenaze töreninin duyurusu yapmayı, camiden yapılan duyuruda "cemevi" kelimesini kullanamayacakları gerekçesiyle reddetmişlerdir.

Hükümet camilerin inşası için arsa bağışlamaya ve Diyanet İşleri ya da belediyeler vasıtasıyla inşaat masraflarını karşılamaya devam etmiştir. AİHM Nisan ayında Alevilerin aldıkları kamu hizmeti bakımından ayrımcılığa uğradıkları ve Sünni Müslümanlarla karşılaştırıldıklarında eşit muamele görmedikleri yönünde karar vermiştir. AİHM, hükümetin bu kaygıları ele alan bir eylem planı ibraz etmesini talep etmiştir. Yıl sonuna gelindiğinde hükümetin bu talebi yerine getirmediği görülmüştür. Hükümet ise AİHM'ne bu kaygıları ele alan bir eylem planı ibraz etmek için çalışmalarına devam ettiğini bildirmiştir.

Diyanet İşleri Eylül ayında, Avrupa'da yaşayan Türk vatandaşlarının isteği üzerine Alevi dedelerinden oluşan grupları Alevilikte ibadeti ele almak amacıyla 12 farklı Avrupa şehrine yollamıştır.

Şubat ayında hükümetin atadığı kayyumlarca yönetilen bir gazete, CHP Sözcüsü Selin Sayek Böke'nin Hristiyan inancından dem vürmüş ve Böke'nin dini kimliğinin parti içinde "ciddi rahatsızlık" yarattığını iddia etmiştir. Bu hareket, Böke'yi destekleyenler tarafından inancını kullanarak itibarsızlaştırma girişimi olarak değerlendirilmiştir.

Diyanet İşleri 86.762 kayıtlı caminin işleyişini düzenlemektedir. 2002 yılında 74.379 din görevlisinin maaşını karşılayan Diyanet, bu verilerin yayımlandığı en güncel tarih olan 2015 sonunda 117.378 din görevlisinin maaşını karşılamaktaydı. Hükümet, diğer dini grupların mensubu olan dini lider, eğitimci ya da diğer çalışanların maaşını karşılamamıştır. Ancak,

Boyacıköy Surp Yerits Mangants Ermeni Kilisesi Vakfı'nın başkanının talebi üzerine, Kamu Denetçiliği Kurumu Ocak ayında Diyanet İşleri Başkanlığının görevli din adamlarının maaşını karşılaması gerektiği yönünde tavsiye kararı vermiştir. Kamu Başdenetçisi, mevzuat değişikliklerine gidilerek mağduriyetlerin giderilmesinden yana olduğunu belirtmiştir.

19 Temmuz'da Diyanet, 15 Temmuz darbe girişimine katılan askerlere cenaze namazı dahil hiçbir dini cenaze hizmeti verilmeyeceği yönünde açıklama yapmış, “olaya sürüklenmiş” kişilerin bu uygulamanın dışında tutulacağını da belirtmiştir. Bu açıklama ile Diyanet İşleri Başkanlığı ilk kez bir grup insana cenaze hizmeti verilmeyeceğini beyan etmiştir.

Yehova Şahitleri'ne göre, grubun mensupları askerlik görevini yerine getirmeyi reddetmeleri nedeniyle cezai tatbikat ve para cezalarına maruz kalmışlardır. Bir Yehova Şahidi olan Barış Görmez Mart ayında Isparta Askeri Mahkemesi'nin beraat kararının hükümetçe temyiz edilmesinin ardından yine aynı mahkeme tarafından emre itaatsizlik suçundan 7.500 lira para cezasına çarptırılmıştır. Görmez Haziran ayında bu para cezası hakkında temyiz başvurusunda bulunmuştur ve yıl sonuna gelindiğinde davanın hala hüküm beklediği görülmüştür.

Mart ayında İzmir'de görevli savcılar bir Yehova Şahidi olan Ersin Olgun hakkında iki ayrı asker kaçaklığı davası açmıştır. Yehova Şahitleri yetkilileri asker kaçaklığı ve askerlik yoklaması kaçaklığı gerekçesiyle açılan buna benzer 19 davanın daha olduğunu belirtmişlerdir.

Bazı gayrimüslimler, nüfus cüzdanlarında dinlerinin belirtilmesinin ayrımcılık ve tacize maruz kalmalarına neden olduğunu bildirmişlerdir. Pek çok dini grup, din hanesini boş bırakmanın veya iş başvurularında İslam dışında bir din belirtmenin devlet kuruluşlarında iş bulmalarını imkansız kıldığını ve özel sektörde de ayrımcılıkla karşılaşmalarına yol açtığını belirtmiştir.

Şubat ayında, dönemin İçişleri Bakanı Efkan Ala nüfus cüzdanlarının değişeceğini ve yeni nüfus cüzdanlarında görünür bir din hanesi bulunmayacağını; bunun yerine bireylerin dini inancının kartın üstündeki bir çipe kaydedileceğini ve yalnızca bilgisayarda okutunca görüneceğini belirtmiştir. Hükümet, bu yeni nüfus cüzdanlarının dört ilde verilmeye başladığını ve bu rakamın yıl sonuna dek 11'e çıkacağını açıklamıştır.

Aralık ayında, Orman Bakanı Veysel Eroğlu Fethullah Gülen hakkında, “ABD'de ölüp gidecek, Yahudi mezarlığına gömülecek” şeklinde konuşmuştur.

Ankara Üniversitesi, 27 Ocak Uluslararası Holokost Anma Günü etkinliğine ev sahipliği yapmıştır. Bu etkinliğe, dönemin Avrupa Birliği Bakanı Volkan Bozkır da katılmıştır.

Şubat ayında hükümet, 1942'de İstanbul açıklarında batan Struma'da can veren neredeyse 800 Musevi mülteciyi bir kez daha anmıştır. İstanbul Valisi anma törenine katılmış, Dışişleri Bakanlığı dini hoşgörüyü destekleyen bir açıklama yayımlamıştır. Aralık ayında, İstanbul'un Beşiktaş ilçesinde yüzlerce kişinin izlediği halka açık bir törende menorada mum yakılmıştır. Hükümet temsilcileri ve Musevi, Hristiyan ve Müslüman topluluklarının mensuplarının da

katıldığı tören, ülkenin Hahambaşı tarafından yönetilmiştir. Törene katılan Başbakan yardımcısı Veysi Kaynak, yaptığı konuşmada Musevilerin Türkiye’de hiçbir zaman bir azınlık olarak görülmediğini ve “bu kardeşlerimiz bizim kadar bu coğrafyanın sahipleridirler” demiştir.

Müslüman, Musevi ve Hristiyan dini liderleri, Haziran ayında İstanbul’un farklı belediyelerinin temsilcileriyle halka açık bir iftar yemeğinde bir araya gelmişlerdir. Diyanet İşleri Başkanlığı da gayrimüslim toplulukların temsilcileri ve mensupları için bir iftar düzenlemiştir.

Eylül ayında, Yalova ilinin ilk Hristiyan mezarlığı Belediye Başkanı’nın katıldığı bir törenle hizmete açılmıştır.

Bölüm III. Toplumda Dini Özgürlüklere Saygı

Temmuz’daki darbe girişimi sırasında bazı Müslüman din görevlileri saldırıya uğramıştır. Aleviler şiddet tehdidi ve protestolarla karşılaşmıştır. Musevi topluluğu şiddet tehditleriyle karşılaşmış ve darbe girişimi sonrası da dahil olmak üzere basında Yahudi ve Alevi karşıtı söylemlere yer verildiği görülmüştür. Birçok grup, Hristiyan kiliselerini tehdit etmiştir. Aleviler ve Hristiyanlar düzenli olarak ayrımcılık ve nefret söylemlerine maruz kaldıklarını bildirmişlerdir. Protestan, Katolik ve Alevi ibadethaneleri tahrip edilmiştir.

Basında yer alan haberlere göre, 15 Temmuz darbe girişimi sırasında dua okuyan ve darbe girişimine karşı anons yapan 60’ı aşkın imam saldırıya uğramıştır; bu saldırılardan bazılarının bıçaklı saldırı olduğu bildirilmiştir. İstanbul’un Fatih belediyesinde darbe girişimini destekleyen bir şahıs bir imamı bıçaklamıştır. Fail saldırının ardından yakalanmış ve Eylül ayında hakkında yasal işlem başlatılmıştır. Yıl sonuna geldiğinde davanın hala görülmekte olduğu bildirilmiştir.

Darbe girişiminin ardından birçok Alevi şiddet tehdidi ile karşılaştığını belirtmiştir. 17 Temmuz’da bir grup gösterici, Malatya’da bir Alevi mahallesine girmiş ve iddialara göre başarısız darbeye ve Alevilere karşı slogan atmıştır. 18 Ağustos’ta silahlı bir grup, İstanbul’un Küçükçekmece ilçesindeki Garip Dede Cemevi’nin önünde birkaç el ateş açmış ve ardından olay yerinden kaçmıştır. Olayda can kaybı olmamış, yıl sonuna geldiğinde polisin saldırganların kimliğini belirleyemediği görülmüştür. Aleviler, polisin Alevi mahallelerinde saldırılara engel olduğunu ve darbe girişimini takip eden günlerde büyük güvenlik sorunları yaşanmadığını belirtmişlerdir.

Ülkede ikamet eden Museviler, Yahudi karşıtlığı ve ülke çapında yükselen şiddet tehditleri konusunda endişelerini ifade etmeyi sürdürmüşlerdir. Hükümet, Musevi okullarına karşı belirli şiddet tehditlerine güvenlik önlemlerini arttırarak cevap vermiştir.

Polis, Eylül ayında bir cemevi ve Gaziantep’in Düztepe mahallesindeki Gaziantep Alevi Kültür Derneği’nin terörist saldırısına uğrayabileceği ihbarı üzerine bu yerlerin civarında güvenlik önlemlerini arttırmıştır.

Çeşitli gruplar Hristiyan ibadethanelerini tehdit etmişlerdir. Protestan gruplara göre, Adana'nın Yüreğir ilçesindeki Protestan kilisesinin 14 mensubu mahalleliye çiçek dağıtırken, bir grup tehdit ve protestolarla kiliseye girmiş, Pazar günü geri döneceklerini söylemişlerdir. Olay güvenlik güçlerine bildirilmiş, polis güvenliği sağlamış, bildirilen başka olay meydana gelmemiştir.

Mart ayında Şeriat Derneği'ne, Ateizm Derneği başkanına hakaret suçundan 7.080 Türk Lirası ve tehdit etme suçundan 6.000 Türk Lirası para cezası verilmiştir.

Süryani Ortodoks topluluğu, İstanbul'da büyüyen nüfusuna hizmet verebilecek ikinci bir kilise inşa etmek üzere Latin Katolik topluluğu ile görüşmeyi sürdürmüştür. Günümüzde, Süryani Ortodoks topluluğunun İstanbul'daki 17.000 ile 20.000 arasındaki nüfusuna hizmet verebilecek yalnızca bir kilisesi bulunmaktadır. Süryani Kilise Vakfı'na ikinci kilisenin inşası için İstanbul belediyesince teklif edilen arsanın daha önce Latin Katolik Kilisesi'ne ait olması nedeniyle, Kültür Varlıklarını Koruma Bölge Kurulu iki topluluk arasında yazılı bir sözleşme yapılması şartını koşmuştur. Yıl sonuna gelindiğine, Süryani Ortodoks ve Latin Katolik topluluklarının anlaşmaya varamamış oldukları görülmüştür.

Haziran'da, lise öğrencileri modern, bilimsel ve laik eğitimi savunan ve imam hatip okullarının sayısının arttırılması ve devlet okullarında seçmeli Kuran-ı Kerim derslerinin verilmesine karşı protesto gerçekleştirmişlerdir.

Hükümet yanlısı haber sunucuları, Musevi ve Hristiyan topluluklarının yanı sıra, Ekümenik Patrik'i de 15 Temmuz darbecileri ilişkilendirme girişiminde bulunan haberler yayımlamışlardır. Akşam gazetesi Ağustos'ta Ekümenik Patrik'in darbecilere yardım ettiğini iddia etmiştir; bu iddia ABD'nin Yemen eski Büyükelçisi'nin yanlısı aktarılan beyanlarına dayandırılmıştır. Haber hem Patrikhane, hem de ABD'nin Yemen eski Büyükelçisi tarafından inkar edilmiştir.

Ağustos'ta, hükümet yanlısı Yeni Şafak gazetesinde bir köşe yazarı, başarısız darbe girişimini düzenlediği iddia edilen Fethullah Gülen'in annesinin isminin Musevi ismi olduğunu iddia ederek 15 Temmuz darbecilerini Musevilerle ilişkilendirmiştir. Sabah'ta yazan bir köşe yazarı Aralık ayında Fethullah Gülen'in "para ve gücün kokusunu hemen" alan, "cin gibi" bir adam olduğunu ifade etmiştir. Yazısının devamında Musevileri genelevlerle ilişkilendirmiş ve onlar hakkında "takiyecidirler" demiştir.

Ocak ayında, İslamcı Vahdet gazetesinin bir köşe yazarı Kuzey Afrika'daki goril ve şempanzelerin "lanetlenmiş Yahudiler" olduklarını yazmıştır.

Mayıs ayında, yerel hükümet yetkililerinin de katılımıyla kısa süre önce tadilattan geçen Edirne Büyük Sinagogu'nda kırk yılı aşkın süredir ilk defa bir Musevi düğünü yapılmıştır ve bu olay sosyal medyada antisemitik söylem seline yol açmıştır. Düğünün canlı yayınlandığı popüler video hizmeti Periscope üzerinden bazı kullanıcılar "Yahudilere ölüm" ve "Hitler'in işi yarım bırakması yazık olmuş" şeklinde yorum yapmışlardır.

Haziran ayında hükümetin idaresindeki TRT'ye çıkan bir ilahiyat profesörü “namaz kılmayan hayvandır” demiştir. Birçok laiklik taraftarı, Alevi birey ve Diyanet İşleri bu yorumundan dolayı profesörü eleştirmiştir.

Ağustos'ta Halk TV'de yayınlanan bir programın konuklarından biri ABD'deki Güleni okulların hem Mormon hem de Güleni yetiştirdiğini söylemiştir.

Birçok İslami milliyetçi grup aralarında İstanbul'daki Ayasofya müzesinin de olduğu bazı eski Ortodoks kiliselerinin camiye dönüştürülmesini talep etmeyi sürdürmüştür. Bu talepler, son 50 yıldır müze olarak kullanılan ve Trabzon'da 12. yüzyıldan kalma bir Bizans kilisesi olan Ayasofya Kilisesi'nin 2013'te camiye dönüştürülmesinin ardından artmıştır. 28 Mayıs'ta binlerce kişi İstanbul'daki Ayasofya'nın önünde sabah namazı kılmışlardır. Anadolu Gençliği Derneği bu etkinliği hükümetin İstanbul'un fethinin 563. yıldönümü kutlamaları kapsamında düzenlemiştir. Ekim'de Kanal A'ya çıkan bir yorumcu, Ayasofya'yı camiden müzeye dönüştürme yönündeki 1935 tarihli kararın İngiliz ve Amerikan komplosu olduğunu söylemiştir.

Kasım ayında, Ekümenik Patrikhane'nin bulunduğu Fener mahallesi civarında patriğin Fener'deki mülkleri satın alıp yenileyerek, Batı tarzı café, restoran ve antikacılara dönüştürmek için yabancı Hristiyan ödeneklerinden faydalandığını öne süren propaganda yazılarına rastlanmıştır. Patrikhane bu iddiaları reddetmiştir.

25 Şubat'ta dört adam, Samsun'un Atakum ilçesinin Güzelyalı mahallesindeki Agape Protestan Kilisesi'ne saldırmıştır. Kilisenin güvenlik kamerasından elde edilen görüntüler failerin önce kilisenin zilini çaldığını ardından kapısını tekmelediklerini göstermiştir. Yetkililer 1 Mart'ta dört şüpheliyi “mülke zarar” gerekçesiyle göz altına almışlardır.

Temmuz'da birkaç küçük grup taş atarak Trabzon Santa Maria Katolik Kilisesi'nin ve Malatya Protestan Kilisesi'nin camlarını kırmıştır. Müslüman komşuların müdahalesiyle saldırganlar dağılmışlardır.

Mart ayında İstanbul'un Sarıyer ilçesinde bir Alevi mahallesinde kimliği belirlenemeyen kişiler evlerin üzerine “Alevi defol” yazmıştır.

Ocak ayında, İstanbul'un Balat mahallesindeki tarihi İstipol Sinagogu 65 yılın ardından şahit okunarak yeniden açılmıştır. Bu sinagog 1694 yılında Musevi göçmenler için yapılmıştır. Yeniden açılmasının ardından, birtakım vandallar dış cephe duvarlarından birinin üstüne spreyle boyayla antisemitik ifadeler yazmışlardır.

Aralık'ta, milliyetçi/İslamcı gençlik derneği Alperen Ocakları mensupları, Noel Baba kılığındaki bir başka mensubun başına silah dayayarak yeni yıl kutlamalarını protesto etmişlerdir. Alperen Ocakları başkanı bu protestonun yeni yılın bir Hristiyan bayramı olduğu ve “Müslüman Türkler olarak kendi kültürümüze ait olmayan bayramlardansa, İslami bayramlara karşı daha hassas olmamız gerektiği” fikrine dikkat çekmeyi amaçladığını belirtmiştir.

Musevi topluluğu Haziran'da aralarında Müslümanlar ve Hristiyanların da olduğu yüzlerce kişi için bir kez daha iftar düzenlemiştir.

Ekümenik Patrikhane Kutsal Sinod'u Ağustos ayında İzmir için yeni Metropolit seçerek 1922 yılından beri bu şehir için ilk defa metropolit seçmiş bulunmaktadır. Eylül'de Ekümenik Patrik Bartolomeos, yeni metropolitin atanması vesilesiyle İzmir'deki Aziz Vukolos Kilisesi'nde ayin yönetmiştir.

Ocak'ta Rum Ortodoks topluluğu mensupları 94 yıldır ilk kez İzmir'de denizden haç çıkarma töreni yaparak Epifani bayramını kutlamışlardır.

Bölüm IV. ABD Hükümet Politikası

Büyükelçi, büyükelçilik ve konsolosluk yetkilileri ve ülkeyi ziyaret eden ABD yetkilileri, dini özgürlük ve dinler arası hoşgörünün önemini vurgulamak ve dini gruplara yöneltilen nefret veya ayrımcılık söylemlerini kınamak amacıyla yıl boyunca aralarında Dışişleri Bakanlığı, Diyanet İşleri Başkanlığı ve VGM'nin de bulunduğu hükümet yetkilileriyle düzenli olarak görüşmüşlerdir. Hükümeti dini gruplara uygulanan kısıtlamaları kaldırmaya yönelik yasal reformlar yapmaya teşvik etmiş, mülklerin iadesi ve onarımı konusunu dile getirmiş ve belirli dini ayrımcılık vakalarını ele almışlardır. Büyükelçi ve İstanbul Başkonsolosu hükümet yetkilileri ile görüşmelerinde Ayasofya'nın tarihi önemi ve birlikte barış içinde var olabilme ve dinler arasında anlamlı diyalog bakımında taşıdığı olağanüstü önemi dile getirmişlerdir. Adana Konsolosluğu'nda ise üst düzey konsolosluk yetkilileri ve ülkeyi ziyaret eden üst düzey yetkililer Diyarbakır'da el konulan kilise mülklerinin ivedilikle iade edilmesi çağrısında bulunmuşlardır.

Dışişleri Bakanı ve Dışişleri Bakanı Yardımcısı Washington'da yaptıkları toplantılarda hükümet yetkililerine Heybeliada'daki Rum Ortodoks ruhban okulunun yeniden açılması yönünde çağrıda bulunmuşlardır. ABD Büyükelçisi hükümet yetkilileri ile yaptığı toplantılarda ABD'nin bu konudaki görüşünü yeniden ifade etmiştir.

Haziran ayında ABD Dışişleri Bakanlığının Antisemitizm Gözlem ve Mücadele Özel Temsilcisi, antisemitizmi ele almak ve Musevi topluluğuna destek vurgusu yapmak üzere hükümet yetkilileri, Hahambaşı İsak Haleva ve Musevi topluluğu mensuplarıyla görüşmüştür.

Ekim ayında ABD Dışişleri Bakanlığının Dini ve Küresel İşler Özel Temsilcisi 15 Temmuz darbe girişiminin ardından dini özgürlük konusundaki endişeleri ele almak üzere hükümet yetkilileri ve aralarında Protestan, Alevi ve Süryani Ortodoks topluluklarının da olduğu çeşitli dini azınlık topluluklarıyla bir araya gelmiştir. Özel Temsilci, hükümet yetkilileri ve Ekümenik Patrik'e Heybeliada ruhban okulunun yeniden açılmasına verdikleri desteği de dile getirmiştir.

Büyükelçi, büyükelçilik ve konsolosluk yetkilileri mevcut endişeleri ifade etmek ve dinler arası diyalogu teşvik etmek üzere çeşitli dini topluluk liderleri ile düzenli olarak bir araya gelmişlerdir.

Dini azınlıkların topluma katılımının önemini vurgulamak ve Amerika Birleşik Devletleri'nde Müslüman karşıtı algıyla mücadele etmek için sosyal medya platformlarından yararlanmışlardır.