

**TÜRKİYE CUMHURİYETİ
ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
SİYASET BİLİMİ VE KAMU YÖNETİMİ
ANABİLİM DALI**

ROMANYA'DA DİN VE DEVLET İLİŞKİSİ: AİLE REFERANDUMU ÖRNEĞİ

Yüksek Lisans Tezi

Elena RADU

**Tez Danışmanı
Prof. Dr. Serpil SANCAR**

Ankara-2019

**TÜRKİYE CUMHURİYETİ
ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
SİYASET BİLİMİ VE KAMU YÖNETİMİ
ANABİLİM DALI**

Elena RADU

ROMANYA'DA DİN VE DEVLET İLİŞKİSİ: AİLE REFERANDUMU ÖRNEĞİ

Yüksek Lisans Tezi

Tez Danışmanı: Prof. Dr. Serpil SANCAR

Tez Jürisi Üyeleri:

Adı ve Soyadı

İmzası

Prof. Dr. Serpil Sancar
Prof. Dr. Filiz Kartal
Prof. Dr. Menderes G. İmre

Tez Sınavı Tarihi

TÜRKİYE CUMHURİYETİ
ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Bu belge ile, bu tezdeki bütün bilgilerin akademik kurallara ve etik davranış ilkelerine uygun olarak toplanıp sunulduğunu beyan ederim. Bu kural ve ilkelerin gereği olarak, çalışmada bana ait olmayan tüm veri, düşünce ve sonuçları andığımı ve kaynağını gösterdiğimi ayrıca beyan ederim. (20.06/2019)

Tezi Hazırlayan Öğrencinin
Adı ve Soyadı
Elena RADU
İmzası

TEŐEKKÜR

Ankara Üniversitesi Sosyal Bilimler Enstitüsü Siyaset Bilimi Yüksek Lisans Programı'ndaki eğitimimi Siyaset Bilimi ve Kamu Yönetimi Dalı çatısı altında tamamlamış olmanın sevincini yaşıyorum. Bu süreçte;

Yorucu ama verimli üç yıllık yüksek lisans eğitimimde, derslerinde, bu çalışmanın hazırlanmasında, tüm araştırma boyunca kıymetli bilgilerini benimle paylaşan, saygıdeğer danışman hocam Prof. Dr. Serpil SANCAR'a rehberlikleri ve destekleri için sonsuz teşekkür ederim.

Araştırmamda, çalışmamda ve yazımda her zaman bana destek, yardım ve yardımlarını esirgemeyen Emel İsmail, Sarah Gado ve sevgili İhsan Kılıççı'ya emekleri ve destekleri için ömür boyu minnetimi, sevgilerimi ve saygılarımı sunarım. Eğitim gördüğüm sürece her konuda bana yardımcı olan bütün hocalarım ve arkadaşlarıma çok teşekkür ederim.

Son olarak eğitim hayatım boyunca bana maddi ve manevi destekleri ve teşviklerini esirgemeyen aileme varlıkları için sonsuz teşekkürlerimi sunarım.

İÇİNDEKİLER

TEŞEKKÜR.....	i
İÇİNDEKİLER.....	ii
GİRİŞ.....	iv

BİRİNCİ BÖLÜM

LAİKLEŞME LİTERATÜR İNCELEMESİ

I. LAİKLEŞME VE KURAMSAL ANALİZLER.....	1
1.1.1 Başlangıç: Aydınlanma Süreci.....	1
1.1.2 Laikleşme ve Laiklik.....	3
1.1.3 Post-Sekülerizm.....	15
II. KİLİSE-DEVLET İLİŞKİSİ TÜRLERİ.....	22
1.2.1 Kilise ve Devlet İlişkisi Türleri.....	22
1.2.2 Romanya'yı Çerçeveye Oturtmak.....	32

İKİNCİ BÖLÜM

ROMANYA'DA KİLİSE-DEVLET İLİŞKİLERİ – GENEL BAKIŞ

I. TARİHSEL ARKAPLAN.....	39
2.1.1 Romanya'da Komünizm Öncesinde ve Sırasında Dini Hayatı.....	39
2.1.2 Komünizmden Sonra Dini Yaşam ve Yasal Hükümleri.....	45
II. ROMANYA'NIN SİYASİ KÜLTÜRÜNDE DİNİN YERİ	54
2.2.1 Romanya Ortodoks Kilisesinin Tarihi ve Önemi.....	54

2.2.2 Diğer Dini Kuruluşlar ve Önemleri.....	70
2.2.3 Sivil Toplum Ve Siyasi Partilerin Yaklaşımları.....	85
III. GÜNÜMÜZ ROMANYA’SINDA DİNİ HAYAT	97

ÜÇÜNCÜ BÖLÜM

ROMANYA'DA AİLE TANIMININ DEĞİŞİMİNDE DEVLET- KİLİSE

İLİŞKİLERİ

I. TARİHSEL ARKAPLAN.....	111
3.1.1 Ailenin Anayasal Tanımını Değiştirme Çabaları: Aile Koalisyonu.....	111
3.1.2 Sivil Toplumun Tepkileri	113
3.1.3 Siyasi Partilerin Strateji Yaklaşımları.....	116
II. MEVCUT ŞARTLARA İLİŞKİN RUMEN DEVLET-KİLİSE	
İLİŞKİLERİNİN DEĞERLENDİRMESİ	119
SONUÇ.....	123
SUMMARY.....	131
ÖZET.....	132
KAYNAKÇA.....	133

GİRİŞ

Din sosyolojisi alanındaki devlet ve din/kilise ilişkisine dair pek çok tartışma, laikleşme (sekülerleşme) ve laikleşmenin tanımı hakkında uzlaşmaya varılamadığını göstermiştir. Bu çalışmanın amacı; ailenin Anayasal tanımının değişmesi girişiminin odağında, Romanya'daki kilise ve devlet arasındaki güncel ilişkiyi analiz edebilmek için laiklikle ilgili farklı teorilerin karşılaştırılmasıdır. Şu anda aile Romanya Anayasa'sında "Eşler arasında hür iradeyle yapılan evlilik" olarak, cinsiyete dair hiçbir belirtme yapmadan tanımlanmaktadır. Ancak Medeni Kanun'da aile birliğinin *yalnızca* erkek ve kadın arasında kurulabileceği hükmü yer almaktadır. Böyle bir hükmün uygulamaları, geleneksel aile olarak tanımlanmayan aile biçimleri ve LGBTQ+ topluluğu veya aileleri gibi azınlıklar üzerinde önemli etkilere neden olabilir.

Neden Romanya? Romanya, yaklaşık 50 yıl kadar Komünist rejim altında kalmış ve demokratikleşme süreci 30 yıldan az bir zaman önce başlamış, dini bir homojenlik gösteren bir Doğu Avrupa ülkesi örneğidir. Komünizmin çöküşüyle birlikte rejimin din üzerindeki baskıları, kilise ve devlet arasında bir ayrışma yaratmanın aksine aralarında bir ortaklığa olanak sağladı. Romanya'da aile içi şiddet, çocuk istismarı ve erken yaşta gebelik gibi diğer sorunlu konulardaki istatistiklerin yüksek oranı Kilisenin, gerek dini gerekse etik ilkelere aykırı olan bu tabloyu göz ardı ettiğini göstermektedir.

Bunun yanı sıra, kürtaj konusunda elde edilen veriler, "genç nüfusun yarıdan fazlasının Romanya'da kürtaj hakkına sınırlama getirilmesini istediğini" göstermekte ve söz konusu nüfusun dini ilkelere bağlı olduğunu kanıtlar niteliktedir. Genç nüfusun bu talebi görece geç yaşlarda azalsa da, 25-29 yaş arası kategorideki gençlerin %60'ı halen

kürtajın yasalarla kısıtlanmasını istemektedirler. Ankete katılanların neredeyse beşte biri (%19) kürtajın hukuken tamamen kaldırılmasını ve üçte birden fazlası da (%37) annenin hayatını tehlikeye atan durumlar harici kürtajın yasaklanması gerektiğini dile getirmişlerdir. Bu koşullarda Dünya Sağlık Örgütü verileri Romanya'nın Avrupa'daki en yüksek kürtaj oranına sahip ülkelerden biri olduğunu veya başka bir deyişle, kürtajın halen bir doğum kontrol mekanizması olarak kullanıldığını göstermektedir. Bu konu gelecekte özellikle bu tarz düşünceleri temsil edecek siyasi bir aktör bulursa daha da görünürlük kazanabilir.¹

Metodoloji

Babbie'ye göre, bilim, olguların mantıklı-deneysel verilerle yorumlanmasını gerektirir. Bu bilimsel anlayış verilerin elde edilmesiyle gözlemlerimizin yakından ilişkili olduğuyla açıklanabilir. Bu sürecin üç temel özelliği şunlardır; teorik çerçevenin formüle edilmesi, teorik çerçeveye uygun olan verilerin toplanması ve bu verilerin yorumlanması. Böylelikle, yukarıda kurduğumuz mantık çerçevesince; teori, toplanan veriler ile elde edilen deneysel sonuçlar bağlantılı olduğunda, bilimin mantıksal yönünün sistematik olarak açıklanmasını sağlar.²

Çalışmada tümdengelim yöntemi kullanılarak, Anayasadaki aile kavramının daha geleneksel bir şekilde değişmesi bağlamında laikleşme teorileri ile ilgili yapılan çeşitli

¹ Daniel Sandu, Cătălin Augustin Stoica ve Radu Umbreş, **Romanian Youth: Concerns, aspirations, attitudes and life style**, Kentsel ve Bölgesel Sosyoloji Merkezi tarafından Friedrich-Ebert-Stiftung Romanya için gerçekleştirildi (FES), Bükreş, 2014, s. 127.

² Earl Babbie, **The practice of social research**, CengageBrain, 2013, s. 8.

tartışma ve yorumlar çerçevesinde, Romanya'daki devlet ve kilise ilişkisi analiz edilecektir.

Tez konusu nitel araştırma yöntemleri kullanılarak analiz edilecektir. Nitel araştırma yöntemi, yorumlayıcı yaklaşıma dayanmaktadır ve istatistiki olmayan bir analiz metodudur. Nitel analiz; konstrüktivizm (inşacılık)-yorumsal analiz, eleştirel analiz, post-pozitivizm, post-yapısalcılık, post-modernizm gibi teorik yaklaşımlar ve bakış açıları tarafından desteklenmektedir.

Nicel analiz sayısal verilere odaklanırken, nitel analiz davranışsal sosyal bilimlere göre verilerin yorumlanması üzerine kurulmuştur. Nitel araştırmanın özelliği hipotezleri olmamasıdır ancak gerçeklik geniş bir deneyim alanı olarak görülmektedir ve gözlemlenebilir veriler incelenerek analiz edilebilir.³

Varsayımlar ve kavramsal çerçeve; hipotezi destekleyecek nitelikte olan kamu kuruluşları tarafından finanse edilen dini mekânlar, yasal hükümler ve Romanya'da devletin ve kilisenin uygulamaları ile ilgili verilerin toplanmasıyla oluşturulmuştur. Aynı zamanda, Anayasada değiştirilmesi talep edilen aile tanımı çerçevesinde, Romanya Ortodoks Kilisesinin finansmanı ile ilgili yasanın analizi kilise ve devlet arasındaki ilişkiyi yorumlamada oldukça önemlidir.

Bu çalışmada Romanya'da din ve devlet arasındaki ilişkinin tarihi evrimi laikleşme ile ilgili teoriler göz önünde bulundurarak eleştirel bir şekilde analiz edilecektir. Öncelikle seçilen konuyla ilgili akademik literatür sunulacaktır. Daha sonra Rumen Ortodoks Kilisesi ile devlet arasındaki ilişki, yasal düzenlemeler ve uygulamalar analiz

³ Rebecca Broomfield, **A nurses' guide to Qualitative Research**, University of New England, Armidale, NSW, Avustralya, 2014, ss. 34-36.

edilerek açıklanacaktır. Son olarak, devlet ile din arasındaki ilişki, mevzuat ve uygulamalar da analiz edilerek, Romanya'daki literatürü kategorize etmek için kullanılacaktır.

Tezin birinci bölümünde öncelikle konuya giriş mahiyetinde modernleşme sürecinin ortaya çıkardığı laikleşme olgusu incelenecektir. Ardından, dünya ülkelerinde var olan farklı din-devlet ilişki modelleri ele alınacak; böylece hem çeşitli ülkelerin tecrübelerine ve günümüz işleyişlerine göz atılmış olunacak hem de çalışmanın ana konusunu oluşturan Romanya sisteminin bu tablonun neresinde yer aldığı tespit edilecektir. Daha sonra Romanya'nın oluşturduğu sistemin Batılı örneklerden farklılığına işaret ederken tarihi ve kültürel referans noktalarına değinilecektir.

İkinci bölümde tarihsel arka plana yer verilecektir. Bu bölümde öncelikle Komünizm döneminde dinin topluma ve siyasi yönetime nasıl yön verdiğine değinilecek; Komünizmden sonra yeniden Anayasa yapım süreci araştırılan konu çerçevesinde ele alınacaktır. Böylece din-devlet ilişkilerinin anayasal boyutuna değinilerek, ortaya çıkan temel yaklaşımlar (uyuşmacı, ayrışmacı) tanıtılacaktır. Yine bu bölüm içinde cevabı aranan bir diğer soru ise dinin Romanya siyasi kültürüne nasıl etki ettiği konusudur.

Üçüncü bölümde ise Aile Koalisyonu'nun anayasal aile tanımını değiştirme çabasının Romanya'daki siyasi kültüre etkisi tespit edilecektir. Romanya'da din ve devlet arasındaki ilişkinin niteliğinin analiz edilmesi tezin esas amaçlarından birisidir. Romanya'nın Batılı bir ülke olarak kabul edilemeyeceği ve hemen hemen 50 yıldır diktatör bir rejim altında olduğu gerçeği göz önünde bulundurulursa, Romanya'daki din ve devlet ilişkisinin bu tezde bahsedilen diğer ülkelerden nasıl farklılaştığı da analiz edilmiştir.

Çalışma, devlet ile din arasındaki ayrımın evrimine odaklanarak, dini gelenekselci etkilere sahip Anayasa reformuyla ilgili Romanya'daki mevcut tartışmayı ele alacaktır.

Öte yandan ‘bölünmüş Rumen toplumunda sivil bir din nasıl bulunabilir ve bu duruma nasıl bir çözüm üretilebilir’ sorusuna yanıt aranacaktır.

I. LAİKLEŞME LİTERATÜR İNCELEMESİ

I. LAİKLEŞME VE KURAMSAL ANALİZLER

1. Başlangıç: Aydınlanma Süreci

Isaac Newton'un zamanında elde edilmiş tüm büyük entelektüel kazanımlar, Batı dünyasındaki doğa filozofları sayesinde yüzyıllarca sürdürülmüş bilimsel gelişmenin bir sonucudur. Newton "Eğer daha ileriye görebildiysem bu, devlerin omuzlarında durduğum içindir"⁴ der. Pek çok kişinin düşüncesinin aksine Rodney; Hristiyanlığın, "Evrene dair açıklamaları ifade etmek için, her zaman sistematik gözlem yoluyla değişime ve düzeltmeye tabi olan düzenli çabalarla kullanılan yöntem"⁵ olarak tanımlanan bilimin yükselişinde bir temel oluşturduğuna dair ispatlar sunmuş ve savunmuştur.

Rodney, XVI-XVII yüzyıllarını kapsayan dilimde yaşayan 52 bilim insanı üzerinde onların dindarlık ve dini profillerini (%60 dindar, %38 geleneksel ve %2 kuşkucu, yarı Protestan veya yarı Katolik) ile eğitim seviyelerini (%92 on yıl veya on yıldan daha uzun bir zaman boyunca üniversite eğitimi almış) gösteren nicel bir araştırma yapmıştır.⁶

Yukarıda bahsedilen bulgular gösteriyor ki bilim, felsefeyle ilişkilendirilmediğinde, aslında kiliseye karşı değildi ve dışında da görünmüyordu. Batı'da ortaya çıkan bilim ve teknoloji, özellikle Yahudi-Hristiyan Tanrı kavramı o

⁴ Rodney Stark, **How the West WON - The Neglected Story of the Triumph of Modernity**, ISI, 2014, s. 300

⁵ A.g.e.. ss. 302-303

⁶ A.g.e.. ss. 305-310

şekilde olmasını istediği için, hatta öyle emrettiği için ortaya çıkmıştır.⁷ *İki Büyük Dünya Sistemi Üzerine Konuşmalar*'daki yazısıyla Papa 8. Urban'a karşı çıktığı için ev hapsiyle gözaltında tutulan Galileo Galilei, muhalifleriyle alay eder bir şekilde konuştuğundan dolayı cezalandırılmıştır.⁸

Teknolojik ve bilimsel ilerlemelerin sonucu olarak ortaya çıkan sosyal değişimler, inanç sistemi üzerinde de etkili olmuş gibi gözükmektedir. Lüteriyen Reformun yanı sıra, Katolik Kilisesinin Protestan reformuna karşı başlattığı reform hareketinin gelişmesi Hristiyanlık dünyası içinde organize bir çeşitlenme süreci başlamasına neden oldu.⁹ Katolik Kilisesi siyasi elitler karşısında güçlü bir kurumken, inananlarını din ve dini ritüellere bağlı tutma mücadelesini kaybetmiş ve bu Kilise'nin, Karşı-Reformdan sonra dindarlığa geri dönmesinde etkili olmuştur.

Modern Çağ boyunca Batı dünyası, Rodney'in çalışmasında ortaya koyduğu gibi, teknoloji ve bilimin gelişimiyle birlikte çeşitli sosyalleşme, endüstrileşme, sosyal hareketlilik, bireyselliğin yükselişi ve eşitlik süreçleriyle karşı karşıya kalmıştır. Filozoflar insanı çalışmalarının merkezine koymaya başlamış ve böylece Kilisenin dayattığı gerçeği sarsmıştır. Sonuç olarak dini inançlar şüpheli ve sorgulanabilir olmaya başlamıştır. Filozoflar “gerçek hakkında neyin bilineceğine karar verme arzusu içindeydiler, fakat geleneksel inançların akla uygun bir şekilde savunulamayacağı veya gerçeğin geleneksel düşünceden çok farklı olduğu durumlarda da söz konusu geleneksel fikirleri reddetmeye hazırlardı”.¹⁰

İnançların, onlara olan bağlılığın devam ettiği sürece güçlü olduğu gerçeğini göz önünde bulundurursak¹¹ kilise otoritesine ruhani alanda itibar etmenin modern ifadesi,

⁷ A.g.e.. ss. 319

⁸ A.g.e.. s. 317

⁹ A.g.e.. s.280

¹⁰ Richard Schacht, **Classical Modern Philosophers. Descartes to Kant**, Taylor & Francis e-Library, 2003, s. 29

¹¹ Richard Holloway, **Godless Morality. Keeping Religion out of Ethics**, Canongate, 1999, s. 11

yayılan fikirlerin var olan gerçeklerle tutarsızlık içinde olması sebebiyle (örneğin kadınların erkeklere oranla daha alt derecede olduğu ve erkekten yaratıldıkları için erkeklere itaat etmeleri gerektiği, hükümdarın Tanrı'nın elçisi olduğu ve zorba bir şekilde ve kendi kişisel çıkarları için başkalarını emir altına alsa bile bu durumu sorgulamadan herkesin ona itaat etmesi gerektiği) zamanla sorgulanması veya söz konusu inançların ihmal edilmesidir.

Descartes, Spinoza ve Locke insanın varoluşu ile yaradılış ve ahlakın somutlaştığı Tanrı'ya inanmanın gerekliliği sorusuna akılcı bir şekilde yaklaşmayı sağlayan uygun bir çerçeve yaratmışlardır. Söz konusu düşünürlerin ardından Hume *Doğa Dini Üzerine Konuşmalar* kitabıyla felsefi teolojii gerek uygulamada gerekse prensip olarak “kurumsallaşmış olan çeşitli dinler etrafında şekillenmiş ve entelektüel olarak süslenmiş ‘vahiye dayanan gerçeği’”¹² çürüterek reddetmiştir. Tüm bunlar Kilise otoritesiyle yakından ilişkili olduğundan, Kilisenin siyasi otoriteden ayrılmasıyla sonuçlanmıştır. Laikleşme olarak adlandırılan kavram ve içeriği tezin bir sonraki bölümünde ele alınacaktır.

2. Laikleşme ve Laiklik

Çalışmanın bu bölümünde laikleşmenin ve laikliğin farklı tanımları ele alınmıştır. Öncüllerinden etkilenerik Auguste Comte, Emile Durkheim, Max Weber veya Karl Marx tarafından geliştirilmiş, Jose Casanova, Charles Taylor, Bryan R. Wilson, Pippa Norris ve Ronald Inglehart'ın gibi laikleşme sürecini ve gelişimini analiz eden görüşler söz

¹² Richard Schacht, *Classical Modern Philosophers. Descartes to Kant*, Taylor & Francis e-Library, 2003, s. 161

konusudur. Bir ülkede devlet ve kilise arasındaki ilişki modelini belirlemek için, laikleşmenin toplumsal düzeyde ne ifade ettiğine bakmak gerekir. Bugün laikleşme kuramı zamanın şartlarına uymadığından, kamusal alanda post-sekülerizm ve çeşitleri tartışılmaya başlanmıştır. Çalışmanın gelecek bölümünde ele alınacak olan söz konusu tartışma, din sosyolojisi alanındaki en önemli düşünce akımlarını kapsamaktadır.

1555'te Augsburg Barışı prence, kendi bölgesindeki insanlara dinini kabul ettirme yetkisi sunmuştur. Bunun yanı sıra, bir yüzyıldan daha az zamanda gerçekleşmiş olan Vestfalya Barışı süresince Osnabrück Antlaşmasıyla (1648) dini hoşgörü gündeme gelmiş ve dini inanç ve ritüellerin özel alanda uygulanmaya başlanmasıyla birlikte, söz konusu barış özel tapınma hakkını da beraberinde getirmiştir. Batılı ulus devletler Vestfalya Barışının bir sonucu olan ulusal devlet egemenliği ve dinin özel alana çekilmesiyle ilgili ilkeler üzerinde şekillenmiştir. Bu, laikliği ilgilendiren teorilerin başlangıç noktasıdır.¹³

Çalışmanın ilerleyen kısmında bir yandan laiklik ve laikleşme kavramları ve söz konusu kavramlarla ilgili farklı görüşler değerlendirilecektir. Diğer yandan, odaklanılması gereken nokta ilk önce Batı dünyasında laikleşmenin ne olduğudur. Bilimsel ve teknolojik buluşlar ve bunların neden olduğu sosyal değişimler arasında, siyasi yönetimlerin durumun gerektirdiği dengeyi kurmada gerekli olan değişiklikler, din gibi tartışılmadan kabul edilmiş sistemleri kaçınılmaz surette etkilemiştir. Aydınlanma Çağı boyunca dinin sosyal önemi homojen bir kamusal alan yaratmayı amaç edinen laikleşme süreci nedeniyle, yaşanan değişimlerden olumsuz etkilenmiştir.

Laikleşme tarih boyunca belli bölgelerde din adına diğerinin etki gücünü yok ederek meydana gelmiş zulümler göz önünde bulundurulduğunda, çatışmalardan

¹³ Leo Gross, "The Peace of Westphalia, 1648–1948", *The American Journal of International Law*, 42:1, 1948, s. 22.

korunmak üzere bir çözüm olarak ortaya çıkmıştır. Ayrıca, *tahammülsüzlüğün dindarlara, toleransın ise laik insana kendiliğinden geleceği varsayılmıştır*.¹⁴ Aslında laiklerden pek çoğu herkese uygun koşulları kabul etmek ve uygulamak ve daha hoşgörülü bir kamusal alan yaratmak üzere kurallar koymak yerine, genelde her toplumun din ve dinle ilişkili çatışmalar olmadan daha iyi bir toplum olacağını (her halükârda) düşünerek siyasi ve tartışmalı bir hoşgörüsüzlüğü savunmuşlardır.¹⁵

Rousseau'ya göre sivil din diğer dinlerle bir arada olmayı dışlamaz çünkü sivil dinin dogmaları diğer dinlerdekiyle çatışmayacak kadar geneldir ve hoşgörüsüzlüğü yasaklayan negatif dogma bile herhangi bir dinin diğerlerine yapacağı dini hoşgörüsüzlüğün tamamen yasaklanmış olduğunu kesin olarak göstermektedir.¹⁶

Başka bir ifadeyle, Tanrı'nın varlığına inanmayanların iyi bir vatandaş ya da sadık bir özne olabilmeleri ve sosyallik duygularını sürdürmeleri için tüm vatandaşlar tarafından benimsenen sivil dine hoşgörülü olmalıdırlar. Parson'ın öğrencisi olarak Durkheim'in mirasını taşıyan Bellah'nın sivil dinle ilgili yeni yorumu¹⁷, dinin sadece törensel önemini kabul etmiş, cumhurbaşkanlarının konuşmalarında dahi Tanrı zikrinin herhangi bir özellik taşımadan daha yüksek bir örnekle ilişkilendirildiği bir noktaya gelmiştir. Rousseau'nun fikirlerini takip edecek olursak bu, sadece din olmadan ahlakı sürdürmekle alakalıdır.¹⁸

Laikleşmeyi çok boyutlu bir kavram olarak analiz edecek olursak Casanova laikleşmenin üç tarihsel aşamasını tanımlamaktadır. Öncelikle etimolojik olarak bakıldığında, orta çağa ait Latince bir kelime olan *saeculum*, “yüzyıl, çağ, dünya”

¹⁴ John Coffey, “The myth of secular tolerance”, **Cambridge Papers towards a biblical mind**, vol.12, no. 3. Eylül 2003, ss. 1-4

¹⁵ A.g.e..

¹⁶ Özgüç Orhan, “Rousseau's civil religion and the case of Turkey”, **Littera**, 01.12.2012, ss.167-178.

¹⁷ Robert N. Bellah, **Civil Religion in America**, [websayfası], http://www.robertbellah.com/articles_5.htm, 20 Kasım 2017 tarihinde erişildi

¹⁸ William Ramp, “Durkheim and After: Religion, Culture and Politics” Bryan S. Turner, **The new Blackwell Companion to The Sociology of Religion** içinde, Blackwell Publishing, Singapore ss. 52-75.

kelimelerini tanımlamak için kullanılmaktadır. Çağ ve dünya anlamları kutsal ve dünyevi gerçeklikler arasında farklılaşan ikici/diyadik bir toplumsal alanda anlaşılabilir¹⁹. Kelimenin sadece, ilk anlamı olan ve günümüzde hâlâ kullanılmakta olan “yüzyıl” anlamı, herhangi bir dini-laik ayrımına atıfta bulunmamaktadır.

Kavramın ikinci boyutu, kilise içinde laikleşmeyi ima ederek iki tip din adamı yaratılmasına yol açan Kilise Hukukuna bağlı olan boyuttur. Kilise Hukukuyla ruhban sınıfı, laik ve dindar olanlar olmak üzere iki kategoriye ayrıldı ve “dünya”ya dönenler ve dünyadan çekilenler olmak üzere bir ayrım yapıldı.²⁰

Kavramın üçüncü anlamı ise Protestan Reformundan sonra devletin manastırları, arsaları ve kilisenin elden çıkarılamaz mülk varlıklarını kamulaştırdığı ve özelleştirdiği süreci ifade etmektedir.²¹ Kiliseden sadece taşınmazlar alınmamış, bunun yanı sıra kişilerin, hizmetlerin, eşyaların, görüşlerin ve daha pek çok şeyin dini alandan laik alana aktarılması söz konusu olmuştur.²²

Laikleşme kavramının tüm boyut ve süreçleri ancak dini ve laik alanın varlığı kabul edildiğinde konuyla ilişkilendirilebilir. Casanova, Orta Çağ’a ait düzenlemelerin, laikleşmenin ortaya çıkması ve dinin meydan okumalarla karşılaşmasıyla birlikte yenileriyle yer değiştirmesini simgeleyen Max Weber’in manastır duvarının yıkılmasıyla ilgili olan metaforunu hatırlatmaktadır.

Charles Taylor laik çağda yaşamının tanımını bulmakla ilgilenmiş ve Avrupa ve Kuzey Amerika örneklerine odaklanarak laikliğin temel iki göstergesini tanımlamaktadır. Bunlardan ilki siyaset, iktisat, kültür ve başka pek çok alandaki yaygın kamu kurum ve uygulamaların herhangi bir Tanrı fikrini terk etmesiyle ilgilidir. İkinci gösterge ise dini

¹⁹Jose Casanova, **Public Religions in the Modern World**, Chicago, The University of Chicago Press, 1994, ss. 12-13.

²⁰ A.g.e. s. 13

²¹ A.g.e.

²² A.g.e.

inanç ve ibadetlerdeki genel gerileme ile ilgilidir. Bu gerilemenin Avrupa’da Birleşik Devletler’de olduğundan daha sık olduğunu söyleyebiliriz. XVI. yüzyıla kadar inanmak doğal bir seçim olduğu için Tanrı’ya inanmamak imkânsızdı. Taylor’ın belirttiği üzere günümüzde dini inanç, diğerleri arasından bir seçenektir. Bu, laiklik anlayışının inanç koşulları tarafından nasıl kurulduğuyla ilgilidir.²³

Latin Hristiyan dünyasında laikleşmenin hangi özellikleri kapsayabileceği araştırılırken Charles Taylor²⁴ devlet ve kilise ikilisine ait iki terimi “dünyevi” (devlet) ve “ruhani” (kilise) olarak tanımlayarak “kutsal”ın gerekliliğini belirlemiştir. Normal bir rahip ve daimî rahip arasındaki fark, onların bölge kiliseleri ve manastırlarında Tanrıyı takip ederek kendi yarattıkları düzenin kurallarını uygulayarak topluma dâhil olmalarıyla ilişkilendirilmiştir.

Protestan Reformundan sonra “laikleşme”, bu dünyanın yüceliğine karşı çıkmadan sosyal hayat içinde kendisine bir alan buldu ve kilisenin devlet ve sosyal düzen üzerindeki kontrolünü etkiledi. Kilisenin varlığı ve metafiziğe olan inanç, “bu dünya”ya ait olan hedeflere ve değerlere “özellikle” değinerek toplumda işlevsel bir rol oynamaya devam etti.

Bilim ve mantıksal sorgulamanın evrimi “öze ve toplumdaki, zamandaki ve uzaydaki yerine ilişkin yeni anlayışların” gelişmesini etkilemiş ve laikliği dinden kademeli bir şekilde kurtulma noktasına getirmiştir. Modern Batı dünyasında laiklik, her bireyin yaşamının kozmik, sosyal ve ahlaki kurallardan oluşan “kendine yeten içkin bir düzen” olarak görüldüğü bir küme gibidir. Eski dini karakterize eden melekler ve

²³ Charles Taylor, *A Secular Age*, London, Belknap Press of Harvard University Press, 2007.

²⁴ Charles Taylor, “Western Secularity” Craig Calhoun, Mark Juergensmeyer and Jonathan Vanantwerpen (eds.), *Rethinking Secularism* içinde, New York, Oxford University Press, 2011, ss. 31-53.

şeytanların “büyülü” dünyasını akıl ve kalbin dini ile değiştiren Calvinist Reform 16. yüzyıla damgasını vurmuş, rahipler ve dini emirler de reddedilmiştir²⁵.

Diğer yandan laikleşme, düşünce ve belirli bazı uygulamaların gerçekleştirilmesi ile bu düşünce ve faaliyet kalıplarının kurumsallaştırılması ve örgütlenmesi süreci olan dinin belirli tarihsel koşullar nedeniyle Batı ülkelerinde etkisini yitirdiği bir süreç olarak görülebilir²⁶. Wilson, laikliğin aslında “hayattaki dini fikirlerin laik fikirler ile değiştirilmesi olmadığını, sadece hızlı bir sosyal değişim sürecinde dinin karakterinde yaşanan bir dönüşüm olduğunu”²⁷ ve insanların “kendi dini eğilimlerine ilişkin yeni formlar ve ifadeler arayışında olduğunu”²⁸ ifade eden bir dizi teoloğun varlığına dikkat çekmiştir. Tıpkı Wilson gibi ben de, insanların doğuştan gelen bir özellik olarak dini bir eğilimleri olduğu ve bunun dinin öneminde düşüş anlamına gelen laikleşme ile çeliştiği varsayımı nedeniyle bu teologlara katılmıyorum.

Carl Schmitt modern devlet teorisine ilişkin tüm kavramların teolojik olarak laikleştirildiğini (*théologiques sécularisés*) düşünmektedir. Bu da aynı zamanda laikleşmenin dini inançların terk edilmesi değil, yapılandırılmış bir formda tasarlanması gerçeğini içermektedir ki bu durum dini inanç ve konuların toplumun politik yapısı dâhilinde kişiselleştirilmesi ile ilişkili görülmektedir²⁹.

Laikleşme teorisine atıfta bulunan Casanova bunun sistematik formülasyonlarının din sosyolojisinin başlangıç noktası haline gelen çalışmaları üzerinden Emile Durkheim ve Max Weber tarafından ortaya konduğunu ifade etmektedir. Her ikisi de eski tarihsel dinlerin modernite içinde yaşayamayacaklarını ifade etmiş, Durkheim da “eski tanrıların yaşandıkları ve hatta öldüklerini” söyleyerek bunu teyit etmiştir. Modernite ve din

²⁵ A.g.e.

²⁶ Bryan R. Wilson, **Religion in Secular Society**, London: C.A. Watts Co<D., 1966, s. 4

²⁷ A.g.e. s. 7

²⁸ A.g.e.

²⁹ Carl Schmitt, **Théologie politique**, Paris, Gallimard, 1998, ss. 39 - 47

arasındaki dolaylı ilişkiyi ortaya koyan daha önceki ifadeleri dikkate alındığında birinci kavramın ikinci kavramın ilerleyici şekilde aşınmasına ve ortadan kaybolmasına neden olduğu ima edilmektedir³⁰. Durkheim'a göre eski dinleri reddeden modern toplumlar yeni bir din yaratmakta ve Weber'in³¹ de ifade ettiği üzere eski kiliseler sadece "zamanın getirdiklerini kaldıramayanlar" için bir kaçış noktası olmaktadır.

Thomas Luckmann'ın *The Invisible Religion* adlı eseri dinin bireyselleştirilmesi talep edilmeksizin geleneksel toplumsal ve kamusal işlevlerini kaybettiğini ifade ederek laikleşme teorisini yeniden formüle etmektedir³². Dinlerin 1980'lerden sonra yeniden canlanması Casanova'nın, din kamusal alanda ortadan kaybolmadığı ya da önemini yitirmediği sürece, laikleşme teorisinin yeniden tanımlanmasının gerektiğini savunmasına neden olmuştur.

Dinin politik alanın dışına çıkarılması fikri inançlı insanlar tarafından kabul edilmemekte ve buna karşı çıkmaktadır. Jose Casanova modernizasyon ve laikleşme teorilerince dinin marjinal ve özel rolünün reddedilmesi anlamına gelen bir kamulaştırma sürecinin parçası olduğunu savunmaktadır³³. Casanova, Frank Whaling'in *Günümüz dünyasında Din* adlı eserde komünist devletlerde dinin gerilediği ifadesine katılmamaktadır. Whaling'e göre komünist devletlerde dinin geride kalması devletin müdahalesiyle Batı dünyasından belki daha hızlı olmuştur, ancak, komünizmin çöküşü tıpkı Doğu Avrupa ve Çin'de olduğu gibi dinin canlanmasıyla olmuştur³⁴.

Komünist devletlerdeki laiklik devletin zor kullanarak koordine ettiği bir süreçtir. Devletin zor kullanması ortadan kalktığında laikleşme sürecinin tersine dönebilmesi dikkat çekmektedir ve insanların özgürleştirilmesi için politikanın dinden kurtarılmasının

³⁰ Jose Casanova, **Public Religions in the Modern World**, Chicago, The University of Chicago Press, 1994, ss. 18-19

³¹ A.g.e.

³² A.g.e. s. 19

³³ A.g.e. s. 5

³⁴ A.g.e. ss. 26-27

gerekli olmadığı ülke örnekleri de mevcuttur (örn., Amerika Birleşik Devletleri ve Japonya). Ne sanayileşme ne kentleşme ne de bilimsel eğitim dinin gerilemesinin nedensel faktörlerindedir.

Jose Casanova³⁵ laik, laikleşme ve laiklik arasında doğru bir ayrım arayışındadır. Laik, modern bir epistemik kategori olarak görülmektedir ki bu da Charles Taylor'a göre dinin diğeridir ve tüm var olan ve doğal gerçeklikten din çıkarıldığında geri kalanı ifade etmektedir.

Modern dünyanın tarihsel süreçlerinin analitik şekilde kavramsallaştırılmasına laikleşme adı verilmektedir. Dinin “geriye atılması” ve “kişiselleştirilmesini” içeren bu süreçler laikleşmenin temel bileşenlerini temsil etmektedir. Laikleşme süreci içsel ve dışsal olmak üzere iki tür olarak şekilde düşünülebilir.

Aynı zamanda, belirtmek gerekir ki laik kavramı Batı Hristiyanlığının laik-zamansal-dinsiz olan karşıtı üzerinden dini-ruhani-kutsal dünyayı tanımlayan bir teolojik kategori olarak ortaya çıkmıştır. İçsel laikleşme kavramı laikler tarafından cezbedilerek dinin emrettiklerine sırtlarını çevirmelerine neden olunacak üstatları ve sahayı kaybetmemek için dini manastırların dışına çıkararak zamanın ruhanileştirilişinin dini temsilcilerinin aksiyonları ile karakterize edilmektedir. Laikleşmenin bir yönü budur.

Bir diğeri ise dışsal laikleşme olup tüm laik alanların din adamlarının kontrolünden kurtarılmasını amaçlayan laikleştirmeyi içerir³⁶. Dindar ve laik arasında laikleşme üzerinden gerçekleşen farklılaşma laik kamusal alanın dine ait olan her şeyi dışlaması beklentisi nedeniyle daha görünür bir hal almaktadır. Ayrıca, ifade edilmesi gereken bir nokta da laikliğin varsayılan seçenek haline gelmiş olması ve bir dine sahip

³⁵ Jose Casanova, “The Secular, Secularizations, Secularisms” Craig Calhoun, Mark Juergensmeyer and Jonathan Vanantwerpen (eds.), **Rethinking Secularism** içinde, New York, Oxford University Press, 2011, ss. 54-74.

³⁶ A.g.e. s. 57

olmamanın modernleşmenin doğal bir sonucu olmasıdır. Laikliğin kendi kendine yeteceğini varsayan bu baskın laikleşme teorileri ise modern toplumlarla, örneğin dinin yokluğunun modernliğin bir koşulu olmadığı Amerika Birleşik Devletleri ile örtüşmemektedir.

Laikliğin arkasındaki ideolojinin altında yatan diğer belirleyiciler ise dini eğitimin ne şekilde, kim tarafından ve nasıl verildiği ve bu tür bir eğitime finansal desteğin kim tarafından sağlandığıdır. Kamusal alanda din ve devlet arasındaki ayırım en yüksek yasal düzenleme seviyesinde (Anayasa) gerçekleştirilmiş olsa bile bu ayırımın ne şekilde (az ya da çok laik) yorumlanacağı dindar olmanın olası bir seçenek (salt laiklik) olduğunu dikkate alan politik adımlar ve yasalar ya da bunun aksine, din olmadan yaşamının hâlihazırda elde olan bir hak (kendine yeten ve münhasır laiklik) veya insanın otonomisinin bir gereği olarak “din” açısından özgür olmak (laikçi laiklik) olarak görülmesine bağlıdır.³⁷

Casanova tarafından ortaya konulan temel sorunlardan birisi de laikleşmenin ne şekilde tanımlanacağına ilişkindir. Süreç Batı Avrupa’da olduğu şekilde başlamış olsa bile bu şekilde devam etmek zorunda değildir, çünkü din ve devlet işleri arasında ayırımın ya da farklılığın mevcut olduğu farklı medeniyetler ve kültürler de mevcuttur. Laikleşme sadece Batıya ait bir kavram olarak bakıldığında büyük çoğunluğun dindar olduğu Amerikan örneği ve pek çok diğer örnek arasında bir örtüşme yakalanamaz.

Casanova tarafından Amerika örneğinde izlendiği üzere, modernizasyon süreci Batı Avrupa’da olduğu üzere modernizasyon sırasında dinin geri plana düştüğü bir radikal laikleşme eşlik etmemiştir.³⁸ Devletin öne çıkardığı ideoloji kamusal alanda herhangi bir dini referansa izin vermeyen radikal derecede laik bir ideoloji olsa bile toplum ve toplumu

³⁷ A.g.e. s. 60

³⁸ A.g.e. s.69

oluşturan bireyler Tanrı'nın varlığına güçlü şekilde inanabilir ve kendi dinlerini aktif şekilde yaşamaya devam edebilirler.

Burada “mantıklı seçim” araçsal bir çağrışım değildir. Bir bakıma inananların inançtan bazı çıkarları vardır (belki de olabilir, ancak bu başka bir araştırma konusu) fakat varsayılan bir inanma şekli mevcuttur. Bu yeni düzende bir devlet idare doktrini olarak laikliğin modası geçti, çünkü günümüz toplumlarının karşı karşıya oldukları birden çok etnisite, dinsel farklılıklar, küreselleşme, farklı yerlere gidebilme ve seyahat kolaylığı gibi pek çok zorluk bulunmaktadır. Eğer laiklik bir nihai değer olamıyorsa tüm vatandaşların demokratik politikaya eşit şekilde katılımını ve toplumda dinin özgürce yaşanmasını temsil edebilecek bazı diğer seçenekler de mevcuttur.³⁹

19. asır boyunca Comte, Spencer, Durkheim, Weber, Marx ve Freud gibi düşünürler laikleşme teorisine katıldıkça, ki bu tarımsal toplumdan kentsel, sanayileşmiş ve bürokratize topluma doğru bir dönüşüm olarak 20. asırdaki de eğilimdi, insan kamusal alanda kutsal olanın kaybolmasını bekliyordu.⁴⁰ Pippa Norris ve Ronald Inglehart laikleşmeyi katı bir yasa olarak değil, otuz yıl öncesine kadar onaylanan bir eğilim olarak ifade etmektedirler. Ayrıca laikleşme teorisinin Durkheim, Weber veya Marx'ın inandıklarına karşı çıkmaya çalışmadan yeniden analiz edilmesi gerektiğini savunmaktadırlar. Toplumların kırılabilirliği ve dindarlığın önemi arasında bir ilişki olduğunu düşünen yazarlar fiziksel, toplumsal ve bireysel risklere karşı kırılabilirlik hislerinin dindarlığı belirleyen kilit faktörler olduğunu göstermeyi amaçlayan bir araştırma yapmışlardır⁴¹.

Ayrıca, Norris ve Inglehart çalışmalarının başından itibaren laikleşme üzerine gerçekleştirilen tartışmaları şekillendiren iki bakış açısını ortaya koymuşlardır. Bu bakış

³⁹ A.g.e. s. 72

⁴⁰ Pippa Norris and Ronald Inglehart, **Sacred and Secular. Religion and Politics Worldwide**, New York, Cambridge University Press, 2007, s. 1.

⁴¹ A.g.e. s. 4.

açılardan ilki *talep yönlü* teoriler olup toplumlar sanayileştikçe dini alışkanlıkların kademeli olarak geri plana düşeceğini ve sonunda da toplumun ruhani olarak birbirleri ile farklarının kalmayacağını ifade eder⁴². İkinci bakış açısı ise *arz yönlü* teori olup toplumun din talebinin dini organizasyonlar tarafından din noktasında ruhani yaşamın canlı tutulmasınca belirlendiğini savunur⁴³.

Talep yönlü bakış açısı dini önderler ve organizasyonların faaliyetlerini değil, hayatın diğer yönlerine referans yapmaksızın toplumların endüstriyel ilerlemelerini dikkate alarak orijinal laikleşme teorisine uyarken; *arz yönlü* teori ise dini “ürünlerin” arzının din talebinin aktif şekilde devamını garantiye aldığına dikkat çekmektedir. Yazarlar laikleşme teorisine karşı çıkmadan varoluşsal güvenlik koşulları ile laikleşme arasındaki doğrudan ilişkiye dair hipotezlerini ortaya koymakta ve orijinal teoriye yönelmektedirler.

Bu argümanlara ilaveten Romanya için benim eklemek istediğim ise sadece devletin kurumları ve politikaları aracılığı ile varoluşsal güvenliği sunup sunamaması değil, aynı zamanda “kötü yaşam koşullarının Tanrı’nın bir sınavı olduğu ve bu dünyada acı çekenlerin Cennet’te daha iyi bir hayata kavuşacakları” şekilde dini açıklamalarda bulunan etkisiz, bencil ve yozlaşmış yönetim nedeniyle yaşanan dramlardan kurtulmanın da önemli olduğudur.

⁴² A.g.e. s. 7.

⁴³ A.g.e.

3. Post-sekülerizm

Din ve devlet arasındaki katı ayırım pratikte tam olarak işlemediği için yirminci yüzyılın sonunda din yeniden halkı etkisi altına aldığına laikleşmeye ilişkin teoriler de çeşitlenmiştir. Laikleşme teorisine göre modernitenin ilerlemesiyle din daha önemsiz hale gelmeli ve hatta insanların hayatlarından çıkmalıydı. Ancak pratik ile teori çelişince artık teoriyi değiştirmek ya da gerçeklere uygun hale getirmek gerekmektedir.

Jose Casanova, 1980'lerde İran Devrimi (1979) ile başlayan ve daha sonra Gorbaçov'un Papa'yı ziyareti ile Macar reformcu piskopos⁴⁴ Laszlo Tokes⁴⁵ tarafından ateşlenen 1989 Romanya Devrimi ile devam eden olaylar sayesinde dinin halka açıldığına dikkat çekmektedir. Bu bağlamda dinin bireysel alandan toplumsal alana geçtiği görülmektedir ve Casanova'nın araştırması da günümüzde dinin "kamusallaşması" olgusuna ilişkin tezini takip etmektedir. Bu terim modernitenin laikleşme teorisinde de ifade edildiği üzere marjinal ve bireyselleşmiş rolü kabul etmek için dini geleneklerin reddedilmesini içermektedir⁴⁶.

Elbette Casanova (dinin geri plana düşmesi şeklinde laikleşme, farklılaşma şeklinde laikleşme ve bireyselleşme şeklinde laikleşme olarak üç varsayım içeren) laikleşme teorisinin kökten geçersiz olduğunu ifade etmemektedir, ancak yukarıda bahsedilen varsayımların yeniden değerlendirilmesi gerektiğini ifade etmektedir. Çünkü ne insanlar pratikte inanmaktan ve dinlerini yaşamaktan vazgeçmişler ne de din insanların

⁴⁴ Jose Casanova, **Public Religions in the Modern World**, Chicago, The University of Chicago Press, 1994, ss. 3-4

⁴⁵ Lidia Louk, "Laszlo Tokes: The Man Who Started the Romanian Revolution", **Epoch Times**, 2014 https://www.theepochtimes.com/laszlo-tokes-the-man-who-started-the-romania-romanian_1146036.html erişim tarihi 20 Aralık 2017

⁴⁶ A.g.e. s. 5

hayatında daha önemsiz bir role sahip hale gelmiştir⁴⁷.

“Hepimiz, istesek de istemesek de **tek bir medeni toplumun** vatandaşlarıyız. Kaçınılmaz ilişkilerimizi düzene sokacak kuralları bulmak ya da onları inşa etmek bizim sorumluluğumuzdur”⁴⁸

Dini argümanlar ve müdahaleler ile kamusal alan arasındaki sınır nerededir? Alessandro Ferrara’nın araştırma sorularından bir tanesi de din ve siyaset arasındaki ayrımın uygulanmasındaki değişiklikleri hesaba katarak kamusal alanın post-seküler toplumlarda yeniden ele alınmasına ilişkindir⁴⁹. Politik laiklik kiliselerden ayrılmış bir ülkede bir Tanrıya ibadet etmek ya da etmemek ve din özgürlüğünü içerirken, sosyal laiklik ise dinin artık genel olarak toplumu etkilememesi ama aynı fikirdeki inananlardan oluşan topluluklar için işlevselliğini sürdürmesi anlamına gelmektedir.

Laikliği analiz etmenin bir diğer yolu da Charles Taylor’un inanmak ya da inanmamak, teizm ve ateizmi bu dünyanın birer parçası ve birbirleriyle rekabet içinde olmayan görüşler olarak ele alan daha modern yaklaşımını çerçeve olarak kullanmaktır. Eşitlik ilkesine ilişkin olarak Ferrara toplumda karşılaşılan iki zorluğu ortaya koymuştur. Bunlardan birisi eşitlik talebinin dindar ve laik vatandaşların kamusal alana erişimini etkilemesi, diğeri ise dini konulara ilişkin tahammül ve tahammülsüzlüğün ne şekilde kavramsallaştırıldığıdır.⁵⁰

Ferrara aynı zamanda kamusal alanda eşitliğe ilişkin olarak Rawls ve Habermas arasında tartışmaya da dikkat çekmiştir ki buradaki temel ayrışma inançlı insanların kendi fikirlerini dini amentü temelinde ifade edememeleri nedeniyle ifade özgürlüğünden tam olarak yararlanamamalarıdır. Rawls her vatandaşın kamusal alanda kendi dini inançlarını

⁴⁷ A.g.e. ss. 6-7

⁴⁸ A.g.e. s.10

⁴⁹ Alessandro Ferrara, **The separation of religion and politics in a post-secular society**, Philosophy Social Criticism, 2009, 35: 77, ss. 78-79.

⁵⁰ A.g.e. s. 81

ifade edebileceğini ama “kamusal forum” (parlamento ya da mahkeme) söz konusu olduğunda toplumda inançsız insanlar da olduğu için dini temelli fikirlerin laik nedenlere dönüştürülmesi gerektiğini ifade etmektedir. Habermas yukarıda bahsedilene benzer durumlarda politik etkiden mahrum olmamanın önemini vurgulayarak dini fikirlerini tarafsız gerekçelere dönüştüremeyenleri savunmaktadır⁵¹.

Tahammül açısından bakıldığında dini kurumların dini uygulama ve düzenlemelerini medeni hukuk temelinde yasalara uygun tuttıkları sürece özgür görülmeleri gerektiği savunulmaktadır. Laiklik ve kamusal alanda eşit görülmek için seçenekleri analiz ettikten sonra Ferrera son bir soru yöneltir. Kamusal alanda ifade özgürlüğü dini topluluklar ya da kiliseler için ne kadar kısıtlanmalıdır? Ferrera'nın düşüncesine göre meşru düzeyde tartışılmış çıkarım (dini çıkarım) ve laik kurumsal faaliyet arasındaki “ayrım” kurumların iletişim faaliyetlerinin yapısına uygun bir şekilde o kurumun içinde belirlenmelidir. Bu ayrım demokrasi içi ve demokrasi dışı laiklikler arasındaki farkı yansıtmakta, tam bir politik ya da sosyal laiklik değil, ama toplumun kültürel geçmişini de dikkate alarak devlet ve din arasında özelleştirilmiş bir tür ayrım sağlamayı amaçlamaktadır⁵².

Casanova'nın argümanları paralelinde dinin, özellikle de Diaspora çok kültürlü toplumlarda bir azınlık grubu olarak dikkate alındığında, bazen kamusal alanda ulusal veya etnik kimliğin bir ifadesi olarak işlev yaptığı söylenebilir.⁵³ Sosyal medya bir kamusal alan olarak ele alındığında, teknolojinin pek çok sayfa, grup ya da etkinlik şeklinde dini hareketlere kendi fikirlerini duyurmak ve küresel düzeyde daha kolay bir şekilde iletişim sağlamak için büyük olanaklar sunduğu örnekler görülebilmektedir. İŞİD

⁵¹ A.g.e.

⁵² A.g.e.

⁵³ Bryan S. Turner, “Religion in a Post-secular Society” Bryan S. Turner (ed.), **The Sociology of Religion** içinde, MA/Oxford, Blackwell Publishing, 2010, s. 663.

ya da diğerkleri gibi köktendinci hareketler bile bu kanalları kullanarak popülerlik kazanmak ve tüm dünyadan destek bulmayı hedeflemektedirler.

Habermas, dinin günümüzde misyonerlik çalışmaları, dini rekabet ve köktendincilik nedeniyle çok daha öne çıktığını iddia etmektedir.⁵⁴ Dinin yüceltilmesi için sosyal medyanın kullanımına dair yukarıda da bahsettiğim gibi, Turner bu dini açıklamaları herhangi bir resmi teolojik öğretiyi takip etmemeleri ve kiliseler, camiler veya tapınaklar gibi herhangi bir kamu kurumu ile ilişkileri olmaması ya da ilişkilerinin sınırlı olması nedeniyle postmodern manifestolar olarak adlandırmaktadır⁵⁵. Günümüzde insanların sembol ve imaj ihtiyacı teknoloji, insanlar ve internet aracılığı ile tüm dünyaya yayılabilen mobil dindarlık üzerinden kolaylıkla karşılanabilmektedir.

Charles Taylor post-sekülerizmin dini görüşlere ve sembollere kamusal alanda çok daha fazla yer sağlayabildiğini iddia etmektedir. Taylor'un görüşüne göre kamusal alanın Batılı kültürel geçmişi olan ve olmayan dindarlar arasında adil bir paylaşım için daha çoğulcu olması gerekmektedir. Taylor bu noktada ciddi farklılıkların mevcudiyeti nedeniyle demokrasiyi idame ettirebilmek için eldeki tek geçerli seçeneğin vatandaşların sahip olduğu inançların farklılığı ile karakterize edilen bir toplumun temel demokratik değerleri üzerinde konsensüs sağlamak olduğunu ifade etmektedir.⁵⁶

Habermas'ın kamusal alanda dine kısıtlamalar getiren görüşlerini kabul etmek yerinde Taylor bir devlet resmi dilini savunmaktadır. Taylor bu resmi dili devletin tarafsızlığını garantiye alan ve formal kamusal alanda genel değerlere ve prensiplere atıf yapan, herhangi bir belirli dini ya da laik doktrine referans içermeyen daha uygun bir araç

⁵⁴ A.g.e. s. 659

⁵⁵ A.g.e. ss. 661-662

⁵⁶ Charles Taylor, "What Does Secularism Mean?" **Dilemmas and Connections** içinde, Cambridge, MA, The Belknap Press of Harvard University Press, 2011, s. 319.

olarak görmektedir. Habermas'ın oybirliğiyle kabul edilen nedenlere dayanan “kamusal dil” fikri Taylor'un devletin resmi dili fikrine benzemektedir.⁵⁷

Taylor'un savunduğu kavramsal laiklik modeli Rawl'un farklı inançlara sahip olan insanların inançlarının derinlerinde farklılıklar olsa bile adalet fikri temelinde birleşebilecekleri düşüncesinin değişmiş bir versiyonudur.⁵⁸

Taylor bir toplumdaki temel değerleri ortaya koyarken Habermas ise post-seküler toplumlarda laik vatandaşların dini toplulukların varlığının daimi bir olgu olduğunun bilincinde ve bunu kabul etmeye hazır olduklarını savunmaktadır. Aynı zamanda dine karşı bir olmayan ve dini gerçek iddiaları ile çatışmayan post-metafiziksel düşünce hakkında da fikirlerini ifade etmektedir. Bunun yanı sıra Habermas hem dindar hem de laik vatandaşların tamamlayıcı öğrenme süreçlerini deneyebilirlerse toplumların post-seküler olabileceklerini ifade etmektedir. Aynı zamanda, demokratik bir toplumda her iki vatandaş grubu da kamusal alan olarak görülen ortak ahlaki alanın ne dindar gelenek ne de katı laiklik tarafından işgal edilmesi fikrini gönüllü olarak benimsemelidir.⁵⁹

Bu epistemik görüşü Rawl'un kamusal aklın görevi (“medenilik görevi” ve “aklın kamusal kullanımı”) fikrinden esinlenen post-seküler politik modelde yerine koyan Habermas⁶⁰ kuralların tüm vatandaşların kabul edeceği gerekçeler ile açık bir şekilde gerekçelendirilmek zorunda olduğunu ifade etmiştir. Diğer yandan kamusal aklın görevi gayriresmi alanın aksine sadece resmi kamusal alan için geçerlidir ve bu ayırım yasaların, yargı hükümlerinin ve yönetsel kararların laik anlamda gerekçelendirilmesi ve formüle edilmesi gerekliliğine işaret etmektedir.⁶¹ Politikacılar, devlet yetkilileri ve sıradan

⁵⁷ A.g.e. s. 320

⁵⁸ Charles Taylor, “Modes of Secularism” R. Bhargava (ed.), **Secularism and Its Critics** içinde, New Delhi, Oxford University Press, 1998, ss. 31–53.

⁵⁹ Jürgen Habermas, **An Awareness of What is Missing: Faith and Reason in a Post-Secular Age**, Cambridge, Polity, 2010.

⁶⁰ Jürgen Habermas, “Religion in the Public Sphere”, **European Journal of Philosophy**, Vol. 14, No:1, 2006, s. 5.

⁶¹ A.g.e. ss. 122-128

vatandaşları birbirinden ayırarak sıradan vatandaşların kendi dini inançları ve politik görüşlerini gayriresmi kamusal alanda ciddi bir şekilde değiştirmelerinin beklenmediğini ama kurumsal açıdan “sadece laik gerekçelerin kabul edileceğini”⁶² ve bunun herkes tarafından kabul edilmesi gerektiğini ifade etmektedir. Sadece laik dile başarıyla dönüştürülebilen dini görüşler kamu kurumlarını toplumsal kurumlardan ayıran kurumsal eşik filtresinden geçebilmektedir.

Habermas’a göre Schmitt’in politik teolojiye ilişkin niyet ve temel fikirleri “radikal ortodoksluk”tan alınmış ve dini temelin modern dünyadaki kökenleri ile ilişkilendirmek amacıyla yapısı bozulmuştur⁶³. Habermas tarafından ortaya konan bu yeni toplumsal düzenin bir açıklaması dini geleneklerin ve inanç topluluklarının kazandıkları beklenmedik politik önem iken diğer açıklama ise politik amaçlarla dinin kullanımının küresel ölçekte artmasıdır⁶⁴. Habermas’ın bakış açısından post-metafiziksel düşünce süreç içinde agnostik kalmak ama dinden de öğrenme amacıyla ortaya konmuştur.⁶⁵

Bu bakış açısına göre bunların her ikisi de kamusal aklın geleneksel liberal ilkesinden esinlenmektedir. Peki, kamusal akıl liberal kavramı tarafsız ya da bağımsız olmayan laik nedenlerle ilişkili iken tüm vatandaşlar için eşit özgürlükten nasıl bahsedebiliriz? 16. ve 17. yüzyıldan beri bazı barış antlaşmalarında bahsedildiği gibi Batı modernitesi herhangi bir kültürel zeminden bağımsız normların laikleşmesini içermekte olup küreselleşme ve Batı toplumlarının geniş bir kültürel çeşitlilikle büyümesini belirleyen diğer faktörler kamusal alanda din olmaksızın oturmuş olan olguları etkilemektedir.

⁶² A.g.e. s. 130

⁶³ A.g.e. s. 19

⁶⁴ A.g.e. ss. 1-2

⁶⁵ A.g.e. s. 17.

Günümüzdeki gibi bir post-milliyetçi ve post-komünist dönemde Habermas dinin yeri ve rolüne ilişkin görüşlerini gözden geçirmiş ve kutsalın dildeki dönüşümünü “kültürel üremenin, sosyal bütünleşme ve sosyalleşmenin dini kaynaklardan dinsel iletişime ve karşılıklı anlayışa dayanan faaliyetlere aktarımı” olarak ifade etmiştir⁶⁶. Habermas dinin anlamsal potansiyelinin post-seküler toplumda aktarımsal süreçler üzerinden bu şekilde korunabileceğini öngörmüştür.

Habermas’ın öngörüsünün ahlaki, politik ve felsefi olmak üzere üç boyutu bulunmaktadır. Ahlaki boyutta dünyadaki dinler ahlaki hislerin, söylemlerin, argümanların ve motivasyonların korunması için gerekli görülebilmektedir⁶⁷. Politik boyut ise “dinsel açıdan bilgi içeren itirazlara açıklığın hiçbir şeye körü körüne bağlı kalmadan modernizasyonun patolojilerinden ve bu süreçte yoldan çıkıştan korunmak için ahlaki boyut ile birlikte önemli kaynaklar” sunmaktadır⁶⁸. Felsefi boyutta sadece çeviri üzerinden ortak kamusal dili kullananlar için dini mesajlara bağlanma olasılığı ortaya konmaktadır⁶⁹. Bu nedenle inananlar dine ilişkin değerlerini tercüme edilmiş bir şekilde ifade edebilmekte ve salt laiklik dışındaki kaynaklara daha açık olan bir toplum yaratarak kültüre dair fikirlerine ilişkin bilgi verebilmektedirler.

Simone Chambers⁷⁰ tarafından da bahsedildiği üzere, Habermas iki şekilde okunabilir. Bunlardan ilki Habermas’a göre kalıcı olmayan post-seküler bir toplumda çevirinin merkezi bir rol, dinin, gerçeklerin açıklamasının ikincil yolu olarak görülmesidir⁷¹. İkincisi ise Habermas’ın “dini imajların bize estetik imajlar gibi hitap

⁶⁶ Mariano Barbato and Friedrich Kratochvil, “Towards a post-secular order?”, **European Political Science Research Review**, No. 1/3, 2009, ss. 329-330.

⁶⁷ A.g.e. s. 331

⁶⁸ A.g.e.

⁶⁹ A.g.e.

⁷⁰ A.g.e. s. 336

⁷¹ A.g.e.

ettiklerini” kabul etme eğilimine ilişkin olup dinsel dilin dünyada her zaman gerçeği yaymada güçlü olacağını da içermektedir.⁷²

11 Eylül olarak bilinen küresel terörist atak dikkate alındığında bu durum Habermas’a göre modernizasyon sürecinin yönünü kaybettiğinin bir işaretidir ve dinin tüm dünyaya gösterilen gücünün önemine dikkat çekmektedir. Cooke ise Habermas’a katılmamakta ve dindarların Batıya doğru artan göçünün sosyal entegrasyon ve kamusal müzakerelere katkı özgürlüğü bağlamında gerçek bir sorun haline geldiği için tarafsızlık ilkesinin post-metafiziksel – laik – yorumunun yeniden gözden geçirilmesi gerektiğini ifade etmektedir⁷³. Ben de çok kültürlülüğün artması ve kamusal alanda dini değerlerin göz ardı edilmesi nedeniyle politik ve sosyal düzeyde pek çok engelle karşılaştığı için laiklik, post-sekülerizm ve kamusal alana dair bazı kavramların adaptasyonunun önemli olduğunu düşünüyorum.

Yukarıda açıklanan fikirler ele alındığında ben de giderek artan dini ve kültürel çeşitlilikle boğuşan küresel dünyada Taylor’un post-sekülerizm modelinin daha uygun olduğunu düşünüyorum. Çünkü Taylor genel düzeyde ifade edilen, günümüz toplumlarındaki tartışma sürecinde dini ve laik değerlere oldukça geniş bir alan sunan bir değerler kümesi ortaya koymaktadır.

⁷² A.g.e.

⁷³ Maeve Cooke, “A Secular State for a Post-secular Society? Postmetaphysical Political Theory and the Place of Religion”, *Constellations*, vol. 14. No. 2, 2007, s. 234.

II. KİLİSE VE DEVLET İLİŞKİSİ TÜRLERİ

1. Kilise ve Devlet İlişkisi Türleri

Devlet-kilise ilişki türlerini incelemekle ilgilenen bazı teorisyenler her bir ilişki türünün temel özelliklerini ortaya koymayı amaçlayan farklı kategoriler ortaya koymuşlardır. Kısaca ifade etmek gerekirse literatürdeki iki temel yaklaşım devletle kilise arasında katı bir ayırım ve çoğulcu modeldir. Bu iki temel tip arasında ise toplumun çoğunluğunun aynı dini görüşe ait olduğunu ifade ettiği ülkelerde ulusal kilise tanımı vardır. Kilise-devlet ilişkisi yasal düzenlemeler ve uygulamalar açısından incelendiğinde yukarıda bahsedilen üç kategoriden daha fazla modele ilişkin özellikler görülmektedir. Romanya örneğine daha uygun bir çerçeve çizilebilir adna ben hem Batı hem de Doğu dünyasından ülkeleri örnek olarak alıyorum. Nitekim bu ülkeler kilisenin devlet üzerindeki ilişkisi bağlamında farklı kilise-devlet ilişkisi modelleri geliştirmişlerdir.

Konstantinopol Başpiskoposu Michael Cerularius ve Papa 9. Leo'nun birbirlerini aforoz ettiği 1054 yılındaki Büyük Ayrışma ya da Doğu-Batı Ayrışmasında Doğu Kiliseleri ve Batı Kiliseleri birbirlerinden ayrılmışlardır⁷⁴. Her iki teolojik grubun farklı kökenleri olduğu dikkate alınırsa Yunan felsefesi Doğu teolojisinin kökenini oluştururken Roma hukuku⁷⁵ ise Batı teolojisinin kökenini oluşturmaktaydı ve Kutsal Ruh ve diğer konulara ilişkin öne sürülen fikirler ve politik çıkarlar Hristiyan dünyasını ikiye bölmüştür. Her ne kadar 19. yüzyıla kadar Batı dünyasında devletin dini kontrol etme

⁷⁴ Schism of 1054 <https://www.britannica.com/event/Schism-of-1054> erişim tarihi 20 Kasım 2017

⁷⁵ A.g.e.

eğilimi olsa da Papa hem dini hem de politik bir otoriteydi. Oysa Doğuda dini kurumlar devlet yapısı altında örgütlenmişti.⁷⁶

Bu konudaki diğer tarihsel örneklerden bazıları ise Roma'ya bağlı İngiliz Katolik Kilisesi'nden ayrılmayı amaçlayan Kral 8. Henry tarafından 16. yüzyılda kurulan ve tepesinde İngiliz hükümdarının olmuş olacağı İngiliz Kilisesi'nin⁷⁷ kuruluşu; Papa 7. Pius ve Napoleon Bonaparte⁷⁸ tarafından imzalanan Concordat (1801) ile yürürlüğe giren ve devlete atfedilen sorumluluklar ile kiliseye yüklenen sorumluluklar arasında bir ayırım yapılana kadar dini temsilcilerin önemini azaltmayı ve tüm vatandaşlara inanç özgürlüğü sağlamayı amaçlayan Fransa'daki *İnsan ve Vatandaş Hakları Beyannamesi*'nin (1789) ilanındır. Devlet ile kilise ilişkisinin evrimine dair dünyanın farklı noktalarında benzer örnekler sunulabilir. David Martin'in de dikkat çektiği üzere Sezar ve Tanrı arasındaki ortaklık ve gerilim ile ulusal birlik ve kimlik arayışı Avrupa dini kalıplarının kaynaklarını teşkil etmektedir⁷⁹.

Stephen V. Monsma ve Christopher J. Soper⁸⁰ tarafından gerçekleştirilen karşılaştırmalı çalışmada inceledikleri her bir ülke için devlet-kilise ilişki şeması sunulmaktadır. ABD örneğinde din ve politikanın farklı insani alanlar olarak görüldüğü ve birbirlerinden ayrı tutulmalarının zorunlu olduğu için bu ülkede din ve kilise arasında kesin bir ayırım olduğuna dikkat çekmektedirler⁸¹. Ayrıca, dinin insanın özel hayatına ilişkin kişisel bir konu olması ve devletin bu konuda tarafsız olması gerekliliği nedeniyle inanç gruplarının hiçbirisine kamu kaynaklarından finansman sağlanmamakta, bu finansman bireysel bağışlarla gerçekleştirilmektedir. Her ne kadar günümüzde bu

⁷⁶ John T.S. Madeley, "A Framework for the Comparative Analysis of Church-State Relations in Europe" **West European Politics** içinde, Vol. 26(1):23-50, 2003, ss. 40-47

⁷⁷ Church of England <https://www.britannica.com/topic/Church-of-England> erişim tarihi 20 Kasım 2017

⁷⁸ Concordat of 1801 <https://www.britannica.com/event/Concordat-of-1801> erişim tarihi 15 Aralık 2017

⁷⁹ David Martin, A General Theory of Secularization, Oxford, Blackwell, 1978, s. 100 apud John T. S. Madeley and Zsolt Enyedi (eds.), **Church and State in Contemporary Europe. The Chimera of Neutrality**, Taylor & Francis e-Library, 2005, s. 10

⁸⁰ Stephen V. Monsma and J. Christopher Soper, **The Challenge of Pluralism: Church and State in Five Democracies**, Second Edition, Rowman and Littlefield, Lanham, 2009

⁸¹ A.g.e. s. 10.

çizgiden sapsmış olsa bile, analiz edilen ülkeler arasında ABD bu katı ayırım modeline en çok uyan ülkedir (Fransa bu analize dâhil edilmemişti)⁸². Bu modelin destekçilerinin ayırt edici özelliği din ve politikanın birbirine karışması durumunda insanların 17. asırdaki din savaşları ya da günümüzdeki Orta Doğu sorunları gibi zulümlerle karşı karşıya kaldıkları varsayımdır⁸³.

Ortaya konan bir diğer model ise devlet ve kilise arasında hem din hem de devletin yararına bir ortaklığı ifade eden modeldir⁸⁴. Bu modelde çoğunluğun kilisesi hem dinin hem de devletin⁸⁵ çıkarlarını koruma ve dengeli ve gelişmiş bir toplum inşası konusunda devletin partneri olarak ayrıcalıklı bir konuma sahiptir. Kilise devlet tarafından resmi (İngiltere örneğindeki gibi) ya da gayriresmi (Almanya örneğindeki gibi) olarak tanınabilmektedir⁸⁶. Bu tür devletlerde ise tanınan kilise devletten finansal destek alırken tek dinin kültürel mirası ve gelenekler gibi informal güçler sayesinde meşruiyetini ve geleneğini, itibarını ve ulusal ideal bütünlüğünü idame ettirebilmektedir⁸⁷. Diğer dinlere ise devlet karşısında bu kadar yüksek bir pozisyona sahip olmaksızın müsamaha gösterilmektedir.

Hollanda ve Avustralya gibi diğer ülkelerde çoğulcu ya da yapısal çoğulcu model geçerlidir ki bu modelde devlet-kilise ilişkileri eğitim, sanat, iş, aile ve din bağlamında hayatın birbirini tamamlayan ve birbirleriyle rekabet içindeki yönlerinin varlığına işaret eder. Bu yönlerin her birisi özerktir ve devlet tarafından tanınmakta olup finansal olarak desteklenmeyi ve hayatın farklı alanları olarak görülmeyi hak etmektedirler⁸⁸. Esbeck'ten alıntı yapan iki yazara göre kısaca “özgür toplumun farklı isteklerini yerine getiren farklı kurumlar tarafından sahip olunan dünya görüşlerine devletin duyduğu politik saygıyla

⁸² A.g.e. s. 11.

⁸³ A.g.e. s. 10.

⁸⁴ A.g.e. s. 11.

⁸⁵ A.g.e. ss. 10-11.

⁸⁶ A.g.e. s. 11

⁸⁷ A.g.e.

⁸⁸ A.g.e.

ilişkilidir”⁸⁹. Çoğulcu model için ise hayatın farklı alanları arasında bir önem hiyerarşisi olmamakla birlikte devlet taraf tutmamakta, bu alanlar arasında önem açısından yapılacak ayırım ise bu alanlarla etkileşim içinde olan bireylere bırakılmaktadır.

Modern dünyada devlet-kilise ilişkisi analiz etmeye çalıştığımız ve modele uyan her bir ülkenin kültürel mirası ve geleneklerine bağlı olarak bazı farklılıklar ve eğilimler gösterebilmektedir. Bazı örneklerde din özgürlüğüne ya da kilisenin ulusal kilise olarak tanınmasına ilişkin Anayasal hükümler bulunmaktadır. Diğer bazı örneklerde ise, tıpkı pek çok AB üyesi ülkede olduğu üzere dini inanç gruplarını tanıyan özel (organik) yasalar bulunmaktadır⁹⁰.

Devlet, yargı sistemini düzenleyen yetkili aktör olduğu için kilisenin devlet içindeki yerine ilişkin kilisenin yasalar uyarınca çerçvelendiği farklı kategoriler bulunmaktadır. Bu çalışmanın farklı ülkelerde kilisenin yasal statüsüne ilişkin bir diğer bölümünde ele alındığı üzere ben Avrupa dışı örnekleri de dâhil eden daha geniş bir perspektiften diğer devlet-kilise ilişki modellerine odaklanmaktayım.

Modern dönemde laikliğin açıklanması ve tanımlanması konusunda Alfred Stepan⁹¹ günümüz toplumlarına daha uygun olarak, birden çok laiklik üzerine bir analiz gerçekleştirmiştir. Fransa ve ABD gibi devlet ve kilise arasındaki ayırma dair oturmuş normların olduğu gelişmiş demokrasiler tarafından ortaya konan ayrılık modelinden, Hindistan, Endonezya ve Senegal gibi ikiz müsamaha modellerinin benimsendiği örneklere kadar farklı modeller mevcuttur. Devletin yasal düzenlemeler üzerinden dine aktif destek sağladığı “pozitif destek” laiklik modelinin uygulandığı Almanya’da bile

⁸⁹ Carl H. Esbeck, “A Typology of Church-State Relations in Current American Thought” in Luis Lugo, ed., Religion, Public Life, and the American Polity, Knoxville: University of Tennessee Press, 1994, s. 15 apud in Stephen V. Monsma and J. Christopher Soper, **The Challenge of Pluralism: Church and State in Five Democracies**, Second Edition, Rowman and Littlefield, Lanham, 2009, s. 12.

⁹⁰ APADOR-CH, **Stat si religii in Romania, o relatie transparenta?** [State and religions in Romania, is it a transparent relationship?], Bucuresti, 2008, s. 7.

⁹¹ Alfred Stepan, “The Multiple Secularisms of Modern Democratic and non-Democratic Regimes” in Craig Calhoun, Mark Juergensmeyer and Jonathan Vanantwerpen (eds.), **Rethinking Secularism**, New York, Oxford University Press, 2011, ss. 117-119.

sadece Katolik ve Protestanları temsil eden geleneksel dinler destek görmekte, diğer dini hareketlere mensup vatandaşların ihtiyaçları ise karşılanmamaktadır.⁹²

Senegal, Endonezya ve Hindistan'daki model ise "herkese saygı, pozitif işbirliği ve ilkeli mesafe" şeklinde adlandırılmaktadır. Bu model toplumda uyumun bir gereği olarak diğerlerinin inançları ve uygulamalarına saygı duyulmasını içermekte, bölgesel bütünlük, sosyal barış ve yaşam biçimini garanti altına almaktadır. "Pozitif işbirliği" devletin sadece en ön plandakilere değil tüm dinlere bazı faaliyetlerini yerine getirebilmeleri için destek sağlaması anlamında pozitif desteğin ötesindedir.⁹³ Ayrıca modelin son özelliği olan "ilkeli mesafe" noktasında ise gerekli olması durumunda laik devlet din ve/veya insan haklarının olası dini ihlalleri üzerine bazı normatif ve anayasal kısıtlar getirebilmektedir.⁹⁴

Benim görüşüme göre ise modern toplumlar gibi dini olarak heterojen toplumlarda ayrılıkçılık, oturmuş din ve hatta pozitif destek şeklindeki laiklik kalıpları din özgürlüğü noktasında tüm gereklilikleri karşılayan tam bir eşitlik iddiası ortaya koyamamaktadırlar. Ampirik kanıtların da bize gösterdiği üzere "herkese saygı, pozitif işbirliği, ilkeli mesafe" modeli toplumun çoğunluk ya da tüm üyelerini içine alan bir formül sunabilmektedir ve demokratik tutum ve tolerans eğilimi ise devlet ve din kurumları arasında ayrılık olarak görülen katı ve radikal laiklikten farklı olarak daha yüksektir.

Çok kültürlü toplumlar devlet-toplum kalıbını yeniden oluşturmak ve yeniden tanımlamak zorundadır, çünkü mevcut olan artık karşılıklı tolerans iddiaları ve sorunlarla uyum göstermemektedir. Rajeev Bhargara⁹⁵ "demokrasinin ne din ve devlet arasında katı

⁹² A.g.e. ss. 123-124

⁹³ A.g.e. ss. 127-133

⁹⁴ A.g.e. s. 134

⁹⁵ Rajeev Bhargara, "Rehabilitating Secularism" in Craig Calhoun, Mark Juergensmeyer and Jonathan Vanantwerpen (eds.), **Rethinking Secularism**, New York, Oxford University Press, 2011, ss. 99-113.

bir ayrıma ne de dine karşı bir düşmanlığa ihtiyacı olduğunu” ifade etmektedir ki bunun anlamı da Alfred Stepan tarafından teyit edilen ve yukarıda bahsi geçenlerle aynıdır.

Yazarın bakış açısına göre ise tıpkı Hindistan’da olduğu üzere inanç grupları ve farklı değerler arasında olası bir uyumu yakalayabilmek ve uzlaşmacı olabilecek doktrini belirleme fikri temelinde, bağlamsal laiklik adı verilen içeriğe duyarlı bir laiklik uygulanmalıdır. Temelde bu konu laikler ve dindarlar arasındaki karşılıklı muhalefeti bırakmakla ilişkilidir ve sosyal perspektif tüm tahakkümlere (dinler arası, din içi, dine karşı laikliğin ya da laikliğe karşı dinin baskınlığına) karşı olmalıdır⁹⁶.

Avrupa örneğine döndüğümüzde bence Doğu Avrupa’nın dinle devlet arasındaki ilişkiye dair deneyimlerinin sürekli değişen sınırlar, emperyal egemenlik, savaşlar ve 1989’da Berlin Duvarı’nın yıkılışı şeklinde sürekli devam eden değişim açısından ele alınması önemlidir. John T. S. Madeley’in kitabında Polonya ve Macaristan ve ayrıca Çek Cumhuriyeti ve Yunanistan gibi Doğu örneklerine ilişkin analizler bulunmaktadır. Romanya’ya coğrafi olarak yakınlığı hem de komünist geçmişi nedeniyle Batı Avrupa ve Avrupa dışı ülkelerden daha yakın olan yukarıdaki ülkelerdeki devlet-kilise ilişkisinin özelliklerine değinmek istiyorum.

Polonya’da Katolik Kilise komünist rejim boyunca öncelikle kurumsal olarak ayakta kalmaya odaklanmış, ancak 1970’lerde aydınlar ve işçi kesimi ile birlikte, Papa Karol Wojtyła’nın Polonya’nın geleceğinin başkaldıran insanların sayısına bağlı olduğunu ifade ederek onları itaatsizlik için cesaretlendirmesiyle insan haklarını savunmaya başlamıştır.⁹⁷ Kilise rejime karşı bir ses olmuş ve kilit rol oynayarak yeni bir

⁹⁶ A.g.e.

⁹⁷ John Anderson, “Catholicism and Democratic Consolidation in Spain and Poland” John T. S. Madeley and Zsolt Enyedi (eds.), **Church and State in Contemporary Europe. The Chimera of Neutrality** içinde, Taylor & Francis e-Library, 2005, ss. 138-139

düzene geçişe yardım etmiştir. Bu yeni politik düzende Kilise kendisini bir çerçeveye oturtmuş ve konumunu ve politik alandaki etkisini konsolide etmiştir.

Katolik Kilisesinin “medeni topluma dönüş” noktasında oynadığı önemli rol komünist rejime karşı muhalefeti üzerinden demokratikleşme sürecine de etki etmiştir⁹⁸. Kilise aynı zamanda Polonya’daki 1000 yıllık geleneğin Anayasa’da tanınmasına, Tanrı’nın toplumdaki önemini ortaya konmasına ve Senato’nun faaliyetlerinin başında bu gerçeğin ve okullarda sadece Katolik grupların din sınıflarının öne çıkarılması yoluyla dini azınlıklara gösterilen daha düşük toleransın hatırlanmasına katkı sağlamıştır. Anayasa görüşmeleri boyunca tüm gereklilikler karşılanmamış olsa da en azından ayrıcalıklı bir konum elde edilmiştir.

Bir diğer örnek de Anayasa hükümlerinde bu iki aktör arasındaki ilişkinin net türüne dair herhangi bir atıf yapmayarak partizan olmayan ve tarafsız bir tutum benimseyen Çek Cumhuriyeti’dir⁹⁹. İyi bilindiği üzere Çek Katolik Kilisesi Arnavutluk ve Rusya dışında “Sovyetler Birliği ve Doğu Avrupa’da baskıdan en çok etkilenen olmuştur”¹⁰⁰. Kilise komünizm tarafından resmen yasaklanmamakla birlikte kendisine ait olan tüm mülklerinden mahrum kalmış ve tam olarak devletin kontrolü altına girmiştir. Rejim değiştikten sonra kilise devletin hegemonyasından kurtulmuş ancak mülklerini geri alamamış ve “resmi sponsor” olarak kalan devlet “devletin organlarından bağımsız”¹⁰¹ ruhbanlara düşük ücretler ödemiştir.

Sadece kiliseler değil, sivil topluma da politikacılar tarafından iyi gözle bakılmamış ve sadece vatandaşlar tarafından demokratik olarak seçilenlerin halkı temsile

⁹⁸ A.g.e. s. 144

⁹⁹ Joan O’Mahony, “The Catholic Church and Civil Society: Democratic Options in the Post-Communist Czech Republic” John T. S. Madeley and Zsolt Enyedi (eds.), **Church and State in Contemporary Europe. The Chimera of Neutrality** içinde, Taylor & Francis e-Library, 2005, ss. 170-188

¹⁰⁰ A.g.e. s. 173

¹⁰¹ A.g.e.

yetkisi olduğu için sivil toplumu finansal olarak desteklemeyi gerekli görmemişlerdir¹⁰². Finansal bağımsızlığı olmayan Kilisenin kendisini ayakta tutabilme veya tüm inananlar arasında görünür olabileceği bir ortam yaratabilecek kapasitesi bulunmamaktadır. Bu radikal ideoloji politik girişimciler¹⁰³ tarafından “yozlaşmış Çekoslovakya sosyal yapısında” kolaylıkla uygulanmış ve Çek Cumhuriyeti’nde hayatın bazı yönlerinin gelişmesine eşit şans verilmesini etkilemiştir.

Macaristan örneği¹⁰⁴ daha önceki örneklerden inanç grupları yelpazesinin geniş olması ve ulusal olarak tanınan kiliseler (Roma Katolikleri, Reformcular ve Evangelistler) ile birlikte Protestan kiliseleri ve Yahudi toplumunun kültür ve politikadaki rolü bağlamında farklılaşmaktadır¹⁰⁵. Komünizm boyunca tarihi kilise-devlet rejiminin yerini din karşıtı propaganda almış ve kiliseleri devletin kontrolü altındaki sosyal yaşamdan marjinalleştirmiştir. Komünizm sonrasında politik alandaki tutum kiliselerin sağlıklı bir sivil toplumdaki önemini bilen laik bir bakış olmuştur¹⁰⁶. Devletin görevi bireysel inançların oluşması ve gelişimi için uygun ortamı sağlayarak din özgürlüğünü korumaktı¹⁰⁷.

Macar devletlerinin benimsediği pozitif tarafsızlığın yanı sıra kiliselerin de seçimler sırasında, sadece seçime katılımı destekleyerek değil, aynı zamanda seçimler sırasında önemli gördükleri bazı temel görüşlerin listesini yayımlayarak nasıl hareket ettiğinden bahsetmek gerekir¹⁰⁸. Sosyalistler kilise ve devlet arasındaki ayrımın kuvvetlendirilmesi gerektiğini vurgularken, sağ kanat ulusun yaşamında tarihsel önem temelinde bu iki aktör arasındaki iş birliği fikrini öne çıkarmıştır¹⁰⁹. Avrupa devletlerinin

¹⁰² A.g.e. s. 182

¹⁰³ A.g.e. s. 184

¹⁰⁴ Zsolt Enyedi, “The Contested Politics of Positive Neutrality in Hungary” John T. S. Madeley and Zsolt Enyedi (eds.), **Church and State in Contemporary Europe. The Chimera of Neutrality** içinde, Taylor & Francis e-Library, 2005, ss. 151-169

¹⁰⁵ A.g.e. s. 152

¹⁰⁶ A.g.e. s. 155

¹⁰⁷ A.g.e.

¹⁰⁸ A.g.e. s. 159

¹⁰⁹ A.g.e. s. 161

çoğunda olduğu üzere Macaristan devleti seçim sonuçlarına göre politik partilere destek sunarken konu kiliseler olduğunda ölçülebilir herhangi bir standart yoktur ve din özgürlüğünün (kiliselerin faaliyetlerini devam ettirmek için gerekli kaynaklara bağımsız bir şekilde erişebilme kapasitesi) sağlanması çerçevesinde uygulanan politikalarda her zaman bir yanlışlık olacaktır¹¹⁰.

Ele alınacak son örnek ise Ortodoks dünyasının ve bu dünyanın devlet-kilise ilişkisinin temsilcisi olan Yunanistan'dır¹¹¹. Mavrogordatos, kilisenin Bizans dünyasının başından¹¹² itibaren her zaman devletin hegemonyası altında olduğu Doğu Ortodoks geleneğinde kilise ve devlet arasındaki yakın ilişkiye atıfta bulunarak Huntington'ın "Ortodokslukta Tanrı Sezar'ın küçük ortağıdır"¹¹³ şeklindeki formülasyonundan alıntı yapmıştır. Yunan Ortodoks Kilisesi devlet otoritesinin meşrulaştırılmasında temel rol oynamakta ve rejim ya da hükümet dini seremonileri (görev yeminlerini) her zaman sivillerle gerçekleştirerek kilisenin bu rolünü kabul etmektedir¹¹⁴.

Ortodoks Kilisesini koruyarak Yunan devleti sonuçta kendisini korumaktadır, nitekim kilisenin ulusal karakteri yasalar ve uygulamalarla da zaten kabul edilmiştir. Dünyadaki Ortodoks Kiliselerinin her birinin müstakil olması nedeniyle¹¹⁵, ki bunun anlamı bunların her birisinin Katolikler için Vatikan'ın oynadığı merkezi rol olmaksızın ülkelerinin kendi buldukları bölgelerinde bağımsız olarak hareket ettikleridir, ulusalcılığa benzetilebilir; çünkü tüm kaynakları ve enerjisi tek bir hâkim güçle etkileşim içinde ve aynı ülkeye odaklanmış durumdadır. Sadece, devlet ulusal amacın desteklenmesinde Ortodoks Kilisesinin rolüne değer vermemekte, aynı zamanda

¹¹⁰ A.g.e. s. 167

¹¹¹ George Th. Mavrogordatos, "Orthodoxy and Nationalism in the Greek Case" John T. S. Madeley and Zsolt Enyedi (eds.), **Church and State in Contemporary Europe. The Chimera of Neutrality** içinde, Taylor & Francis e-Library, 2005, ss. 113-131

¹¹² A.g.e.

¹¹³ A.g.e. s. 119

¹¹⁴ A.g.e. s. 120

¹¹⁵ A.g.e. s. 123

kamuoyu da Başpiskoposu Başkan'ın ardından en popüler kişilik olarak görmektedir¹¹⁶. Yunan Diasporası kendi etnisitesinin en iyi şekilde korunması konusunda Yunan Ortodoks kiliseleri ile işbirliği içindedir. Aslında devlet ve kilise arasındaki yakın ilişki bir ulus için yaşamsal bir husustur, nitekim kilise Ortodoksluğun tanımladığı ulusalcılığın yerine getirilmesinde her zaman önemli bir rol oynamıştır.

Daha önce ifade edilmiş olan örnekler ve kilise-devlet ilişki yaklaşımlarının her birisi anayasa ve yasal hükümlerle katı bir tanımlama yaparak bu modellerden birisinin benimsenesinin imkânsız olduğunu göstermektedir. Çünkü politik erk ile dini kurumlar arasındaki ilişkilerin her birisinin içinde geliştiği tarihsel bağlam birbirinden farklıdır. Devletin sahip olduğu kaynaklara, nüfusun sosyal yapısı ve günümüzün yeni ve eski demokrasilerinde öne çıkarılan ideolojiye bağlı olarak idarecinin ortağı değişebilmektedir. Yunanistan'da Ortodoks kilisesi diğer kiliselere kıyasla daha yüksek bir kamu otoritesi sergilemektedir. Çünkü dini binaların inşası gibi konularda karar gücü vardır. Acak kilisenin, toplumda dinin konumu ve rolüne ilişkin politik tartışmalarda sesini duyurmakta zorluk yaşadığı Çek Cumhuriyeti'nde durum bunun tam tersidir¹¹⁷.

Romanya'da devlet-kilise ilişkisi söz konusu olduğunda Romanya Ortodoks Kilisesinin tarihsel geçmişi ve ulusal birlikte dini bir figür olarak oynadığı önemli rol de dikkate alınmalıdır. Bu çalışmanın ilerleyen bölümlerinde kamu politikası tercihleri ve argümanları doğrultusunda devlet-kilise ilişkisini belirli bir modele oturtmak amacıyla Romanya toplumundaki farklı aktörlerin eğilimleri analiz edilmektedir.

¹¹⁶ A.g.e. s. 127

¹¹⁷ Zsolt Enyedi, "Conclusion: Emerging Issues in the Study of Church-State Relations" John T. S. Madeley and Zsolt Enyedi (eds.), **Church and State in Contemporary Europe. The Chimera of Neutrality** içinde, Taylor & Francis e-Library, 2005, s. 215

2. Romanya'yı Çerçeveye Oturtmak

Komünizm sonrası Romanya'da her birisi bir diğerini ikna etmeye ve savunduğu modeli diğerlerine kabul ettirmeye çalışan politikacılar, Ortodoks Kilisesi, dini azınlık gruplar ve yerel sivil toplumlar¹¹⁸ açısından din-kilise ilişkisine dair dört model öne çıkmaktadır.

Stan ve Turcescu, politik seçkinler tarafından önerilen modelin teoriyi ve pratiği birleştiren ve bu sayede de Din İşleri Müsteşarlığının genel misyonu ve yasalarını etkileyen bir model olduğuna dikkat çekmişlerdir¹¹⁹.

Romanya'daki dini yaşam Romanya toplumunda dini olguların dışavurumuna ilişkin olarak tüm taraflar arasında diyalogu kolaylaştırmayı amaçlayan temel kurum olan Din İşleri Müsteşarlığı aracılığıyla devlet tarafından koordine edilmektedir¹²⁰. Müsteşarlığın amacı "Romanya'nın din ve inanç özgürlüğü bağlamında taraf olduğu uluslararası antlaşma ve sözleşmeler de dâhil olmak üzere Romanya Anayasası ve 489/2006 Sayılı Din Özgürlüğü ve Dinlerin Statüsü Yasası tarafından sunulan temel hak ve özgürlüklere saygı gösterilmesi ve uygulanmasını tesis etmektir"¹²¹.

Ayrıca Müsteşarlık, yasa ile veya yerel ve merkezi kamu otoritelerince tanınmış olan dinler arasında sosyal, kültürel ve eğitimsel açıdan daha iyi bir iş birliğini olmasını sağlamalıdır¹²². Müsteşarlık ile benzer amaçlar güden önceki kurumlar daha önce Büyük İnanç Kançılıyası (Moldovya'da 1844'te) ve Valilik Kilisesi (Eflak'ta 1831 yılında)¹²³

¹¹⁸ Lavinia Stan and Lucian Turcescu, **Religion and Politics in Post-Communist Romania**, Oxford University Press, 2007, s. 25

¹¹⁹ A.g.e.

¹²⁰ State Secretariat for Religious Affairs, **State and Religions in Romania**, trad. Della L. Marcus, Bucuresti, Litera, 2015, s. 3

¹²¹ A.g.e. s. 9

¹²² A.g.e.

¹²³ A.g.e. s. 15

isimleri altında 19. yüzyılda kurulmuş ve daha sonra Romanya devletinin kurulmasıyla birlikte modern bir kurum haline getirilmişlerdir.

Devletin, hayatın tüm yönlerini kontrol edebilecek kadar güçlü ya da diktatör olduğu asrın yarısından sonra, insanların demokratik bir toplumun oluşturulma şekli ve bu sürece dâhil olan tüm aktörler üzerindeki etkilerine dair özgürce tartışabilmesine olanak tanıyan yeni rejim için demokratikleşme süreci uzun bir ihtiyaç listesiyle birlikte ortaya çıkmıştır. Devlet ve kilise arasındaki ilişki yukarıdaki şekilde dikte edilmiş ve Komünizm boyunca tamamen devlet ve kurumları tarafından kontrol edilmiştir. 1989 Devrimi'nin getirdiği açılım sırasında devlet-kilise ilişkisi de sorgulanmıştır. Daha önce de bahsedildiği üzere Stan ve Turcescu tarafından kendi çalışmalarında ifade edilen dört model aşağıda ele alınmaktadır.

İlk model politik seçkinler tarafından ortaya konan sözde çoğulcu ilişki modelidir. Daha önceki rejim tarafından zulme uğramış olsalar ve dindarlık yerine ateist yaklaşımı tercih etmeye zorlansalar bile Komünizmin çöküşünün ardından çok sayıda vatandaş Ortodoks olduğunu ifade etmiştir. Seçmen desteği ihtiyacı politikacıların devletin kilise ile ilişkisini düzenleyen bir formülasyona özen göstermelerine neden olmuştur, çünkü oylar Ortodoks çoğunluktan gelmekteydi. Bu model devletin dine tahammül gerekliliği temelinde kanunlar ve fon tahsisleri üzerinden dinle ilişkilerini kontrol edebilmesini ifade etmektedir¹²⁴. 1991 Anayasası ve diğer teşkilat kanunları din özgürlüğü, tüm inanç gruplarının özerkliği ve mezhep okullarının ve devlet okullarındaki din sınıflarının serbest şekilde organize edilmesine ilişkin bağlılığı ortaya koymuştur¹²⁵.

¹²⁴ Lavinia Stan and Lucian Turcescu, **Religion and Politics in Post-Communist Romania**, Oxford University Press, 2007, s. 27

¹²⁵ A.g.e.

Diğer yandan Din İşleri Müsteşarlığı üzerinden dini inanç gruplarının resmen tanınması için gerekli kriterler de muğlaktı ve devlet tarafından belirlenmişti¹²⁶. Din İşleri Müsteşarlığı devlet desteklerinin dini gruplar arasındaki dağıtımının Ortodoks Kilisesi yararına gerçekleştirilmesi yönünde etki yaptığından Ortodoks Kilisesinin ayrıcalıklı konumu devam etmiştir¹²⁷. Yunan Katolik Kilisesi'nin mülklerine komünizmle birlikte el konulduğu ve Ortodoks Kilisesi'ne devredildiği için devlet iki inanç grubu arasında mülklerin iadesi sorununu ortaya koymuştur¹²⁸.

Tarihsel önemi ve büyük bir inanan kitlesi üzerindeki etkileri dikkate alındığında Ortodoks Kilisesi gelecekteki hükümetlerin hiçbirinin kilisenin ayrıcalıklarına el uzatmaya teşebbüs edememesi için yerleşik kilise modelini talep etmiştir¹²⁹. Ekim 1999'da Başbakan Vasile dine ilişkin kiliseye ulusal kilise statüsü veren bir kanun tasarısı hazırlamıştır ancak bu kanun tasarısı kilisenin hükümetteki koalisyon ile sürdürdüğü yakın ilişkiden geri adım atması nedeniyle kabul görmemiştir. Kilisenin bakış açısından bakıldığında kilise yüksek temsilcisinin yeri devlet ile kilise arasındaki yakın ilişkiyi meşrulaştırmak için her zaman hâkim gücün yanı olagelmiştir¹³⁰.

Kilisenin talepleri pratiği karşılamıyordu, nitekim politik seçkinlerin kilise ile bu tür bir ilişkiyi kabul etme ve resmileştirme riski Avrupa entegrasyon süreci ile ilişkiliydi. Eğitim, aile ve toplum gibi hayatın farklı alanlarına dair kamu politikalarını uygulama noktasında kendi çıkarları hakkında konuşmanın yeterli koşullarına sahip olan Kilise, sadece mesajını iletme noktasında değil, aynı zamanda sivil toplum ve yönetimin kararlarının bir parçası olma noktasında da yerini meşrulaştırmıştır. İlerleyen sayfalarda Anayasa değişikliği ile ailenin tanımının gelenekselci şekilde yapılmasına dair kiliseyle

¹²⁶ A.g.e. s. 28

¹²⁷ A.g.e.

¹²⁸ A.g.e.

¹²⁹ A.g.e. s. 29

¹³⁰ A.g.e. s. 30

ilişkili organizasyonların görüşleri ve son tartışmalara dair detaylı bir analiz yapılmaktadır.

Üçüncü model ise kilise ve devlet ilişkileri hakkında, tanınan ve tanınmayan dini azınlıklar tarafından savunulan çoğulcu modeldir ki burada da kanun tasarısının Romanya bağlamı ile uyuşmadığı gerekçesiyle itiraz edilmiştir¹³¹. Gruplar, Batı Avrupa ülkelerinin kullandığı, “pek çok dini grubu kamu tüzel kişilikleri olarak tanıyan ve onlara resmi olarak tanınma, devlet desteği alma, vergi istisnası ve diğer ayrıcalıklara eşit erişim hakkı veren” bir modeli savunmuştur¹³². Ayrıca “dini grupların sivil toplumun bir parçası olarak kalmaya devam etmeleri ama politik bir temsil peşinde olmamaları gerektiğini” savunmuşlardır¹³³.

Dini azınlıklar Ortodoks Kilisesinin ulusal kilise olarak tanınmasından kaygı duymuşlar ve bunun kendilerinin Romanya’daki statüleri üzerinde olumsuz etkide bulunacağını ve tüm inanç gruplarının yasalar karşısında eşit şekilde muamele görmeyeceğini düşünmüşlerdir¹³⁴. Devletin dini gruplarla ne şekilde ilişki kuracağına dair görüşmelerin amacı bir inanç grubunun diğerleri üzerindeki olası tercihli statüsüne dair şüpheleri ortadan kaldırmaktır. Çünkü azınlıklar etkili Ortodoks Kilisesi’nin kendisini yerleşik kilise modeli olarak kabul ettirme peşinde olduğuna inanıyorlardı.

Ayrıca Din İşleri Müsteşarlığının yeni dini grupları resmi olarak tanıması koşulu da kolay yerine getirilebilecek bir husus değildi. Yasal tanıma için başvuracak bir dini grubun tüzel kişilik haline gelebilmesi için “neden tanınmaları gerektiği ve destekçilerinin bir listesi (sadece ülkede yaşayan Romanya vatandaşlarından oluşan ve toplumun en az %0,5’ini temsil eden)” ile grubun amentüsünün ve organizasyonel

¹³¹ A.g.e. s. 32

¹³² A.g.e.

¹³³ A.g.e.

¹³⁴ A.g.e. s. 33

kurallarının bir örneğini iletmeleri beklenmekteydi. Ayrıca cemaatlerin üyelerinin yerel yetişkin halkın en az %5'ini temsil ettiğini ortaya koyması gerekliliğinin yanı sıra kilisede sadece Romanya vatandaşları dini önder ve kilise personeli olabilmekteydi”¹³⁵. Nüfusun %0,5'ine karşılık gelen bir üyeye sahip olduğunun kanıtlanması talebi yeni dini topluluğun yaklaşık 115.000 civarı üyeye sahip olması anlamına gelmekteydi. Ayrıca kayıtlı olmayan grupların dini faaliyetleri illegal olarak değerlendirilmekte ve 9.000 \$'a kadar para cezası verilmekteydi¹³⁶.

Yukarıda bahsi geçen koşullarda çoğulcu modelin teklif edilmesi, devlet kurumlarının herhangi bir şekilde suiistimalini engelleme amacıyla dini azınlıkların yararı temelinde ortaya çıkmış olsa da, yeni dini grupların bu koşulları karşılaması neredeyse imkânsızdı ve bu durum da güçlü Ortodoks Kilisesine yaramaktaydı. Ben de tıpkı tartışmalar sırasında Baptist temsilciler tarafından ifade edildiği üzere “Dini gruplara ne kadar eski oldukları ya da ne kadar üyeye sahip olduklarına göre davranıldığı sürece tam ya da gerçek bir tercih, inanç, fikir ya da din özgürlüğünden bahsedebilmemizin imkânsız” olduğuna inanıyorum¹³⁷.

Romanya’da devlet ile kilise arasındaki ilişkiyi tanımlamada ortaya konan son model ise katı ayırımdır. Silahsız göstericiler ile komünist yetkililer arasında Ekim 1989’da yaşanan çatışmalar nedeniyle Sosyal Diyalog Grubu olarak organize olan Bükreşli hümanist aydınlar tarafından başlatılmıştır¹³⁸. Sivil toplumun bir parçası olan bu grup büyümeye çalışmıştır ancak seçkin karakteri bu grubu teoride iyi bir çözüm olan katı ayrımı öne sürmeye itmiştir. Fakat pratikte bir uygulama bulunmamaktadır, çünkü

¹³⁵ A.g.e. s. 32

¹³⁶ A.g.e.

¹³⁷ A.g.e. s. 34

¹³⁸ A.g.e.

kamu politikalarına dair herhangi bir deneyimleri olmadan, sadece kitaplardaki teorik varsayımlardan esinlenmişlerdir.

Bu grubun bakış açısına göre katı ayırım modelinin açık bir şekilde dile getirilmesi, birbirlerinden bağımsız ve otonom hale gelen hem devlet hem de kilise için çok sayıda avantaj sağlayacaktı¹³⁹. Ayrıca kilise de politik gücün bir aracı ya da hizmetkârı olmadan kendi ruhani misyonunu yeniden keşfetme fırsatı bulacak ve “zayıfları ve ihtiyaç sahiplerini korumak ve sosyal çalışmalar yürütmek şeklindeki geleneksel görevine” geri dönmesine gerek kalmayacaktı¹⁴⁰. Sivil toplumun bu bölümü politik ve dini alanlar arasında bu tür bir ayırım yapılmasının Romanya’da demokrasinin yerleşmesi için gerekli olduğunu düşünmekteydi ki bu da Fransız modelinin etkisiyle devlet okullarında¹⁴¹ dini eğitimin sunumunun haricinde dini kurumlara direkt devlet finansmanının sağlanmaması anlamına gelmekteydi.

Çalışmanın kabul gören (ya da görmeyen) akımların teorik yönlerinin sunulduğu ve laikleşme teorisi açısından irdelendiği, devlet-kilise ilişkilerine dair modellerin sunulduğu bu bölümünü toparlayacak olursak, ben bu analizlerin geniş bir çerçevede sunduğunu ifade etmek istiyorum. Birbirleriyle çatışan ya da birbirlerini tamamlayan teoriler ya da bakış açıları ile ilgili olsa da benim vurgulamak istediğim genel fikir, teorik olarak bu modellerin her biri bir yerde uygulanmış olsa bile, modellerin takip ettiği yolu belirleyen pek çok başka faktör de bulunduğudır. Bu faktörler arasında hatırlatmak istediklerim kilisenin tarihi önemi, hem devlet hem de kilisenin sosyal, politik ve ekonomik çıkarları, devletin bir modeli uygulamaya koyma kapasitesi ve ideolojik yaklaşımlar ve güç arasındaki ilişkilerdir. Gösterilebileceği üzere Romanya’daki devlet-kilise ilişkisi modeline ilişkin teorik referanslar oldukça azdır ve bu konu ancak son yirmi

¹³⁹ A.g.e. s. 35

¹⁴⁰ A.g.e. s. 36

¹⁴¹ A.g.e.

yıl içinde ilgi çekmeye başlamıştır. Modern dünyada Doğu Avrupa'da devlet ve kilise arasındaki ilişkinin modelini tanımlayabilme adına bu konuyu arařtırmayı önemli bulmamın nedenlerinden birisi de budur.

II. ROMANYA'DA KİLİSE-DEVLET İLİŞKİLERİ – GENEL BAKIŞ

I. TARİHSEL ARKA PLAN

1. Romanya'da Komünizm Öncesinde ve Sırasında Dini Hayatı

Çalışmanın bu bölümünde Prens Alexandru Ioan Cuza'nın önderliğinde 1859 yılında Eflak ve Moldova'nın birleşmesinden başlayarak, 1989 yılında Nicolae Ceausescu komünist rejiminin düşüşüne kadarki kilise-devlet ilişkilerini özetlemek amaçlanmaktadır. Bu dönemde çoğunluk kilisesi ve diğer dini azınlıklar devletle ilişkileri bağlamında ciddi zorluklar yaşamışlardır.

Eflak ve Moldova bölgelerinde kilise-devlet ilişkileri 1859 ile 1866 yılları arasındaki hükümdarlığı sırasında Alexandru Ioan Cuza tarafından büyük ölçüde yeniden tanımlanmıştır. Devlet ve kilise arasında iyi ilişkiler kurma stratejisi uyarınca Prens, Ortodoks Kilisesi'nin Konstantinopol Başpiskoposluğu'ndan bağımsızlığını elde edebilmesi ve bu sayede Mount Athos ve Konstantinopol'e gelir kaybını sona erdirmek ve ulus ve devlet inşası projesi için yerel Ortodoks Kilisesi ile bir ortaklık geliştirmek istiyordu¹⁴². Her ne kadar Ortodoks Kilisesi'nin bağımsızlığı Cuza'nın hükümdarlığı sırasında değil de 1885'te elde edilmiş olsa da 40 yıl sonra 1925'te Romanya Krallığı'nın özerk ve kendi kendini yöneten başpiskoposluğu haline gelebilmiştir¹⁴³.

¹⁴² Lavinia Stan and Lucian Turcescu, "In search for 'twin tolerations': models of church-state relations in Romania", *Kaitsevæ Ühendatud Õppeasutused*, 12/2009, s.174

¹⁴³ A.g.e., s. 175

Eflak ve Moldova bölgelerinde Cuza'nın attığı adımlar arasında “farklı manastırlar tarafından kontrol edilen alanları ulusallaştırmak ve finans kaynaklarının ülkeden çıkışını durdurmak, ruhban sınıfının eğitim standartlarını yükseltmek, Romence dilini ayin dili haline getirmek ve kilise faaliyetleriyle ruhban maaşları için devletin kiliselerin faaliyetlerine finansal destek sağlaması” yer almaktadır¹⁴⁴. Tüm bu adımların atılması sayesinde politik güç Ortodoks Kilisesi üzerinde idari kontrol sahibi olmaya başlamış ve kilise manastır gelirleri ve yönetici adayı belirleme ve yöneticiyi ihraç gibi konularda karar verme özgürlüğünü yitirmiştir¹⁴⁵.

Devletten finansal yardım alan Ortodoks Kilisesi'nin ödediği bedel de buydu. Avantajlar ve dezavantajlar açısından değerlendirildiğinde Cuza'nın yönetimi sırasında devletin çoğunluk kilisesine devletin ulus ve devlet inşası planını daha başarılı şekilde yerine getirmek için yaklaşmaya başladığını ve bunun önemli bir meşrulaştırıcı unsur olduğunu söyleyebiliriz. Roma Katolikleri, Müslümanlar gibi diğer dini azınlıklar ise Yahudilerle neo-Protestanlar gibi zulüm görmedilerse, düşük düzeyde tanınmış ve tahammül görmüşlerdir¹⁴⁶.

Ortodoksluğa dönen Kral Carol I Hohenzollern-Sigmaringen'in (1866-1914) 40 yıllık hükümdarlığı sırasında Kilise'nin politik gücü devam etmiş ve Ortodoks Kilisesi'nin geleneksel rolü ona Katolik olmanın Romanyalı olmanın bir sonucu, Romanyalı olmanın da Katolik olmanın bir sonucu olduğunu ifade ederek “Romanyalılığın” savunucusu portresi çizmiştir¹⁴⁷.

1866 Anayasası Ortodoks Kilisesini devletin hâkim kilisesi kabul etmiş, “Doğu Ortodoks dininin Devletin baskın dini olduğunu, Romanya Ortodoks Kilisesi'nin dış

¹⁴⁴ A.g.e.

¹⁴⁵ A.g.e.

¹⁴⁶ A.g.e.

¹⁴⁷ A.g.e. s. 176

ilişkiler bağlamında bağımsız olduğunu ve böyle kalacağını, ancak Doğu Ekümenik Kilisesi'nin doktrin bütünlüğüne bağlı kalacağını” belirtmiştir¹⁴⁸. Cuza'nın politik alanını genişleterek üzerinde daha çok kontrol sağlayabilmek için Ortodoks Kilisesini güçlendirme eğilimi anayasal bir hal almıştır, ancak bu durum onun hükümdarlığı sırasında gerçekleşmemiştir.

Birinci Dünya Savaşı'nın ardından Transilvanya'nın Romanya Krallığı'na katılımıyla modern Romanya'nın kurulmasının sonrasında kilise-devlet ilişkisi bir kere daha yeniden tanımlanmıştır. Karma dini ve etkin nüfusuna (Yunan Katolik ve Ortodoks Romenler, Romen Katolik ve Protestan Macarlar ve Almanlar, Müslüman Türkler ve Yahudiler¹⁴⁹) çoğulcu bir ortam hazırlamak yerine Avrupa'da ilgili dönemin en liberali olarak görülen 1923 Anayasası 22. maddesinde hâkim kiliseye bazı ayrıcalıklar vermiştir. Burada ifade edildiği üzere “Ortodoks ve Yunan Katolik Kiliseleri Romen kiliseleridir. Romenlerin çoğunu temsil eden Romanya Ortodoks Kilisesi Romanya'daki hâkim kilisedir ve Yunan Katolik Kilisesi'ne ise diğer inanç grupları üzerinde bir öncelik verilmiştir”. Politik erk Ortodoks Kilisesi ile en yüksek düzeydeki yakın ilişkisini kabul etmiş, ülkenin Ortodoksluğun bir uzantısı olarak Romen karakterini güçlendirmeye yönelik olarak sunmuş olduğu finansal desteği meşrulaştırmıştır¹⁵⁰.

Cuza'nın Dini Cemaatler Bakanlığı adı verilen hükümet organı dini gruplara resmi tanınma sağlamayı, finansal destek sunmayı, hükümet (bakanlıklar ve alt organları) ile dini cemaatler ve dini gruplar arasındaki ilişkileri gözden geçirmek ve genel olarak dini ilişkileri geliştirecek hükümet politikaları hazırlamayı amaçlamaktaydı¹⁵¹. 1881 -

¹⁴⁸ Romania Constitution in 1866, **Official Gazette**, 1866
http://www.cdep.ro/pls/legis/legis_pck.htm?act_text?idt=37755 erişim tarihi 20 Aralık 2017

¹⁴⁹ Lavinia Stan and Lucian Turcescu, “In search for ‘twin tolerations’: models of church-state relations in Romania”, **Kaitsevæ Ühendatud Öppeasutused**, 12/2009, s.176

¹⁵⁰ Romania Constitution in 1923, **Official Gazette**, 1923,
http://www.cdep.ro/pls/legis/legis_pck.htm?act_text?idt=1517 erişim tarihi 20 Aralık 2017

¹⁵¹ Lavinia Stan and Lucian Turcescu, “In search for ‘twin tolerations’: models of church-state relations in Romania”, **Kaitsevæ Ühendatud Öppeasutused**, 12/2009, s.177

1944 arasında bu kurum 59 farklı cemaatle dini ilişkileri irdelemiştir ve atanmış bakanların çoğu da Ortodoks idi¹⁵².

Bazı dönemlerde tek bir bakan hem din işleri hem de eğitim (1867-1921, 1930-1940) ya da kültür (1921-1930) konusunda yetkili kılınmış, bu da hükümetin strateji ve politikaları uyarınca bu alanların birbirleriyle ilişkilendirilmesine olanak tanımıştır. Din ve devlet arasında bu tür bir ilişkiyi ilk başlatan Cuza idi ve Cuza'nın mirası günümüze kadar bozulmamış sadece hâkim ideolojinin politik görüşleri uyarınca yasal ve kurumsal açıdan yeniden düzenlenmiş ve organize edilmiştir. Devlet kendisini ve ulusal kimliği oluştururken Ortodoks kilisesi devletin sadık bir müttefiki olmuş ve devletin kitleleri yasalar aracılığı ile organize etmesine ve yönlendirmesine ve dini cemaatler üzerinde kontrol sahibi olmasına yardımcı olmuştur. Kilise-devlet ilişkilerindeki radikal değişimler Romanya İkinci Dünya Savaşı sonrasında komünist blokun bir parçası olduktan sonra ortaya çıkmıştır ki bu konu daha sonra ele alınacaktır.

Komünist rejim sırasında 1948 tarihli Dini Cemaatler Yasasında belirtildiği üzere Din İşleri Bakanlığı dini yaşam üzerinde tam bir kontrole sahip olmuş ve dini sorunların çözüldüğü düşünülerek 1957 yılında bu birimin unvanı daire olarak değiştirilmiştir¹⁵³. Tartışmalı yasa din ve inanç özgürlüğünü savunmaktaydı, ancak bireylerin ulusal güvenlik, ahlaki çerçeve, kamu düzeni ve Anayasaya uygun bir şekilde dinlerini yaşamaları istenmekteydi. Ayrıca devlet de Ortodoks Kilisesi'nin ve o dönemde tanınan bütün cemaatlerin tüm faaliyetlerini incelemekteydi. “Devlet kilise mülklerini kamulaştırmış, rahiplerin eğitimini katı bir şekilde sınırlandırmış, mezhep okullarını kapatmış, devlet okullarında din eğitimi durdurmuş ve Noel ve Paskalya'da kamusal dini kutlamaları yasaklamıştır”¹⁵⁴. Devlet cemaatleri tanımaktaydı, ancak kilise

¹⁵² A.g.e.

¹⁵³ A.g.e.

¹⁵⁴ A.g.e. s. 178

üyelerinin herhangi bir uygunsuz davranışı durumunda devletin tanımayı geri çekme ve ayrıca ceza uygulayabilme hakkı mevcuttu.

Tüm cemaatlerle ilişkiler devletin kontrol yetkisine ve kilise üyelerinin baskıyla, politik polis gücünün uyguladığı kötü muamele ile baş edebilmesine dayanmaktaydı. Yunan Katolik Kilisesi lağvedilmiş ve tüm varlıkları Ortodoks Kilisesi'ne devredilmiş, liderlerinden Ortodoksluğa geçmeyenler hapsedilmiştir. Devlet Roma Katolik Kilisesi ile anlaşmayı feshetmiş ve kilisenin faaliyetlerini olabildiğinde sınırlamıştır¹⁵⁵. Komünizm ve dindarlık birbirine uymamıştır ve devlet de dini grupların otonomisini azaltmak için elinden geleni yapmıştır. Baptistler, Yedinci Gün Adventistleri ve Pentekostallar gibi cemaatlere Protestan Mezhepler Federasyonu'nda birleşmeleri talimatı verilmiş, aksi takdirde lağvedilecekleri bildirilmiştir¹⁵⁶.

Yahudi toplumu kendisi Başkan Ceausescu'yu "Avrupa'nın küçük Stalin'i" olarak görmüştür ancak yaşanan zorluklara karşın Yahudi toplumu ayakta kalabilmiştir¹⁵⁷. Diğer yandan Ceausescu'nun finansal çıkarları ABD ile iyi ilişkilere dayanmaktaydı çünkü Romanya'nın temel sponsoru olarak Amerikan Yahudi Ortak Dağıtım Komitesi'nin (JDC) Romanya'ya 1967 yılında dönmesine izin vermiştir¹⁵⁸. İsrail ile iyi ilişkiler kuran Romanya komünist devlet başkanı Yahudilerin geri dönmeleri sayesinde geri dönen her birey için \$2,500-\$3,300 arası bir ödeme almıştır ve "İsrail bu rejime 1968 ile 1989 yılları arasında toplam 40.577 Yahudi için \$112,498,800 ödeme yapmıştır"¹⁵⁹.

¹⁵⁵ A.g.e.

¹⁵⁶ A.g.e.

¹⁵⁷ Liam Hoare, "Jewish Life in Romania under Ceausescu: Dealing with the Devil", February 2015, **Jewish Philanthropy**, <http://ejewishphilanthropy.com/jewish-life-in-romania-under-ceausescu-dealing-with-the-devil/> erişim tarihi 20 Aralık 2017

¹⁵⁸ A.g.e.

¹⁵⁹ A.g.e.

Her ne kadar komünist yetkililer tarafından acılar çektirilmiş olsalar da Ortodoks Kilisesi'ni parçalara ayırmak çok zor olduğu için devlet Ortodoks Kilisesi'nin tüm faaliyetlerini katı bir şekilde takip etmeyi, liderlerini kontrol altına almayı, ulusal karakterini ve eğitim ve hayır faaliyetlerine devam hakkını elinden almayı daha iyi bir strateji olarak görmüştür¹⁶⁰. Komünizm sırasında üç “kıızıl” piskopos atanmış ve bunlar her zaman rejimden yana tavır almış, bazı kilise faaliyetlerine hoşgörü elde etmiştir.

Justinian Marina (1948–1977) sosyalist görüşlere sahip eski bir piskopostur ve manastırlar ve ruhbanlara uygulanan pek çok zulüme karşın rejimden destek ve iş birliği elde etmiştir. Iustin Moisescu (1977–1986) piskopos olarak atandıktan sonra bir konuşma yapmış ve “ülkedeki tüm dini mezheplerin kendi inançları çerçevesinde faaliyetlerini sürdürmesine ilişkin tam bir özgürlük sağladığı” için devlet başkanı Nicolae Ceausescu'yu methetmiştir¹⁶¹. Daha sonra ise bir politik aktivist ve Büyük Ulusal Meclis'te milletvekili olan Teoctist Arapasu (1986-2007) Sosyalist Birlik ve Demokrasi Cephesi kongrelerine katılmış ve Ceausescu tarafından desteklenen Ulusal Barış Komitesinin üyesi olmuştur¹⁶².

Görüleceği üzere Prens Cuza'nın hükümdarlığı sırasında dini işler devletin kontrolüne girmeye başlamış ve başkan Ceausescu döneminde de sosyalist devlet ideolojisine hizmet etmiştir. Komünizm sırasında Arnavutluk'ta olduğu üzere tam ateist devlet modeli Romanya'da uygulanmamıştır, ancak kiliselerin konumundan feragat edilmiştir. Nitekim kilise-devlet ilişkilerine politik erkin talepleri ve istenmeyen insanların hapsedilmesi, zehirlenmesi ve işkenceye uğraması gibi korkunç uygulamalar damga vurmuştur. Anti-komünist muhalefetin merkezi olarak görev yapmayı reddeden Ortodoks Kilisesi aynı zamanda “Romanya Ortodoks Kilisesinin pek çok takipçisi ve

¹⁶⁰ Lavinia Stan and Lucian Turcescu, “In search for ‘twin tolerations’: models of church-state relations in Romania”, **Kaitsevâe Ühendatud Õppeasutused**, 12/2009, s.179

¹⁶¹ A.g.e. ss.179-180

¹⁶² Lavinia Stan and Lucian Turcescu. “The Devil’s Confessors: Priests, Communists, Spies and Informers”, **East European Politics and Societies**, 19/2005, ss. 655–685.

entelektüeller, uluslararası kilise ve ekümenik birlikleri ve Batı devletlerinin gözünde ahlaki olarak geri plana düşmüş,” ayrıcalıklarını kaybetmek istemese de sonunda sadece devletin ayrıcalıklı bir hizmetkârı haline gelmiştir.

Büyük sorunların yaşandığı 1989 yılına ilişkin olarak Jose Cassanova da hakiki dini özgürlüğe inanan ve adaletsiz bir sisteme karşı gerçekleştirilen devrimin Romanya sınırında durdurulamayacağını¹⁶³ savunan eski bir Macar Reformcu rahibi olan Laszlo Tokes’ tarafından fitili ateşlenen Romanya Devriminden bahsetmektedir. Ayrımcılık yapılmaması, din özgürlüğü ve eşitlikten bahseden 1948, 1952 ve 1965 anayasalarında tüm cemaatlerin dini faaliyetleri sadece ifade düzeyinde kalsa da 1989 yılında tüm cemaatler tekrar canlanabilmiştir¹⁶⁴. Yeni demokratik Romanya devletinin dini gruplarla ilişki şekli aşağıda ele alınmaktadır.

2. Komünizmden Sonra Dini Yaşam ve Yasal Hükümleri

Daha önce din ve devlet ilişkisi temel olarak 1859 ile 1989 arasında esasen Romanyalıların yaşadığı bölgelerde din işlerine ilişkin yasalar ve uygulamalar çerçevesinde açıklanmıştır. Yukarıda bahsi geçen olayların temel özelliği Romanya Ortodoks Kilisesinin toplumun çoğunluğunu ortak değerler ve inançlar temelinde kolayca bir araya getirmek için farklı şekillerde kullanılmış olmasıdır. Komünist dönemde dini istatistikler bakımından bir bilgi eksikliği mevcuttur, nitekim nüfus sayımlarından bu

¹⁶³ Earl A. Pope, “The Role of Religion in the Romanian Revolution”, **Occasional Papers on Religion in Eastern Europe**, vol. 12, 1992, s. 8

¹⁶⁴ Romanita E. Iordache, “Church and State in Romania” Silvio Ferrari, W. Cole Durham Jr. and Elizabeth A. Sewell (Eds.), **Law and Religion in Post-Communist Europe** içinde, Leuven, Belgium: Peeters, 2003, s.241

parametre çıkarılmış ve *din* değil sadece *ulus* bilgisine ilişkin veriler toplanmıştır¹⁶⁵. 1989'daki Romanya Devrimi ile komünist rejim insanların 50 yıllık baskı sonrasında özgürlük talepleri ile yıkılmış ve günümüze kadar gerçekleştirilen üç nüfus sayımında katılımcıların dini kimliğine ilişkin bilgiler de toplanmıştır.

2011 yılındaki nüfus sayımı Romanya'da kaydedilmiş olan en düşük ateist (sadece %0,19) oranını ortaya koyarken komünizmden çıkan diğer Doğu Avrupa ülkeleri Çek Cumhuriyeti'nde bu oran %34,2, Macaristan'da %23 ve Bulgaristan'da ise %11,8'dir ki bu da Romanya'daki komünist rejimin diğer ülkelere kıyasla daha baskıcı olduğunu göstermektedir¹⁶⁶. 2011 yılında kaydedilen istatistikler Romanya'da toplumun %86,45'inin Ortodoks, %4,62'sinin Roma Katoliği, %3,19'unun Reformcu inançlılar, %1,92'sinin Pentekostal, %0,80'inin Yunan Katolik, %0,60'ının Baptist, %0,43'ünün Yedinci Gün Adventisti, %0,34'ünün Müslüman ve %0,31'inin de Üniteryen olduğunu göstermektedir¹⁶⁷.

Dinin yeniden özgürce yaşanması '89 devriminin kazanımlarından birisidir. Sadece politik rejim değişmekle kalmamış, aynı zamanda devletin halkın inançlarına ilişkin verileri toplama noktasında bir ilgisi oluşmuş ve iki taraf arasında ilişki sağlamak için kanunlar hazırlanmıştır. Devrimle birlikte gerçekleşen değişikliklerden biri olan kiliselerin kendilerini yönetebilmesine olanak tanınması da yüzyılın ikinci yarısında devreye girmiş ve kiliselerin görevlerini tam ve bütüncül bir şekilde yerine getirebilmesine olanak tanımıştır¹⁶⁸.

¹⁶⁵ Ec. Sorin Negruți, "The Evolution of the religious Structure in Romania since 1859 to the present day", **Romanian Statistical Review**, Supplement nr. 6 / 2014, s. 44 -45

¹⁶⁶ A.g.e. s. 45

¹⁶⁷ A.g.e.

¹⁶⁸ Earl A. Pope, "The Role of Religion in the Romanian Revolution", **Occasional Papers on Religion in Eastern Europe**, vol. 12, 1992, s. 9

Komünizm sırasında dini özgürlükleri sınırlayan 1948 tarihli 177 sayılı Kararname¹⁶⁹ uyarınca sadece 14 cemaatin faaliyet izni bulunmaktaydı, ancak günümüzde 18 cemaat ve 33 dini birlik tanınmaktadır¹⁷⁰. 1991 Anayasasının dini hayata ilişkin hükümleri Madde 29 uyarınca çoğulcu bir bakışa sahiptir. Bu Madde “düşünce, fikir ve dini inanç özgürlüklerini tolerans ve karşılıklı saygı temelinde ifade edildikleri sürece” garanti altına almakta, “dinlerin kendi kuralları uyarınca serbest ve organize olabilmelerine” izin vermekte ve “her tür ve formdaki dini düşmanlık faaliyet ve tavırlarını” yasaklamaktaydı.¹⁷¹

Aynı madde uyarınca dini cemaatler devletten bağımsızdır ve askeriye, hastane, cezaevi, yetimhane ve yaşlı bakım merkezlerinde devletle birlikte dini yardım sunmaktadırlar¹⁷². Kiliseleri kötü politik etkilerden kurtarmak için yasa koyucular dini cemaatlerin tüzük ve yönetmeliklerinin teşkilat yasaları olduğunu kabul eden bir yasa çıkarmış ve parlamentonun her iki dairesinde de oyların çoğunu alarak yasa kabul edilmiştir (Madde 72). Dini gruplar mezhep okulları kurabilmektedir ve devlet okullarında da dini dersler garanti altına alınmıştır (Madde 32). Dini özgürlükleri artırmak için bir dizi başka yasa da çıkarılmıştır¹⁷³.

5 Haziran 1996 tarih ve 46 sayılı Halkı Savunmaya Hazırlamaya Dair Kanun uyarınca rahipler ve teologlar askeri eğitimden muaftırlar. 31 Aralık 1989 tarihli 9 sayılı Kanun Hükmünde Kararname ve 24 Nisan 1990 tarihli 126 sayılı Kanun Hükmünde Kararname kiliselere komünist rejimin el koyduğu mülklerini geri vermiştir. Aralık 1991’de hükümet Roma Katolik kuralları ve cemaatlerini yasaklayan 1949 tarihli ve 810

¹⁶⁹ Romanita E. Iordache, “Church and State in Romania” Silvio Ferrari, W. Cole Durham Jr. and Elizabeth A. Sewell (Eds.), **Law and Religion in Post-Communist Europe**, Leuven, Belgium: Peeters, 2003, s.242

¹⁷⁰ State Secretariat to Religious Affairs <http://culte.gov.ro/> erişim tarihi 20 Aralık 2017

¹⁷¹ Lavinia Stan and Lucjan Turcescu, “In search for ‘twin tolerations’: models of church-state relations in Romania”, **Kaitsevæ Ühendatud Õppeasutused**, 12/2009, s.183

¹⁷² A.g.e. s. 184

¹⁷³ A.g.e

sayılı kararı iptal etmiştir¹⁷⁴. 1996 yılında Ortodoks Kilisesi tarafından kutlandığı haliyle Paskalya ve Noel ulusal bayramlar arasına alınmıştır, ancak dini azınlıkların farklı günlerde tatil kullanabilmesine de olanak tanınmıştır¹⁷⁵.

1990 sonrasında politik partiler ve politikacılar seçimlerde kendini Ortodoks olarak tanımlayan ve toplumun çoğunluğunu oluşturan seçmenlerin desteği ile ilgilenmeye başlamıştır. Çok az politikacı komünizmde mevcut olan kilise-devlet ilişki modelinin ateistik yolunu izlemeye cüret edebilmiştir¹⁷⁶. Dini özgürlükleri kabul eden devlet sadece kiliselere otonomi tanımamış, aynı zamanda ruhban maaşlarının ödenmesi, kilise binalarının restorasyonu, okullarda din derslerinin verilmesi ve pek çok başka konuda finansal destek sağlamıştır.

Ayrıca, komünist rejim düştükten sonra Ulusal Konsey (CNSAS) olarak kurulan *Securitate* (*Ceasusescu'nun politik polis ve istihbarat servisi*) arşivlerini konuyla ilgilenenlere açmıştır (CNSAS)¹⁷⁷. Komünizm sırasında her birey *Securitate* tarafından izlenmekte ve gizli ajanlar ilgili bireyin özel hayatı, faaliyetleri, inançları ve devlete tehdit oluşturabilecek tüm diğer yönlerini araştırmaktaydı.

Romanya Ortodoks Kilisesinin üçüncü “kızıl” (komünist rejim taraftarı olduğu için bu şekilde adlandırılmaktaydı) Piskopos Teoctist'i 2007 yılında hayatını kaybettiğinde yeni bir patrik atandı. Bugün halen yetkili olan Patrik Daniel komünizm boyunca yurt dışında okumuş ve bir önceki patrik tarafından bir yıl içerisinde 3 kere taltif almıştır. Ayrıca CNSAS tarafından “Patrik Daniel'in yurt dışında okumuş olması

¹⁷⁴ A.g.e. s. 185

¹⁷⁵ **Governmental Decision 831** of 13 December 1991, and the **Law on Legal Off Work Celebration Days** 75 of 12 July 1996.

¹⁷⁶ Lavinia Stan and Lucian Turcescu, **Religie si politica in Romania postcomunista** (Religion and Politics in Post-Communist Romania), Bucharest, Curtea Veche Publishing, 2010, s. 69.

¹⁷⁷ CNSAS <http://www.cnsas.ro/> erişim tarihi 24 Aralık 2017

nedeniyle elde kesin bir bilgi olmadığı ama bir soruşturması olabileceği” ifade edilmiş olsa bile Securitate ile iş birliğine dair söylentiler dolanmaktaydı¹⁷⁸.

Romanyalıların dini yaşamlarının diğer Avrupalılar ile kıyaslandığında daha gözle görünür olduğuna dair pek çok örnek mevcuttur, nitekim devlet-kilise ilişkisinde iki taraf da politik güç üzerinden yaklaşmakta ve her iki taraf da bundan çıkar elde etmektedir. Dini temsilciler ile kamu kurumları arasındaki etkileşime dair diğer örnekler Securitate ile işbirliği yaptığından ve 1989 Devriminde silah kullandığından şüphelenilen ve dosyaları bir ajan olduğuna işaret eden Patrik¹⁷⁹, kurum olarak kiliseye duyulan yüksek güven (sonraki bölümde detaylı olarak incelenecek), eğitim-öğretim yılı açılış seremonisine valinin ve polislerin yanında katılan rahipler ve kilise temsilcileri, dini seremonilere katılan politikacılar ve elbette komünizm sırasında el konulan mülklerin iadesine ilişkin Yunan Katolik Kilisesi (ayrımcılığa uğrayan) ve Ortodoks Kilisesi (ayrıcalıklı) arasındaki bitmek bilmeyen tartışmalar¹⁸⁰ olarak verilebilir.

Yasal değişiklikler hem komünist rejimin çöküşünü hem de Avrupa entegrasyon sürecini ortaya çıkarmıştır ki bu da sadece yasalar koyarak değil, aynı zamanda bu yasaları fiiliyata da dökmek suretiyle bireylere temel hak ve özgürlüklerinin verildiği Batı demokratik ilkeleri uyarınca ciddi ve bazen de hızlı değişiklikler yaratmıştır. Komünizm sırasında devlet bireylerin hayatına müdahale ediyorken (770 sayılı Kanun Hükmünde Kararname uyarınca doğum kontrolü ve kürtaj yasaklanmış¹⁸¹ ve eşcinsel eğilimler

¹⁷⁸ Florin Jbanca, Părintele Cleopa, “Patriarhul Daniel și Securitatea. Cum a urcat Preafericitul Dan Ilie Ciobotea 3 trepte ale vieții monahale în 10 zile, ajutat de Teoctist” (Father Cleopa, Patriarch Daniel, and the Securitate. How the Beatitude Dan Ilie Ciobotea ascended 3 steps of monastic life in 10 days, helped by Teoctist), 2015, Adevarul, http://adevarul.ro/locale/piatra-neamt/parintele-cleopa-patriarhul-daniel-securitatea-urcat-preafericitul-dan-ilie-ciobotea-3-trepte-vietii-monahale-10-zile-ajutat-teoctist-1_5522c02c448e03c0fd47ebcf/index.html erişim tarihi 17 Aralık 2017

¹⁷⁹ A.g.e.

¹⁸⁰ Bogdan Mihai Radun, “The Restitution of Religious Property in Romania”, **Eastwest Report**, <http://www.eastwestreport.org/32-english/e-17-3/254-the-restitution-of-religious-property-in-romania> erişim tarihi 15 Aralık 2017

¹⁸¹ Marita Gasteiger, “A total ban - Abortion in Romania”, **Cafe Babel**, 2016, <http://www.cafebabel.co.uk/article/a-total-ban-abortion-in-romania.html> erişim tarihi 15 Aralık 2017

hapisle cezalandırılmıştır), 1989 devrimi sonrasında devlet ve bireysel alan arasındaki ayırım devletin hayatın tüm alanlarına karışabilmesini engellemiştir.

Herkesin fikirlerinin özgür olması ve bu fikirlerin güvenli bir ortamda ve barış içinde dile getirilebilmesi artık neredeyse herkes için mümkündür. Bu sayede Ortodoks Kilisesi kendisini Kilisenin, Romanyalı olmanın Katolik olmak, Katolik olmanın da Romanyalı olmakla eşdeğer olduğu yönündeki fikrine katılan Romanyalıların dini ve ulusal kimlikleri arasındaki bu güçlü bağa dayalı olarak değerlerin ve geleneksel yaşam tarzının koruyucusu olarak görmüştür. İnsanlar sivil toplum grupları olarak örgütlenmeye ve kendi bağlı oldukları değerleri ve ilkeleri temsil etmeye başlamışlardır, günümüzde de halen geçerli olan seçim yasasındaki¹⁸² iç gözlemci hükümlerini uygulatmak için 1992 yılında Romanya parlamentosunda lobi kampanyasına neden olan Demokrasi Yanlısı Birlik örneğinde olduğu gibi.

Ortodoks kilisesi kendisini Romanya toplumunda önemli ve ileri gelen bir aktör olarak görmekte ve kendi fikirlerini temsilcileri aracılığı ile halka duyurmaktaydı. Her ne kadar tüm cemaatlerin belirli bir konuya dair kendi fikirlerini ifade hakkı olsa da ayrıcalıklı konumu nedeniyle en çok Ortodoks Kilisesinin sesi duyulmaktaydı.

Dini sınıflandırmaya ilişkin olarak Romanya’da dört ayaklı bir sistem mevcuttur: dinler, dini birlikler, dini faaliyetleri olan birlikler ve dini gruplar/topluluklar. İlk üçü tüzel kişiliklerken dördüncüsü ise değildir. Dinler ve dini birliklerin Devlet Din İşleri Müsteşarlığı’ndan onay alması ve dini özgürlükler ve dinler yasasına göre faaliyet göstermesi gerekmektedir. Dini faaliyetleri olan derneklerin ise Devlet Din İşleri Müsteşarlığı’ndan izin alması gerekmekte, bu örgütler vakıflar, dernekler ve STK’ların kuruluşunu düzenleyen farklı bir yasaya tabidirler. Dini topluluklar/gruplar yasa ile tanımlandığı şekilde aynı inanca sahip insanlardan oluşan gruplardır. Dini

¹⁸² **Asociatia Pro Democratia** http://www.apd.ro/ro_RO/istoric accessed 20 December 2017

yaşayışlarını kayıt altına almaları gerekmemektedir; ancak bunlar tüzel kişilikler değildir ve devletten bir destek ya da vergi istisnası almazlar¹⁸³.

Dini olmayan derneklerin kaydı için minimum üye sayısı üç olup bunların kişisel verilerini bildirmeleri gerekmemekte, ancak dini derneklerin aynı dini inanca sahip en az 300 üyeden oluştuklarını kanıtlamaları ve üyelerin kişisel bilgilerini bildirmeleri gerekmektedir¹⁸⁴. Dini dernekler devletten finansman almazlar ancak sınırlı bir vergi istisnasına sahiptirler. 2016 yılına kadar 23 adet kayıtlı dini dernek bulunmaktaydı ve bunların tamamı Hristiyan idi¹⁸⁵. Günümüzde ise toplam 34 dini dernek bulunmaktadır. Dini dernekler 12 yıllık sürekli faaliyet sonrasında ve toplumun en az %0,1'inin (yaklaşık 19.000 kişi) üye olması sonrasında "din" statüsü elde edebilmektedirler. Hiçbir dini dernek din statüsü alamamıştır, çünkü yasa 2006 yılında devreye girmiştir ve 12 yıllık süre henüz dolmamıştır¹⁸⁶.

Yasal din statüsüne sahip gruplar devlet desteği alabilmektedir. Devlet okullarında din dersi verme, ibadethane inşası için devlet desteği alma, devlet fonlarından ruhban maaşları için kısmi ödeme alma, radyo ve televizyonda dini içerikli yayınlar yapma ve kendi istasyonları için yayın lisansına başvurma hakları bulunmaktadır. Hem dinlerin hem de dini birliklerin mülk satın alma ve kiralama, dini yayınlar basma ve dağıtma, dini yayma, okullar ya da hastaneler kurma ve işletme, kendi mezarlıklarına sahip olma ve dini, eğitim ve sosyal amaçlı kullanılan binalar ve gelirlerinden vergi istisnası alma hakları bulunmaktadır. Yasaya göre devlet destekli finansmana her birisi son nüfus sayımında elde edilen din mensuplarının sayısına ve "dinin gerçek

¹⁸³ **International Religious Freedom Report for 2016** - Romania, United States Department of State - Bureau of Democracy, Human Rights, and Labor, 2016, s. 3

¹⁸⁴ http://culte.gov.ro/?page_id=59 erişim tarihi 10 Şubat 2018

¹⁸⁵ **International Religious Freedom Report for 2016** - Romania, United States Department of State - Bureau of Democracy, Human Rights, and Labor, 2016, s. 3

¹⁸⁶ A.g.e.

ihtiyaçlarına” göre karar verilmektedir. Yerel yetkililer de kiliseleri destekleyebilmektedir¹⁸⁷.

Bu kanun İkinci Dünya Savaşı sırasında ve sonrasındaki komünist rejim döneminde 1940 ve 1989 arasında el konulan dini mülklerin de (halen devletin mülkiyetinde olmaları koşuluyla) sahiplerine iade edilmesini öngörmekteydi. Bu rejimler hem bireylerin hem de cemaatlerin mülklerine el koymuştu. Ayrıca Yahudi topluluğu İkinci Dünya Savaşı sırasında ve sonrasında varlıklarını “bağışlamaya” zorlanmışlardı. Dinlere ilişkin komünist dönemdeki yasalara göre din değiştiren inançlı insanlar büyük bir oranda olursa, bu kişilerin terk ettikleri kilisenin mülkleri de yeni kiliseye aktarılmaktaydı¹⁸⁸.

2015 yılında yürürlüğe giren yasa din temelli nefret teşviklerine ve faşist, lejyoner, ırkçı veya yabancı düşmanı organizasyonlara yasaklama getirmiş; bunları şiddet, din temelli nefret ve anti-Semitizmi yayan gruplar olarak tanımlamıştır. Bu tür organizasyonları kurmanın cezası 3 ila 10 yıl arası hapis olarak belirlenmiştir. Eğer bu tür organizasyonların kuruluşuna katılan birey organizasyon faaliyete başlamadan önce devleti bu konuda bilgilendirirse cezai sorumluluk ortadan kalkmakta ve eğer failler soruşturma sırasında yardımcı olurlarsa da ceza yarı oranda azaltılmaktadır. Yasa aynı zamanda lejyoner sembollerini üretme, satma, yayma, yayma amacı olmaksızın bulundurma ve kullanımı yasaklamaktadır. Cezalar 3 ay ile 3 yıl arası hapis olarak belirlenmiştir¹⁸⁹.

Bu yasa aynı zamanda din temelinde halkın yaşamının herhangi bir alanında ayırım yapılmasını da yasaklamaktadır. Bu yasa kapsamında ayrıca bir dine hakaret etmek ve din temelinde çatışmalar yaratma, dini sembollere karşı saldırı da yasaklanmıştır. Bu

¹⁸⁷ A.g.e. s. 4

¹⁸⁸ A.g.e. s. 5

¹⁸⁹ A.g.e. s. 7

husustaki cezalar mağdurun bir birey ya da bir topluluk olmasına bağılı olarak 1.000 ile 100.000 lei (\$232 ile \$23.200) arasında deęişmektedir¹⁹⁰.

Halka açık bir şekilde Holokost'un (Yahudi Soykırımı) inkârı, onaylanması, savunulması, makul gösterilmesi ya da küçümsenmesi de 6 ay ile 3 yıl arası hapis ya da duruma bağılı olarak 200.000 lei'e (\$46.460) kadar para cezası ile cezalandırılacaktır. Soykırım, insanlığa karşı suçlar ya da savaş suçlarından hüküm giyen insanların kültürünün halka açık bir şekilde övülmesi para cezası ya da 3 ay ile 3 yıl arasında deęişen hapis cezaları ile cezalandırılacak, eđer bu suç çevrimiçi ortamda işlenmiş ise ceza 6 ay ile 5 yıl arasına çıkarılacaktır. Faşist, lejyoner, ırkçı ya da yabancı düşmanı fikirlerin, dünya görüşlerinin ve doktrinlerin halka açık bir şekilde yayılması durumunda da aynı cezalar uygulanacaktır. Romanya Uluslararası Medeni ve Siyasi Haklar Sözleşmesi'nin de tarafıdır¹⁹¹.

Romanya'daki dini yaşama dair tüm yasal düzenlemeler özellikle Avrupa ile entegrasyon süreci nedeniyle demokratik ilkeler temelinde hazırlanmıştır ki bu entegrasyon süreci devletin dine tarafsız yaklaşımını ve din özgürlüğünü desteklemiştir. Diğer yandan, bu çalışmanın ilerleyen kısmında belirtildiği üzere, diğerlerine karşı bazı avantajlar sunulan cemaatler de mevcuttur. Dini hayat ve dini grupların tanınmasına dair detaylı ve kapsamlı yasalar bir bakıma devletin hâlen dini toplulukları kontrol altında tuttuğunu ve bazı cemaatlerin yararına yasalar çıkardığını da göstermektedir.

¹⁹⁰ A.g.e.

¹⁹¹ A.g.e.

II. ROMANYA'NIN SİYASİ KÜLTÜRÜNDE DİNİN YERİ

Romanya'nın Batılı bir ülke olmadığı ve neredeyse 50 yıl boyunca komünizm ile yönetildiği dikkate alınırsa laikliğin yorumlanma şekli de yukarıdaki (Bölüm I) örneklerden farklı olmalıdır, çünkü her örnek kendi özellikleri temelinde ele alınmalıdır. Devlet ve din arasındaki ayrımın evrilişine odaklanmaksızın günümüzde Romanya'da dini geleneklerin etkisi ile gerçekleştirilen Anayasa reformuna dair mevcut tartışmalara değinmek istiyorum. Diğer yandan, bir diğer soru da Romanya'da günümüzün bölünmüş toplumunda sivil dinlerin problemi nasıl tespit edebileceği ve düzeltebileceğidir. Bu ve diğer soruları yanıtlamaya geçmeden önce Romanya Ortodoks Kilisesi ve diğer dini cemaatlere ilişkin önceki referanslara ilaveten kısa bir bilgilendirme yapmak istiyorum. Ayrıca politik partilerin ve sivil toplum örgütlerinin dini kurumlar ile ilişki kurma şekilleri de ilerleyen sayfalarda ele alınacaktır.

1. Romanya Ortodoks Kilisesinin Tarihi Ve Önemi

Romanya komşu kültürler nedeniyle Slav etkileri görülen Latin dil ve etnik karakteri olan, Balkanlardaki Ortodoks ülkelerden biri olarak bilinmektedir ki bu konu da halen tartışmalıdır. Nitekim bazı akademisyenler Romanya'yı Balkanlara değil Doğu Avrupa'ya yerleştirmektedir¹⁹². 106-271 arasında günümüzde Romanya olarak bilinen bölgelerden olan Dacia (Dakya) Roma İmparatorluğunun yönetimi altındaydı ve Roma'nın geri çekilmesiyle birlikte etraftaki Hristiyan topluluklar nedeniyle Roma'nın etkisi de ortadan kalkmıştır¹⁹³. Tarihsel belgeler Romanyalıların bir kısmının Bulgarlar

¹⁹² Timothy Ware, *The Orthodox Church*, London, Penguin Books Ltd, 1997, s. 65

¹⁹³ A.g.e.

sayesinde 9'uncu ve 10'uncu yüzyıllarda Hristiyanlığa geçtiğini ve iki Romanya bölgesi olan Eflak ve Moldovya'nın tam dönüşümün ise 14. yüzyılda gerçekleştiğini göstermektedir¹⁹⁴.

Hem Eflak (1290 yılında bağımsız olmuştur) hem de Moldovya'nın (1363 yılında kurulmuştur) hükümdarları uluslararası Ortodoks dünyasında önemli figürlerdi ve her iki bölge de kendi metropolit başpiskoposlarına sahiplerdi¹⁹⁵. 16. yüzyılda Türk orduları Avrupa bölgesinde hakimiyet kurmak amacıyla harekete geçtiler. Aynı dönemde Romanya bölgelerinde yaşayanlar, bir yandan Türk akınlarını durdurmak bir yandan da Ortodoksluk için uygun bir ortam yaratmakla boğuşuyorlardı ki bu ortamın kuruluşuna dair harcanan emekler günümüzde bile kullanımda olan manastırların inşası üzerinden kolaylıkla anlaşılabilir¹⁹⁶.

Türk hakimiyeti altındaki Romanya Ortodoks Kilisesi'nin liderliğine ilişkin olarak Konstantinopol'den Fener Rum Patrikhanesinden bir ruhban görevlendirilmiş, ülkenin politik idarecileri de sultanın gözetimi altında Fener Rum Patrikhanesi'nden belirlenmiştir¹⁹⁷. 1829 Edirne Antlaşması'yla Fenerli hakimiyeti bitmiş, Eflak ve Moldovya politik olarak özerkleşmiş ve 1856 yılındaki Paris Kongresi bu iki bölgeye kendi kiliselerine sahip olma özerkliğini yeniden tanımıştır¹⁹⁸.

Romanya Ortodoks Kilisesi için önemli olan bir diğer tarih ise 1862'dir ki bu dönemde ibadet dili olan Yunanca bu bölgelerde yükselen Kalvinizm karşısında yerel cemaatlerin kendi inançlarının esaslarını bilebilmeleri amacıyla Romence ile değiştirilmiştir. Bu dil zaten ülkenin Transilvanya bölgesinde kullanılmaktaydı¹⁹⁹. Bu kanıtlar sadece dil değil aynı zamanda kilisenin de politik düzeyde ortaya konan ortak idealler uğruna bir savaş vererek oluşturulmaya çalışılan ulusun birliğini etkileyebilecek

¹⁹⁴ A.g.e.

¹⁹⁵ John Antony McGuckin, **The Orthodox Church. An Introduction to its History, Doctrine, and Spiritual Culture**, West Sussex, John Wiley & Sons Ltd, 2011, s. 80.

¹⁹⁶ A.g.e. ss. 80-81

¹⁹⁷ A.g.e. s. 81

¹⁹⁸ A.g.e.

¹⁹⁹ A.g.e.

olan diğer inançları ya da değerleri savunmak için bir araç olarak kullanıldığını göstermektedir.

Ülkenin resmi bağımsızlığı 1864 yılında Prens Alexandru Ioan Cuza yönetimi ile elde edildiğinde alınan önlemlerden birisi de kilisenin bağımsızlığının sağlanması (1865) ile Eflak başkentinin öneminin Moldovya'nın başkentinin önüne konulmasıdır²⁰⁰. Romanya'nın dini bağımsızlığı Kral Charles von Hohenzollern-Sigmaringen döneminde patrik Konstantinopolü Joachim IV tarafından 1885 yılında tanınmıştır²⁰¹.

Birinci Dünya Savaşı'nın bitmesinin ardından Büyük Romanya'nın kuruluşu sayesinde Ortodoks Kilisesinin organizasyonu belirlenmiş ve üç farklı kilise grubu (Transilvanya, Bukovina ve Bessarabia) mevcut olanla birleşmiştir. 6 yıl boyunca kiliselerin birleşmesi görüşmeleri yapılmış ve 1925'teki Romanya Kilisesi Deklarasyonu Konstantinopol ve diğer Ortodoks patriklikleri tarafından tanınmıştır.²⁰²

Romanya'nın Ortodoks statüsüyle Doğu Avrupa ülkelerinin bir kısmını da temsil etmektedir ve 1989'a kadar komünist yönetimde olan bu ülkelerde kiliseler farklı şekil ve düzeylerde de olsa ciddi sorunlar yaşamışlardır²⁰³. Sovyetler Birliği'ndeki şablon Doğu Avrupa'daki tüm komünist rejimler tarafından da izlenmiş ve ateist ideoloji kiliseyi toplum ve hayır işlerinden dışlamış, eğitimsel faaliyetler devlet okullarından uzaklaştırılmış ve rejim kilisenin devleti desteklemesini ve devlete sadakat göstermesini beklemiştir²⁰⁴.

Romanya örneği, 1948 ile 1977 arasında rejime destek olarak görev yapan üç patrikten ilki olan patrik Jüstinyen ile Romanya'daki Ortodoks Kilisesi'nin çok fazla kilise yıkmadan ya da kapatmadan kendi varlığını korumasına, teolojik akademilerinden

²⁰⁰ A.g.e.

²⁰¹ A.g.e.

²⁰² A.g.e.

²⁰³ Timothy Ware, **The Orthodox Church**, London, Penguin Books Ltd, 1997, s. 102

²⁰⁴ A.g.e. s. 130

bazılarını aktif tutmasına ve dergi ve kitap basımı yapmasına büyük oranda izin veren yeni yönetim arasında dostane bir ilişki sunmaktadır²⁰⁵.

Romanya'daki Ortodoks Kilisesi'nin Romanya Devleti için rolü ve önemi hem ulus devlet hem de dini kimlik evrimlerinin paralel ilerlemesinden çıkarılabilir, ki bu ikisi 10. yüzyıldan beri ortakyaşarlık olarak görülebilecek bir ilişkiye sahiptiler. Bu iki unsur ulusal ve uluslararası tanınırlık elde etmek ve her iki taraf için de avantajlı bir ortaklığı konsolide etmek için birbirlerine yardımcı olmuştur. Komünist rejimde yetkililerin Ortodoks kilisesinin vatandaşların hayatında kamusal ve özel alanlarda yer almasına izin verme isteği azalmış olsa bile bu kiliselerin rollerini yerine getiremedikleri ve misyonlarını sürdürmedikleri anlamına da gelmemektedir.

Örneğin Ceausescu'nun kürtaşı yasaklayan kararnamesi kürtaşın bir günah olduğuna işaret eden dini dogmalardan esinlenmişti. Devlet ve kiliselerin motivasyonları farklı kaynaklardan esinlenmekte olsa da sonunda "kürtaşın kötü olduğu" fikrinde birleşmişlerdi. Dini fikirlerin Romanya'daki komünist ideoloji ve uygulamalarla mükemmel bir uyum sergilediği bir diğer örnek, Ortodoks dünya görüşüne göre kabul edilemez olan ve komünist ceza yasasına göre de cezalandırılan homoseksüel davranıştır. Kilise komünizmin düşmesinden sonra da bu maddeyi korumak istemiştir ancak Avrupa Birliğı ile entegrasyon sürecinin etkisiyle homoseksüellerin hapisle cezalandırılması hükmü ayrımcılık olduğu gerekçesiyle yasadan çıkarılmıştır.

Ulus inşası sırasındaki tarihsel rolünün yanı sıra kilisenin günümüzdeki önemi devletin dini cemaatlere desteğini gösterdiği dini eğitim ve finansman mekanizmaları üzerinden okunabilir. Bu desteğin tanınan her cemaate sunum şekli sorgulanabilir ve bazı dini gruplara ayrıcalık tanındığı ve her gruba eşit davranılmadığı şeklinde yorumlanabilir. Bu bağlamda Romanya'daki devlet okullarında dini eğitim ve finansal desteğe dair devletin laik karakterini sergilerken izlediği yola ilişkin bazı veriler sunmak istiyorum.

²⁰⁵ A.g.e.

APADOR-CH kamu kurumları tarafından kamu yararı için bilgiye serbest erişime ilişkin 544/2001 sayılı kanunun hükümlerine ilişkin bir araştırma gerçekleştirmiş ve bu kurumların bilgiyi internette yayınlamakla bilgi şeffaflığına karşı tutumlarını analiz etmiştir. Ekim 2007’de APADOR-CH Kültür ve Din İşleri Bakanı’na 544/2001 sayılı yasa uyarınca kaç dini birliğin Din İlişkileri Kütüğü’nde kayıtlı olduğunu sormuş, bu evrakta bilgi isteyen birliklerin listesini yayınlamıştır. Ancak Kültür ve Din İşleri Bakanı bir yanıt vermemiştir. İlk olarak Romanya Hükümeti’ne başvurmaları gerektiğini belirten bir yanıt almışlar, daha sonrasında Kültür ve Din İşleri Bakanlığına geri yönlendirilmişlerdir. Diğer talepler ise tamamen olmasa da kısmen karşılanmıştır²⁰⁶.

Devletin Romanya Ortodoks Kilisesine ve diğer cemaatlere sağladığı devlet desteğine ilişkin şeffaflık olmaması, son derece büyük meblağlarda ve gereksiz para transferi ve bu örneklerde devlet desteği ihtiyacına işaret eden geçerli kanıtlar olmaması, devlet ve kiliseler, özellikle de en çok kayırılan kilise olan Ortodoks Kilisesi arasındaki gerçek ilişkinin sorgulanmasına neden olmuştur. Devletin Yunanistan örneğinde olduğu üzere ulus inşasındaki rolü nedeniyle Ortodoks Kilisesi’ne tarihsel bir önem atfetmesi dikkate alındığında yetkililerin neden köklü kilise olarak bu kiliseyi tercih ettiği anlaşılabilir, çünkü pratikte devlet bu amacı gütmektedir.

Finansman açısından bakıldığında dikkat edilmesi gereken bir diğer nokta da devletin sadece ruhbanların değil diğer çalışanların da ücretlerinin ödenmesine destek sağlamasıdır. APADOR-CH tarafından gerçekleştirilen çalışmada ifade edildiği üzere, “ruhban sınıfının maaşlarına devlet desteğine dair 142/1999 sayılı kanun hükümlerine göre devletin her bir dini mezhep için devlet bütçesinden kaynak ayırarak ruhban maaş desteği sağlayacağı kişi sayısı, tanınan dini mezheplerden gelen öneriler temelinde Din İşleri Müsteşarlığı tarafından yıllık olarak onaylanacak; her bir dini mezhebin takipçi sayısı ve fonların ne amaçla kullanılacağı da dikkate alınacaktır. APADOR-CH kamu

²⁰⁶ APADOR-CH, *Stat si religii in Romania, o relatie transparenta?* [State and religions in Romania, is it a transparent relationship?], Bucuresti, 2008, ss. 51-58.

yararı amacıyla bilgiye serbest erişime dair 544/2001 sayılı kanuna dayanarak Kültür ve Din İşleri Bakanlığı'na bir talepte bulunmuş, yazılı olarak Romanya'da ruhban personelden kaç kişiye ödeme yapıldığını her bir cemaat için ayrı ayrı belirtilmesi kaydıyla talep etmiştir²⁰⁷.

Bu talebe kısmi olarak yanıt verilmiştir; 4 cemaate ilişkin veriler ayrı ayrı sunulurken kalan 14 cemaat ise "diğerleri" şeklinde gruplandırılmıştır. Aşağıdaki tabloda ruhban personele yapılan ödemeler çalışan sayıları ve her bir cemaatin bütçeden aldıkları yüzde bazında sunulmaktadır. 2011'deki son nüfus sayımına göre Romanyalıların %86'sı kendini Ortodoks olarak tanımlamakta, devletin sağladığı finansmanın dağılımı da buna uygun görünmektedir. Ruhban kesimine vergiler üzerinden ödeme yapılması inananların gerçek isteği ve ihtiyacı olması konusunda kurala uygun kaynak dağıtımını adaletli görünse de halkın kamu bütçesi paylaşımına ilişkin seçeneklerine dair daha detaylı bir analiz yapılmalıdır.

CEMAAT	GÖREVLİ SAYISI	YÜZDE
ROMANYA ORTODOKS KİLİSESİ	13.522	%83,19
ROMANYA REFORM KİLİSESİ	779	%4,79
ROMA KATOLİK KİLİSESİ	755	%4,64
BİRLEŞİK ROMA, YUNAN-KATOLİK VE ROMANYA KİLİSESİ	524	%3,22
DİĞERLERİ	674	%4,14
TOPLAM	16.254	%100,00

Kaynak: Stat și religii în România. O relație transparentă? [State and religions in Romania, is it a transparent relationship?], APADOR-CH, București, 2008

Tablo 1: Devlet tarafından maaş ödenen ruhban sayısı yüzdeleri

²⁰⁷ A.g.e. s. 17.

Kilisedeki görevli sayısından bağımsız olarak devlet bütçesinden maaş ödeme şekli değişmemektedir. “Yasada bir hiyerarşi belirlenmiştir ve bu hiyerarşi hem ruhban sınıf hem de sivil personel için geçerlidir. Hiyerarşideki konum olarak aylık maaş düşük veya daha yüksektir. İlk personel sınıfında birinci sırada patrik, ikinci sırada metropolit, üçüncü sırada başpiskopos, hahambaşı, müftü, mezhebin başrahibi, dördüncü sırada piskopos, birlik başkanı, birinci başkan yardımcısı, patriklik piskopos yardımcısı beşinci sırada ise piskopos yardımcısı ve asistan piskopos bulunmaktadır.”²⁰⁸

284/2010 sayılı yasaya göre dini gruplardaki personele ayrılacak aylık ödeme miktarına ilişkin olarak 2014 yılında çok yüksek değerler kaydedilmiştir. Sağlanan maaş destekleri metropolit için 8.122 RON, piskopos için 6.994 RON, başrahiplerden biri için 7.643 RON ve patrik için ise 8.817 RON idi²⁰⁹. 2/2018 sayılı yasa Ortodoks Kilisesi Patrikliğine aylık olarak 14.500 RON verileceğini ifade etmektedir²¹⁰. Aynı yasaya göre patriğin konumu ücret açısından senato başkanı ve bakanlar kurulu ile aynı düzeydedir.²¹¹

Ruhban dışı olup ödeme yapılan çalışan sayısı yüzdesi incelendiğinde BOR’un payı %80, Roma Katolik Kilisesi için %6, Romanya Reform Kilisesi için %5,52 ve kalanları için de %1’den azdır²¹². Bu da Roma Ortodoks Kilisesi ile diğer cemaatler arasındaki büyük ayrımı, tekelci pozisyonu ve ayrıcalıklı konumu göz önüne sermektedir. Ruhban sınıf harici ödeme yapılan personel sayısı 2007’de 18.750 iken 2008 yılında bu sayı 18.941’e çıkmıştır²¹³. Devletin ruhban harici personele yaptığı ödemeler 2008 yılı için 388/2007 sayılı yasaya dayanmakta olup 1.470 RON düzeyindedir²¹⁴.

²⁰⁸ A.g.e. ss.17-19

²⁰⁹ www.culte.ro sayfasında paylaşılmış „Indexari_2014 named document.

²¹⁰ Bogdan Bolojan, “Patriarhul Daniel, salariu. Cât va câștiga conducătorul BOR, conform noii grile”, **DC News**, 2017, https://www.dcnnews.ro/patriarhul-daniel-salariu-cat-va-ca-tiga-conducatorul-bor-conform-noii-grile_538793.html erişim tarihi 5 Ocak 2018

²¹¹ Cults Wages Annex <http://culte.gov.ro/wp-content/uploads/2018/01/AnexaSalarizareCulte.pdf> erişim tarihi 5 Ocak 2018

²¹² APADOR-CH, **Stat si religii in Romania, o relatie transparenta?** [State and religions in Romania, is it a transparent relationship?], Bucuresti, 2008, s. 22.

²¹³ A.g.e. s. 24.

²¹⁴ A.g.e. s. 25

Diğer yandan “iki neo-protestan cemaat olan Yedinci Gün Adventistleri Hristiyan Kilisesi ve Romanya Baptist Hristiyan Kilisesi – Baptist Hristiyan Kiliseleri Birliği personel ödemeleri için desteğe ihtiyaç duymamaktadır. Ayrıca Yehove Şahitleri Din Örgütü’nün herhangi bir şekilde devletten bir finansal desteğe ihtiyacı yoktur. Bu ise her iki mezhepte de dinin devletten ayrılması gerektiğine inanılması ve devlet desteği almanın çok zorlu bir süreç olduğunun düşünülmesinin sonucudur”²¹⁵. Ancak talep edilen desteği alamayan mezhepler de mevcuttur, tıpkı Bihor Kasabası’ndaki Pentekostal Kilisesi gibi. Sırp Ortodoks Piskoposluğu da bu tür bir problemle yüz yüzedir. Ruhban harici personel için devlet gerekli ödemeleri yapmakta ama ruhban sınıfına asgari ücret ödenmektedir²¹⁶.

Bu da Ortodoks Kilisesi’nin etkisini göstermektedir. Toplumun çoğunluğunun kendisini Ortodoks olarak tanımlaması bu kiliseye takipçileri adına konuşma ve ruhani ihtiyaçlara hizmet için gerek duyulan finansal desteği talep etme meşruiyeti sağlamaktadır. Ayrıca inanan insanlara ibadet edebilecekleri düzgün bir ortam sağlamak için kiliseler bina ve restorasyon amaçlı finansal destek talep edebilmektedirler. Devletin parasal destek sunma ve ibadet yerlerinin görünüm ve güvenlik açısından iyileştirilmesine dair taleplere verdiği yanıtlar Din İşleri Müsteşarlığı tarafından koordine edilmektedir. Zaman içinde bu prosedür tam olarak şeffaf ilerletilmemiş ve ibadethanelerin finansmanı sivil toplumla paylaşılmamıştır. Müsteşarlığın internet sitesinde yayınlanan bilgilere göre 2007 yılında Kültür ve Din İşleri Bakanlığı’nın bu tür amaçlar için sunduğu finansman 162.709.400 RON’dur.

Ayrıca, 2007 devlet bütçesinde 134/2007 sayılı Acil Durum Emri uyarınca yapılan düzeltmeye göre Kültür ve Din İşleri Bakanlığı’na verilen bütçe miktarı 795 sayılı Resmi Gazete’de yayınlanan Ek 3/27’ye uygun şekilde düzenlenmiştir. Ek’e göre 646 ibadethaneye 75.175.000 RON aktarılmıştır ki bu, Din İşleri Müsteşarlığı’nın bildirdiğinden 3.896.000 RON daha fazladır. Ek’e göre Romanya Ortodoks Kilisesi’nin

²¹⁵ A.g.e.

²¹⁶ A.g.e. ss. 25-27

payı %87,96, Yunan Katolik Kilisesi'nin payı %4,76, Roma Katolik Kilisesi'nin payı %2,4, Eski Rus Ayini Kilisesi'nin payı %1,72, Ermeni Kilisesi'nin payı %1,33, Pentakostal Kilisesi'nin payı %1,2 ve kalanının ise %0,5'in altındadır²¹⁷.

CEMAAT	PARA MİKTARI (RON)	TOPLAMDAKİ YÜZDE
ROMANYA ORTODOKS KİLİSESİ	66.125.000	%87,96
ROMA VE YUNAN KATOLİK KİLİSESİ İLE BİRLEŞEN ROMANYA KİLİSESİ	3.585.000	%4,76
ROMA KATOLİK KİLİSESİ	1.805.000	%2,4
ROMANYA ESKİ RUS AYİNİ HRİSTİYAN KİLİSESİ	1.300.000	%1,72
ERMENİ KİLİSESİ BAŞPİSKOPOSLUĞU	1.000.000	%1,33
ROMANYA APOSTOLİK TANRI KİLİSESİ PENTAKOSTAL BİRLİĞİ	905.000	%1,2
ROMANYA REFORM KİLİSESİ	390.000	%0,51
ROMANYA LÜTERYEN EVANJELİK	45.000	%0,05
ROMANYA HRİSTİYAN BAPTİST KİLİSELERİ BİRLİĞİ	20.000	%0,02
TOPLAM	75.175.000	%100

Kaynak: Stat și religii în România. O relație transparentă? [State and religions in Romania, is it a transparent relationship?], APADOR-CH, București, 2008

Tablo 2. Kasım 2007'deki Bütçe Revizyonu sonrası ödenek dağılımı

Hükümet kararıyla ibadethanelerin restorasyonu için aktarılan fonlara ilişkin olarak Mezhepler Müsteşarlığı'nın verileri gerçek değerlerden oldukça farklıdır (48.448.000 RON). “2007 yılında Hükümet Kararı ile dini cemaatlara aktarılan toplam para 62.072.500 RON'dur (yaklaşık 18,6 milyon Euro). Bu miktarın 1.400.000 RON'u Ekümenik Asamblesine, 1.000.000 RON Kutlu Patrik Teocist cenazeleri organizasyonuna ve Romanya Ortodoks Kilisesi'nin yeni patriğinin seçimi ve göreve

²¹⁷ A.g.e. ss.28-29

başlamasının organizasyonuna aktarılmıştır. Kalan toplam miktar olan 59.672.500 RON ise ibadethanelerin renovasyon/inşasına ayrılmıştır. Mezhepler Müsteşarlığı tarafından açıklanan veri (4.448.000 RON) ile kıyaslandığında gerçek rakam 11.2 milyon RON (3.36 milyon Euro) daha yüksektir. İbadethanelere aktarılan miktarların en tutarlı olanları 1148/2007 35 nolu Hükümet Kararıyla aktarılan 47.122.500 RON ve sonrasında 1575/2007 36 nolu Hükümet Kararıyla aktarılan 10.150.000 RON'dur"²¹⁸.

İnşaat ve renovasyon halindeki ibadethanelere yerel kamu otoriteleri tarafından da finansman sağlanmaktadır ve 2007 yılında bu finansmandan yararlanan tesis sayısı 126'dır (129 talepten).

2007-2008'de "Kültür, rekreasyon ve din" amaçlı olarak dini faaliyetlere aktarılan fonlar 1.776,8 milyon RON'dur. Alınan dini hizmetler için 2007 yılında ödenen meblağ 229.163 RON ve 2008'de de 294.412 RON'dur. "Kültür, rekreasyon ve din alanındaki diğer hizmetler" için devlet 2007 yılında toplam 437.555 RON, 2008 yılında ise 747.174 RON ödeme yapmıştır. Bakanlar Kurulu'nun İnsan Hakları, Mezhepler ve Ulusal Azınlık Problemleri Komitesi Kültür ve Din İşleri Bakanlığı'ndan "kültür, din ve rekreasyon" amaçlı faaliyetler için bütçede 27.000 lei artış talep etmiştir ki bunun 13.910,46 RON'luk kısmı 60 ibadethanenin onarımı içindi. Dini grupların faaliyetlerine kaynak aktarım stratejisinin en dikkat çeken kısmı 2007 (67.925 RON) yılından 2008 (123.012 RON) yılına devletin cemaatlere aktardığı finansal desteğin neredeyse ikiye katlanmış olmasıdır.

2007 yılında yüksek düzeyde fon aktarılan bir diğer faaliyet de din turizmiydi ve faaliyet raporunda bu fonun aktarılması için gerekli kriterler ve cemaatlere aktarılan tutarların toplamı yer almaktadır"²¹⁹.

APADOR-CH'nin ulaştığı dini grup temsilcilerinin çoğu Romanya devletinin temsil ettikleri kiliselerin sosyal faaliyetlerine destek sunmadığını beyan etmişlerdir.

²¹⁸ A.g.e. ss. 29-30

²¹⁹ A.g.e. ss. 34-37

Hükümet programında hangi sosyal programlardaki faaliyetlerden bahsedildiği tam olarak açık olmasa da bu noktada esas kârlı çıkanın Romanya Ortodoks Kilisesi olduğu ortadadır²²⁰.

Diğer yandan Ortodoks Kilisesi'nin dikkat çektiği bir diğer nokta da devletle olan ilişkilidir. Komünist rejim sırasında devlet okullarında dini eğitim yasaklanmış olsa da Demir Perde'nin çöküşünün ardından devlet ve dini kurumların eğitim alanındaki işbirliği yeniden başlamıştır. Din İşleri Müsteşarlığı'nın da ifade ettiği üzere bu iş birliğinin amacı değerler ve güçlü aidiyetler temelinde toplumun birleştirilmesiydi²²¹. Bu bağlamda devlet ve din arasındaki ortaklığın toplumun “değerler ve güçlü bir aidiyet” temelinde birleştirilmesi amacıyla halk eğitimi sunulmasında karşılıklı yarar anlamına geldiği görülebilir. İlerleyen kısımda bu fikrin nasıl pratiğe döküldüğü ve gerçekte kimlerin yararlandığı sunulacaktır.

Romanya'da dini eğitimin özelliği mezhepsel olmasıdır. Bu konuda son yıllardaki tartışmalar sonucu, 1990 sonrasında devlet okullarında yeniden dini eğitimin başlamasının, “üniversite öncesi düzeylerde devlet okullarında din eğitiminin başlamasına ilişkin desteklerini” açıklayan Romanya Ortodoks Kilisesinin Kutsal Rahipler Meclisi'nin de katıldığı, Kültür ve Din İşleri Bakanı Nicolae Stoicescu'nun aceleyle aldığı bir karar olduğu ortaya çıkmıştır²²². “Eğitim Bakanlığı'nın bırakın din eğitimi²²³ gibi yeni projelerle uğraşmayı, halktan gelen mevcut programları yeniden tasarlama yönündeki reform talebinin bile karşılayamayacak kadar karmaşık ve bunalmış bir durumda olduğu bir dönemde”, 1990-1991 akademik yılı başlamadan önce Ortodoks Kilisesi ve Eğitim Bakanlığı arasında bir protokol imzalanmış, “ahlak ve kültürel geçmiş

²²⁰ A.g.e. s. 37

²²¹ State Secretariat for Religious Affairs, **State and Religions in Romania**, trad. Della L. Marcus, Bucuresti, Litera, 2015, s. 24

²²² Lavinia Stan and Lucian Turcescu, “Religious Education in Romania” **Communist and Post-Communist Studies**, 38/ 2005, s. 384.

²²³ A.g.e.

öğelerinin altını çizmek” amacıyla okul müfredatlarına “din-ahlak eğitiminin” resmen eklenmesine karar verilmiştir²²⁴.

Her ne kadar başlarda herhangi bir not verilmeyen seçmeli konularken, dini eğitim ve azınlık dillerinde eğitime dair yaşanan pek çok tartışma sonrasında sadece devlet okullarında din eğitimi yasal bir zemine kavuşturmakla kalmayıp ilköğretim düzeyinde din eğitimi derslerini zorunlu kılan yeni Eğitim Yasası Parlamento’da 1995 yılında kabul edilmiştir²²⁵. Ders programında olmadığı, başarı notu verilmediği gerekçesi ile okul yönetimlerinin din dersi verme konusunda Romanya Ortodoks Kilisesi tarafından yetkilendirilmiş rahiplere ve teoloji eğitimi almış bireylere okulda ders verme izni vermediği pek çok okul örneği bulunmaktadır; din derslerinde verilen notların kaydı Buzau Piskoposluğu’nun ifade ettiği şekilde tutulmamış ve rahipler bu bölgede pek çok sorun yaşamışlardır²²⁶.

Ayrıca Romanya’da bir kasabadaki rahip ve cemaat üyeleri Rahipler Meclisi’ne, okul yöneticileri konuya olumlu bakmadıkları için okullarda din dersinin geri getirilmesinde yaşadıkları zorluklardan dert yanan bir dilekçe göndermişlerdir. Bu noktada “Romanya Hükümetine kasabadaki okulda din (dersinin) 1948 öncesindeki haline geri getirilmesi konusunda baskı yapması” beklenen Patrik Teoctist tarafından sorunlarının çözüleceğini umuyorlardı²²⁷. Dini eğitimi bir hak olarak görmekteydiler ve aynı zamanda “bu tür bir adımın Kutsal Kilise’nin zaferi ve ulusun geleceği için yeni neslin Hristiyan ahlakı ve dürüstlüğü, adaleti ve Anavatandaki atalardan miras kalan tüm değerler ışığında sağlıklı bir eğitim almasına katkı sağlayacağını düşünmekteydiler”²²⁸. Bazı okul yöneticileri Ortodoks Kilisesi’nin hayalini kurduğu *Te Deum*’a (bir Hristiyan ilahisi) bile izin vermemişti.

²²⁴ A.g.e. ss. 385-386

²²⁵ A.g.e. s. 388

²²⁶ A.g.e. s. 387

²²⁷ A.g.e.

²²⁸ A.g.e.

Romanya’da Ortodoks Kilisesi’nin giriştiği tüm inisiyatifler demokratik birleşme sürecinin başlamasından itibaren yeni neslin dikkatini çekmek ve sahip oldukları baskın konumun gelecekteki politik erkler ne karar verirse versin idame ettirilmesini sağlamak amacını gütmektedir. Devlet tarafından tanındıkları sürece diğer cemaatler de devlet okullarında din eğitimi verebilmekteydiler, ancak inananların dini eğitim bağlamında gerçek ihtiyaçlarını karşılayacak insan kaynağı konusunda yurt çapında bir eksiklik söz konusuydu ve bu durum da bu göreve hazır olan Ortodoks Kilisesi’nin çıkarınıydı. Devletin öğretmenlere ücret ödemesi ve sınıflarda küçük çocuklara dini eğitim sağlaması kamu kaynaklarının yönlendirilmesinin bir diğer örneğiydi, ki bu noktada dini eğitim Ortodoks Kilisesi’nin çıkarları uyarınca verilmekteydi. Bu sayede Ortodoks Kilisesi kendi dini fikirlerini yaymak ve erken yaşlardan itibaren insanların dikkatini çekmek için harcamalar yapmaktan kurtulmuştu.

Günümüzde Romanya’daki dini eğitim sadece dini kurumlar, devlet, sivil toplum ve ebeveynlerin dâhil olduğu tartışmalı bir konu değil aynı zamanda devlet-kilise ilişkisinin de sorgulandığı bir konu haline gelmiştir. Çocukların, yasal olarak onların eğitim sürecine ilişkin karar verme yetkisine sahip olan ebeveynleri veya yasal vasileri okulda din dersini almamaya karar verebilirler, çünkü din dersi zorunlu olmaktan çıkarılmıştır. Ders programının ortasında din dersinin olması ve çocuğun bu dersi almaması durumunda, eğer okul farklı dini inancı olanlara alternatif bir ders vermiyorsa çocuk 1 saat boyunca koridorda beklemek zorunda kalmaktadır.

Hristiyanlık dini dersinin içeriği ile ilgilenen akademisyenler kitapları araştırmışlar ve “cinsiyetçi ve otoriter bileşenler olduğunu belirlemişlerdir, çünkü hem kadının hayvanlar ve arazilerin ardından erkeğin bir malı olarak ifade edildiği Eski Ahit’ten alıntılar yapılmakta hem de birinci sınıf dersinde Tanrı’nın hayvanlara eziyet eden çocukları sert bir biçimde cezalandıracağı ifade edilmekteydi”²²⁹. Ortodoks

²²⁹ A.g.e. s. 396

kitaplarının kullandığı dil çok genç kitleye ve onların anlama kapasitesine çok uygun değilken, Roma Katoliklerinin İncil'i, burada İncil'den hikayeler yerine günlük örnekler ve hikâyeler kullanıldığından²³⁰ daha kolay anlaşılabilir olmaktadır. 90'ların sonunda Eğitim Bakanı'na Ortodoks ve Katolik temsilcilerden oluşan bir komisyon tarafından felsefe ve biyoloji kitaplarına Darwinist teori ile çelişen ve bu teoriyi reddeden "İnsanların Tanrı'nın yaratımı olduğu" fikri paralelinde içerikler eklenmesi talebi iletilmiştir²³¹.

Ortodoks kilisesinin Romanya devleti ve toplumundaki öneminin analizine ilişkin bir diğer belirgin örnek de din özgürlüğü ve kamusal alanda eşitlik ilkeleri gereğinde dini semboller ve ikonların okullarda ne şekilde bulundurulacağına ilişkin bir öğretmenin talebidir. Ağustos 2006'da Buzau'dan bir öğretmen okullardaki din eğitiminin ve dini sembollere izin verilmesinin ateist öğrenciler ve Ortodoksluk dışındaki inançlara sahip öğrenciler için bir ayrımcılık olup olmadığına incelenmesi talebini Ulusal Ayrımcılıkla Mücadele Konseyi'ne iletmıştır²³².

Temyiz Mahkemesi Ulusal Ayrımcılıkla Mücadele Konseyi'nin devlet okullarından dini sembollerin kaldırılması kararını onaylamış ve Eğitim Bakanı'nı da Yüksek Temyiz ve Adalet Mahkemesi'ne bu kararı temyize götüreceğini açıklamıştır. Bu sırada Ortodoks kilisesi ve iştirakleri Romanya halkının Hristiyan karakterini savunma amacıyla tüm kaynaklarını seferber etmiş dini sembollerin okullardan kaldırılmasının çoğunluğu oluşturan Ortodokslar için ayrımcılık olduğunu ifade etmişlerdir²³³.

2000'ler sonrasında Romanya'da eğitim sisteminde yer almış olan diğer herkese benzer bir şekilde ben de deneyimlerime dayanarak din eğitimi derslerinin amacının dua ederek, dini kurallara saygı göstererek ve kitlelere uyararak Ortodoks dogmalarını öğretmek

²³⁰ A.g.e. s. 397

²³¹ A.g.e.

²³² Ionut Baias, "Curtea de Apel: Icoanele trebuie scoase din scoli" [Court of Appeal: Icons should be removed from schools], **HotNews.ro**, 2007, <https://www.hotnews.ro/stiri-arhiva-1061093-curtea-apel-icoanele-trebuie-scoase-din-scoli.htm> erişim tarihi 17 Ocak 2018

²³³ A.g.e.

olduğunu ifade etmeliyim. Müslüman, Protestan ve Katolik sınıf arkadaşlarım da aynı muameleye tabi tutulmuşlardı ve kendi dini uygulamalarına göre notlar almışlardır. Bu derslere katılımın tek gerçek motivasyonu kolaylıkla yüksek notlar alabilmek ve bu sayede ileride koleje ve daha yüksek eğitim kademelerine geçerken avantaj elde etmektir. Romanya eğitim sistemindeki az sayıda öğretmen din dersine daha az dogmatik şekilde yaklaşmakta ve Ortodoks ibadeti ve İncil hikayeleri yerine dinlerin tarihini anlatmayı tercih etmekteydi.

Öğrenciler ve ebeveynler din dersine bir alternatif sunamamaktaydılar ancak devlet okullarında zorunlu olan ve 13 yıl boyunca verilen din dersine karşılık Psikoloji, Mantık, Felsefe, Ekonomi ve Yurttaşlık Eğitimi dersleri sadece bir yıl verilmekteydi²³⁴. Eğer devlet okullarında din derslerine bu kadar önem veriliyorsa bunun anlamı Eğitim Bakanı'nın öğrenciler için bu tür bir dersin önemine ilişkin bazı çalışmaları olduğu ve eğitim sürecinin doğrudan lehtarları (yani öğrenciler) dışında diğer aktör ve kurumların gizli çıkarlarını savunmadığıdır. Ortodoks Kilisesi'nin komünizmin çöküşü öncesinde kartlarını doğru oynayarak eğitim alanındaki ayrıcalıklı konumunu geri kazandığı görülmektedir. Ancak buradaki önemli nokta dini değerlerin taşıdığı “ahlaki dersler” değil hayatın olabildiğince çok yönünde Ortodoks Kilisesi'ne katılım sayısını mümkün olduğunca artırmak için Ortodoks çoğunluğun inançlarını dikkate alsa da çıkarlarını dikkate almayan bir şekilde kamu kaynaklarının kullanımınıdır.

Romanya devleti ve Ortodoks Kilisesi'nin zaman içerisinde ve farklı politik bağlamlarda ulusal karakter ve etnisite inşası ve korunmasında izledikleri ortak yol günümüzde de Ortodoks Kilisesi'nin ayrıcalıklı konumuyla teyit edilmektedir. Her ne kadar yasalar yazılı bir şekilde laikliği temel alsın ve din özgürlüğü garanti edilmiş olsa da yeni cemaatlerin kayıt olabilmek için karşılamak zorunda oldukları pek çok kriter

²³⁴ Mircea Miclea, Religia in scoala. Cateva clarificari necesare [Religion in school. Some necessary clarification], *Contributors*, 2015, <http://www.contributors.ro/cultura/religia-in-%C8%99coala-cateva-clarificari-necesare/> erişim tarihi 15 Ocak 2018

bulunmakta ve bu devletin finansal desteği de bu tanınma ile birlikte başlamaktadır, ancak *gerçek ihtiyaçlar da* devlet tarafından belirlenmektedir. Tarih boyunca Ortodoksluk ahlaki arka planla her zaman ilişkili ve önemli bir bileşen olmuş ve hatta 1881 yılında Romanya Krallığının önderi olarak taç giydiğinde Kral Carol I de Ortodoksluğu seçmiş ve bununla da önemli bir mesaj iletilmiştir.

Ortodoks kilisesi ve kilisenin bağımsızlığının tanınması yönündeki çabaları ona ayrıcalıklı bir konum kazandırmış ve diğer inanç gruplarının ortaya çıkmasıyla birlikte Ortodoks kilisesinin doğal kendini koruma güdüsü faaliyete geçmiştir. Açıkça görüleceği üzere Ortodoks Kilisesi taraftarlarını kaybetmek istememiş ve açıklamaları ile faaliyetlerinde eskiden beri sahip olduğu etkiyi teyit etmeyi amaçlamıştır. Ayrıca, çoğunlukla kilise devletin çıkarları doğrultusunda hareket etmeye boyun eğse de devlet kendi faaliyetleri ve ilgili politikaları (daha önce devletin dinlere ve dini eğitime sunduğu destek konusunda açıklanmıştır) üzerinden Ortodoks Kilisesinin pek çok sosyal alanda kurumsal güçler dengesi içindeki önemli konumunu dile getirmiştir. Parlamento bir yasa çıkardığında kilise bunun geleneksel şekilde yayımını sağlayabilmekte ve Avrupa’da en yüksek kırsal nüfusa (%45)²³⁵ sahip ülke çapında bilinirlik yaratabilmektedir ki bu da siyasi aktörler için seçimlerde (ve diğer zamanlarda) büyük bir fırsat anlamına gelmektedir.

Çalışmanın bu bölümünün sonunda bu bölümün amacının yasal hükümler ve bu alandaki uygulamalar arasında ciddi çelişkiler ile karakterize edilen bir Doğu Avrupa ülkesi için devlet-kilise ilişkisinin analiz edilmesi olduğunu hatırlatmak istiyorum. Ortodoks Kilisesinin ana dini aktör olarak sunulması devletin kamu politikaları ve kilisenin ayrıcalıklarının azaltılmasına verdiği tepki üzerinden devletin dinlere ve dini cemaatlere yaklaşımının belirlenmesi açısından önem arz etmektedir. Ayrıca, diğer dini cemaatlerin statüsü de Romanya bölgelerindeki kuruluşları ve devlet ve insanlarla

²³⁵ Agota Abran and Valer Simion Cosma, “Romania rurala postsocialista” [Postsocialist Rural Romania], *Gazeta de Arta Politică*, 2017, <http://artapolitica.ro/2017/09/23/romania-rurala-postsocialista/> erişim tarihi 20 Ocak 2018

ilişkileri temelinde açıklanmakta; dini azınlıklar söz konusu olduğunda din-devlet ilişkilerinin neye göre farklılıklar gösterdiğini belirlemek amaçlanmaktadır.

2. Diğer Dini Kuruluşlar Ve Önemleri

Üç tarihi bölge Eflak, Moldovya ve Transilvanya'nın komşularla ilişkiler ve yabancı ülkelerin baskılarıyla kurulmasının ardından dini eğilimler farklı formlarda şekillenmiştir. Eflak ve Moldovya 13. ve 14. yüzyıllarda özgürlüklerini kazanırken daha batıdaki Transilvanya ise 1526 yılında kurulmuştur²³⁶. 1688'de, bir asır sonra, Transilvanya Avusturya ve Hapsburg ordularınca ele geçirilmiş ve bu durumun din alanında da etkileri olmuştur çünkü "Cizvit himayesi altında yaygın bir şekilde din değiştirme gerçekleştirilmiş; 1698 yılında yerel Ortodoks Kiliseleri Roma birliğinden 'uniat' veya Yunan Katolik komiteleri olarak ayrılmaya karar vermişlerdir"²³⁷. 1733 yılına itibarıyla ruhban sayısı incelendiğinde Yunan Katolik rahiplerinin sayısı 2292 iken Ortodokslarda bu sayı 458 idi²³⁸.

John Antony McGuckin, komünist rejim sırasında Yunan Katolik toplulukların baskı gördüğüne ve Ortodoksluğa geri dönmelerinin emredildiğine dikkat çekmektedir. Ceausescu sonrası özgürlük sürecinden itibaren bu toplulukların pek çoğu Roma mezhebine dönmüş ancak bir kısmı da Ortodoks kalacaklarını ifade etmişlerdir²³⁹. Bu konu Yunan Katolik Kilisesi için hassas konulardan bir tanesidir, aynı kilise mülklerine ilişkin tartışmalar gibi²⁴⁰, ki bu konu McGuckin'e göre kiliseler arası diyalog sayesinde çözülmektedir. Aslında, yetkililer sorunun çözümü için doğru yaklaşım olarak dâhil

²³⁶ John Antony McGuckin, *The Orthodox Church. An Introduction to its History, Doctrine, and Spiritual Culture*, West Sussex, John Wiley & Sons Ltd, 2011, s. 80.

²³⁷ A.g.e., s. 81

²³⁸ A.g.e.

²³⁹ A.g.e.

²⁴⁰ A.g.e.

olmamayı tercih ettikleri için, konu tam olarak böyle de değildir. Üstelik Ortodoks Kilisesi politik erkin Yunan Katolik Kilisesi'nin mülklerine el konmasına karar verdiğini ve bunları üçüncü bir taraf (komünist devlet) olarak kendilerine teklif ettiğini savunmakta, ancak ortada komünist devlet kalmadığı için bir anlaşmaya varılması zor görünmektedir.

Romanya'da tanınmış olan cemaatlere ilişkin olarak Devlet Din İşleri Müsteşarlığı tarafından genel ağ sayfasından duyurulan bilgilere göre Romanya'da 18 dini grup bulunmaktadır. Bunlar Romanya Ortodoks Kilisesi, Ortodoks Sırp Timisoara Piskoposluğu, Roma Katolik Kilisesi, Yunan Katolik Kilisesi, Eski Ayin Rus Hristiyan (Ortodoks) Kilisesi, Reformcu (Protestan) Kilise, Hristiyan Evanjelic Kilisesi, Romanya Evanjelic Kilisesi, Evanjelic Augustunian Kilisesi, Lüteran Evanjelic Kilisesi, Uniteryen Kilise, Baptist Kilisesi, Pentekostal Kilise, Yedinci Gün Adventistleri Kilisesi, Ermeni Apostolik Kilisesi, Musevilik, İslam ve Yehova Şahitleridir²⁴¹.

Roma Ortodoks Kilisesi'nin tarihsel önemi daha önce de açıklandığı için burada artık diğer kiliselerin önemi ele alınacaktır. Ortodoks Sırp Timisoara Piskoposluğu faaliyetlerine 16. yüzyılda başlamış, Arad, Caras-Severin, Mehedinti ve Timis'teki Sırp Ortodoks Hristiyanların ruhani ihtiyaçlarına hizmet etmiştir²⁴². Toplamda 56 kilise ve 5 manastırdan oluşmakta ve önderliği Sırp Ortodoks Patrikliği Beograd'da bulunmaktadır.

Katolikliğin Romanya'da varlığına ilişkin ilk kanıtlar 11. yüzyıla kadar gider ve Roma Hristiyanlığının yayılmasını hedefleyen misyonerlerin (Dominik ve Benedikt Keşişleri) faaliyetleriyle ortaya çıkmıştır²⁴³. İlk Katolik piskoposlar daha önce de anlatıldığı üzere Transilvanya'nın Avusturya ve Habsburg egemenliğine girmesinin ardından ülkenin batısında 11. ve 12. yüzyıllarda ortaya çıkmıştır. 1927-1929 Konkordatosu Romanya ve Papalık arasında imzalanan 1932 antlaşmasının çerçevesini

²⁴¹ http://culte.gov.ro/?page_id=57 erişim tarihi 20 Ocak 2018

²⁴² http://culte.gov.ro/?page_id=682 erişim tarihi 20 Ocak 2018

²⁴³ http://culte.gov.ro/?page_id=695 erişim tarihi 20 Ocak 2018

çizmiş, bu anlaşma aracılığı ile bugüne kadar Romanya’da “Roma Katoliği Statüsü”nde olan varlıklar kilisenin mülkiyetine geçirilmiştir²⁴⁴. Komünist rejimde bazı Katolik piskoposlar lağvedilse de aslında faaliyetlerine devam etmişlerdir. Roma Katolik Kilisesi yoğun olarak hayır işleri gerçekleştirmektedir. “Caritas” dernekleri üzerinden ya da doğrudan üyeler ve dini organizasyonlar aracılığı ile Kilise çocuklar için kreşler, yetimhaneler, yaşlı bakım evleri, fakirler için kantinler, kulübeler ve sağlık merkezleri kurmuştur²⁴⁵.

Mezhep değiştirmek Habsburg İmparatorluğu’nda Romanyalılara Roma Katolikleri ile eşit haklar tanıdığı için, Ortodoks Romanyalıların Katolik Kilise ile birleştiği 17. yüzyılın sonunda Transilvanya’da kurulan bir diğer dini grup da Yunan Katolik Kilisesiydi²⁴⁶. Daha sonra, birleşmenin bir sonucu olarak Yunan Katolikler Roma’da ve diğer Batı Katolik üniversitelerinde okuma olanağı kazanmışlardır. Vatanlarına döndüklerinde Romanya kültürünün gelişimine, Romanya ulusal bilincinin inşasına ve ulus kimliğinin korunması mücadelesine ciddi katkılar sunmuşlardır.

Bu kilisenin önemli kişiliklerinden bazıları Din İlişkileri Müsteşarlığı tarafından piskopos Ioan Inochentie Micu-Klein, Gheorghe Şincai, Petru Maior, Samuel Micu, Timotei Cipariu, Simion Bărnuțiu ve Alexandru Papiu Ilarian sayılmaktadır. Birleşimin pozitif bir sonucu da genel eğitimin yanı sıra teolojik ilerlemelerdir. 1734 sonrasında Yunan Katolik Ruhban Okulu Blaj’da kurulmuş, 1853 yılında ise teoloji enstitüsüne dönüştürülmüştür. Greko-Katolik değerler okulları da Oradea, Gherla, Cluj ve Lugoj’da kurulmuşlardır²⁴⁷.

Yunan-Katolik piskopos Iuliu Hossu’nun Transilvanya’nın anavatan ile birleşimini ilan eden antlaşmayı açıkladığı 1 Aralık 1918 sonrasında Yunan Katolik Kilisesi ulusal kiliselerden birisi haline gelmiştir ve 1923 Anayasası’nda “Romanya

²⁴⁴ A.g.e.

²⁴⁵ A.g.e.

²⁴⁶ http://culte.gov.ro/?page_id=700 erişim tarihi 20 Ocak 2018

²⁴⁷ A.g.e.

Ortodoks Kilisesi ana kilisedir ve Yunan Katolik Kilisesi'nin diğer cemaatlere karşı üstünlüğü bulunmaktadır" denmektedir²⁴⁸.

Romanya politik seçkinlerinin, Transilvanya'daki Romanyalılar ve onların ulusal karakterlerinin korunmasına yaptığı önemli katkılar nedeniyle bu ayrıcalıklı konumu tanımalarına karşın, 1948 yılında iktidara gelen komünist rejim bu kiliseye baskı yapmıştır. Yunan Katolik Kilisesi 1 Aralık 1948 tarihli 358 sayılı kararname ile yasa dışı ilan edilmiş ve kilisenin mülklerine devlet tarafından el konmuş, kiliseler ve papaz evleri Romanya Ortodoks Kilisesi'ne devredilmiştir²⁴⁹. Rejim, Ortodoksluğu kabul etmeyen rahiplere zulmetmiş, kilisenin takipçilerine sunulan dini hizmetler el altından Politik Polis tarafından takip edilmiştir. Papa Paul VI bu sorunu Ceausescu'nun²⁵⁰ buluşmayı kabul ettiği 1973 baharında görüşmeye çalışmış, ancak Yunan Katolik Kilisesinin kritik durumunda bir değişiklik yaşanmamış ve rejimin iktidara gelmesinden önce 1.800.000 olan üye sayısı rejim sona erdiğinde 150.000'e düşmüştür.

1989 yılında, komünizmin çöküşünün hemen ardından Yunan Katolik Kilisesini yasa dışı ilan eden kararname iptal edilmiş ve kilise resmi tanınırlığını yeniden kazanmıştır. Devlet komünist rejimin el koyduğu mülklerin tazminini gerçekleştirmiştir ancak araziler buna dahil edilmemiş ve üye sayısına göre yetersiz kiliselerin bulunduğu yerlerde kilise inşa sorumluluğu kabul edilmiştir. Romanya Ortodoks Kilisesi'ne verilen kiliselerle ilgili olarak da her iki kiliseden temsilcilerden oluşan karma bir komisyon oluşturulmuş ve ibadethanelerin her bir topluluktaki inanç sahiplerinin istekleri uyarınca mülkiyetlerinin belirlenmesi amaçlanmıştır²⁵¹.

²⁴⁸ **Romanian Constitution of 1923** http://www.cdep.ro/pls/legis/legis_pck.ftp_act_text?id=1517 erişim tarihi 23 Ocak 2018

²⁴⁹ http://culte.gov.ro/?page_id=700 erişim tarihi 20 Ocak 2018

²⁵⁰ Mariana Iancu, "Biserica din catacombe: istoria dramatică a greco-catolicismului românesc, religia interzisă de comuniști" [The church from catacombs: the dramatic history of the Greek-Catholicism, the religion banned by the Communists], **Adevarul**, 2017, http://adevarul.ro/locale/constantina/biserica-catacombe-istoria-dramatica-greco-catolicismului-romanesc-religia-interzisa-comunisti-1_59844ccc5ab6550cb8bc7cdc/index.html erişim tarihi 20 Ocak 2018

²⁵¹ http://culte.gov.ro/?page_id=700 erişim tarihi 20 Ocak 2018

İki kilise ve bu kiliselerin üyeleri arasındaki rekabet doğaldır, çünkü Yunan Katolik Kilisesi sadece mülklerini kaybetmekle kalmamış, aynı zamanda Ortodoksluğu seçmemek ve inançlarını korumak için hayatlarını da kaybetmiştir. Ortodoks kilisesi, komünizm tarafından komünist ideolojiyi yaymak için sadık bir müttefik olarak kullanılmış ve Ortodoks kilisesi rahiplerinden ve temsilcilerinden yararlanılarak halk izlenmiş ve kontrol edilmiştir. Yunan Katoliklerini Ortodoksluğa geçmeye zorlayan politik erkin ilk amacı, Ortodoks Romanyalıların Habsburg İmparatorluğunda²⁵² sosyal tanınırlık kazanmak için Katolikliğe geçmesine neden olan, 1701 yılında Transilvanya'daki yetkililerin eliyle gerçekleşen “adaletsizliği” ortadan kaldırmaktı. Diğer amaç ise Batı dünyası ile ilişkili bir kiliseye karşı durmak ve yaydığı fikirler nedeniyle komünizme karşı bir tehdit oluşturabilecek etkilerini ortadan kaldırmaktı.

Yunan Katolik Kilisesi tamamen yok edilmemişse bile, en azından inananların sayısını ciddi şekilde azaltacak kadar komünistler tarafından zulme uğratılmıştı. Günümüzde Yunan Katolik piskoposluk bölgeleri fakir, hasta ve engellilere yardım etmekte ve ayrıca diğer alanlara da sosyal yardım desteği sunmaktadır, ki bu faaliyetler “Caritas” iştirakleri ve diğer dini gruplar aracılığı ile yürütülmektedir.

Ermeni Apostolik Kilisesi eski çağlardan beri Kafkaslar, Hazar Denizi ve Karadeniz'de yaşamakta olan ve Romanyalıların yerleşik olduğu bölgelerde ise 11. ve 12. yüzyıllarda yaşamaya başlayan Ermenilerin ulusal kilisesidir²⁵³. 1928 tarihli cemaatler yasasına göre Ermeniler ülkedeki tarihi kiliseleriyle Romanya devleti tarafından tanınmışlardır. 1931 yılında Ermeni Piskoposluk Bölgesinin Kurulması ve İşletilmesine Dair Kanun oylamaya alınmıştır²⁵⁴. Ermeni topluluğu küçüktür, ancak Romanya'nın

²⁵² Mariana Iancu, “Biserica din catacombe: istoria dramatică a greco-catolicismului românesc, religia interzisă de comuniști” [The church from catacombs: the dramatic history of the Greek-Catholicism, the religion banned by the Communists], **Adevarul**, 2017, http://adevarul.ro/locale/constantina/biserica-catacombe-istoria-dramatica-greco-catolicismului-romanesc-religia-interzisa-comunisti-1_59844ccc5ab6550cb8bc7cdc/index.html erişim tarihi 20 Ocak 2018

²⁵³ http://culte.gov.ro/?page_id=704 erişim tarihi 20 Ocak 2018

²⁵⁴ A.g.e.

kültürel mirasına ciddi katkıları olmuştur, nitekim Avrupa'daki en eski Ermeni Kilisesi Kuzey bölgesindeki bir kent olan Botosani'de bulunmaktadır ki buraya 1319 yılında göç eden Ermeniler ilk kiliselerini 1350 yılında inşa etmişlerdir ve bugün de halen bu kilise ziyaret edilmektedir²⁵⁵.

Din İşleri Müsteşarlığı'nın Romanya'da tanınan dini gruplara ilişkin verdiği bilgiler incelendiğinde görüleceği üzere, Eski Ayin Rus Ortodoks Kilisesi (Lipovan Kilisesi) 17. yüzyılın ortalarında Patrik Nikon'un başlattığı dini tören reformuna muhalif olan Rus yetkililer ve Rus Ortodoks Kilisesi'nin başlattığı mezalim ve terör nedeniyle 18. yüzyılın ilk yarısında Romanya'ya gelen Rus Ortodoks inanç sahiplerini temsil etmektedir²⁵⁶. Eski Hristiyan ayini inananları kendilerini "gerçek Ortodoks inancının" ve geleneksel Ortodoks ritüellerinin koruyucusu olarak görürler, eski takvimi kullanmaya devam ederler ve dini hizmetleri Slav dili ile yürütürler²⁵⁷. Bu grubun mensuplarının sayısı azalmış olsa da devletle herhangi bir sürtüşme yaşamadıkları için Romanya'daki Lipovan azınlığın kültürel bileşenleri bu grubun önemini ortaya koymaktadır. Ancak kendi işleyiş ve organizasyonlarına ilişkin bazı sorunlar mevcuttur²⁵⁸.

Bir diğer dini hareket ise Reform hareketi olup 16. yüzyılın ilk yarısında bugünkü Romanya bölgesinde ortaya çıkmıştır ve Transilvanya'daki Macar Katolikler arasından üye toplamıştır²⁵⁹. Transilvanya'daki reform düşüncesinin ilerlemesi Mohaç Savaşı'nda (1526) Osmanlı İmparatorluğu'ndan alınan mağlubiyetten yararlanmış ve bunun sonrasında Transilvanya artık Osmanlı bünyesinde otonom bir prenslik haline gelmiş, Katoliklik artık devletin resmi korumasından çıkmıştır²⁶⁰. Reform düşüncesinin

²⁵⁵ Agerpres, "DESTINAȚIE: ROMÂNIA/ Cea mai veche biserică armenească din Europa se află la Botoșani" [DESTINATION: ROMANIA / The oldest Armenian church in Europe is in Botosani], **Agerpres**, 2014, <https://www.agerpres.ro/cultura/2014/04/24/destinatie-romania-cea-mai-veche-biserica-armeneasca-din-europa-se-afla-la-botosani-12-31-50> erişim tarihi 20 Ocak 2018

²⁵⁶ http://culte.gov.ro/?page_id=717 erişim tarihi 3 Şubat 2018

²⁵⁷ A.g.e.

²⁵⁸ A.g.e.

²⁵⁹ http://culte.gov.ro/?page_id=724 erişim tarihi 3 Şubat 2018

²⁶⁰ A.g.e.

yayılması anadilde ilahi okunmasını mümkün hale getirmiştir, ki o dönemde Roma Katolik Kilisesi buna izin vermemekteydi (ayın dili Latince idi)²⁶¹.

Reform Kilisesi resmi olarak Transilvanya Prensi John Sigismund tarafından Transilvanya'nın ilk piskoposluğunun kurulmasından 10 yıl sonra 1564 tarihinde kurulmuştur. Reform ve Roma Katolik Kiliselerinin temsilcileri arasındaki çatışmalarda Calvinist Prenslar ve Habsburg İmparatoru sırasıyla taraflara arka çıkmıştır. Reform Kilisesi kutsal hizmetler, postör ziyaretleri, vaazlar, İncil okumaları, ilmiyal gibi yollarla yoğun papazlık hizmetleri ve dini eğitim sunmaktadır. Tüm bu hizmetler Macarcas gerçekleştirilmiştir²⁶².

Evanjelik Augustinian Kilisesi, Protestanlığın kurucusu olarak dini reform hareketini başlatan Martin Luther'in (1483-1546) öğretilerine dayanmaktadır. Wittenberg Üniversitesinde Katolik bir keşiş ve profesör olan Luther, Rönesans hümanist görüşlerine yönelmiş ve Hristiyan öğretilerine yeni bir yorum katmıştır. Onun fikrine göre insanların kurtuluşu sadece iman ile olacaktır, kilise ve ruhban sınıfı, azizler ve tarihi eserlerin günahların affedilmesi üzerinde herhangi bir rolü bulunmamaktadır²⁶³. 1517 yılında Luther Wittenberg kilisesi kapısında Katolik Kilisesi'nin suiistimallerini kınayan 95 tezini açıklamıştır. Lutheran reformu 16. yüzyılın ortalarında batı spiritüel yaşamı ve Alman üniversiteleri ile yakın ilişkiler kurarak Transilvanya'daki Sakson toplum arasında hızla yayılmıştır²⁶⁴.

Romanya'da ilk kiliseyi örgütleyen kişi Braşovlu Johannes Honterus (1498-1549) idi. 1572 yılında Medes Rahipler Meclisi Lutheran görüşün en öne çıkan doktrinsel belgesi olan "Augustan Günah Çıkarımını" benimseyerek kilise yaşamı ve dualarda bu doktrini kabul etmiştir. Romanya'da Evangelist Augustinian Kilisesinin organik statüsü

²⁶¹ A.g.e.

²⁶² A.g.e.

²⁶³ http://culte.gov.ro/?page_id=726 erişim tarihi 3 Subat 2018

²⁶⁴ A.g.e.

1861 yılına dayanmaktadır ki bu dönemde pek çok deęişime uğramıştır. Aralık 1989 sonrasında Evangelist Kilisesi ulusal kimlięin idame ettirilmesi ve dini eęitimin organizasyonu gibi sosyokültürel faaliyetlerine yoğun bir şekilde devam etmektedir²⁶⁵.

Evangelik Luteran Kilisesi de Augustan Evangelik İtiraf Kilisesi ile aynı doktrine sahiptir. Augustan Evangeliklerinden farklı olarak Evangelik-Lutheran inancına sahip olanlar Macarlar ve Slovaklardır²⁶⁶. Reform Kilisesi'nin 16. yüzyılda kuruluşunun ardından Braşov civarındaki bazı Macar Luteranlar, Banat'takilerin bir kısmı (Slovak inananlarla birlikte) ve Tara Crisurilor'daki dięerleri Transilvanya'da kalmışlardır. Braşov civarındaki köylerde yaşayan Luteran Macar topluluklar Braşovköylerindeki yetkililer ile birlikte luteran inancının "Cuius regio, eius religio (Bu toprakları kim yönetiyorsa onun dini geçerli olsun)" ilkesine baęlı kalmışlardır²⁶⁷. Bu topluluklar Saksonların Luteran Piskoposluęuna baęlanmışlardır. Ülkenin batısındaki luteran cemaati Macaristan'daki Luteran Kilisesi'nin hakimiyetine girmiştir. 1887 yılında Braşov civarındaki Macar Evangelik cemaatleri de bu kilisenin üyeleri haline gelmiştir. 1 Aralık 1918 sonrasında Büyük Romanya'daki Macar ve Slovak luteran cemaat üyeleri Saksonlardan ayrı bir kilise kurmuşlardır²⁶⁸.

Protestanlığın radikal bir versiyonu olan Birlik Kilisesi Tanrı'yı Baba, Oęul ve Kutsal Ruh şeklinde üç varlığın birleşimi şeklinde tanımlayan Üçleme inancına muhalif olan David Francisc (1519-1579) tarafından kurulmuş ve Transilvanya'da 16. yüzyılın ortalarında ortaya çıkmıştır²⁶⁹. Yeni inanç, Turda Diet'in Dini Özgürlük Fermanı çerçevesinde resmen tanınmıştır (1568). Bu gerçeęe karşın Birlik Cemaati Katolik ve hatta Reformist Hristiyanlardan zulüm görmüştür ve bu da takipçilerin sayısında ciddi

²⁶⁵ A.g.e.

²⁶⁶ http://culte.gov.ro/?page_id=728 erişim tarihi 3 Şubat 2018

²⁶⁷ A.g.e.

²⁶⁸ A.g.e.

²⁶⁹ http://culte.gov.ro/?page_id=730 erişim tarihi 3 Şubat 2018

azalmaya neden olmuştur. Bu nedenle 16. yüzyılın sonunda 425 üyeden, 1700’de sadece 125 kişi kalmıştır²⁷⁰.

Romanya’daki Baptistler 1920 yılında Hristiyan Baptist Topluluklar Birliği’nce ulusal düzeyde örgütlenmiştir. Günümüzde Romanya’daki Baptist Hristiyan Mezhebi – Romanya Hristiyan Baptist Kiliseleri Birliği – devletin tanıdığı 18 dini mezhepten birisidir ve 553/1944 sayılı Kanun Hükmünde Kararname, Mezheplerin Genel Rejimine İlişkin 178/1948 sayılı Kararname ve Cemaatler ve Anayasal Hükümlere Dair 1203/1950 sayılı Kararname uyarınca faaliyet göstermektedir. 1950 yılında 1203 sayılı Kararname ile kabul edilen Romanya’daki Hristiyan Baptist Mezhebi Yasası revize edilmiş ve 27 Kasım 1998’de Arad’da Hristiyan Baptist Kiliseleri Birliği Ulusal Konferansı’nda ilaveler yapılmıştır²⁷¹.

İlk Baptist kilisesi Bükreş’te 1956 yılında kurulmuştur. Devlet ve dinin ayrılığı inancı nedeniyle Romanya’daki Baptistler devletten ruhban sınıfı maaş ödemeleri için herhangi bir destek kabul etmemektedir. Her inanç sahibinin bağlı bulunduğu kiliseye maddi ve manevi destek sağlama sorumluluğu olduğuna inanmaktadırlar. Devletin dini cemaatlerdeki vatandaşlardan toplanan vergilerin yeniden dağıtımına dahil olmanın devletin vatandaşların paylaşmadığı bazı ideolojilerinin hakimiyetine girmek olacağını düşünmektedirler²⁷².

Romanya’da öncelikle bir dernek olarak faaliyetlerine başlayan ve daha sonra Hristiyan Evangelik cemaati olarak yoluna devam eden ilk “Özgür Hristiyanlar” grubu yabancı misyonerlerin etkisi ile 1899 yılında Bükreş’te kurulmuştur²⁷³. İlk olarak Bükreş’te yaşayan yabancılar arasında yayılmıştır. Hristiyan Evangelik Kilisesi dini bir

²⁷⁰ A.g.e.

²⁷¹ http://culte.gov.ro/?page_id=733 erişim tarihi 3 Şubat 2018

²⁷² A.g.e.

²⁷³ http://culte.gov.ro/?page_id=735 erişim tarihi 3 Şubat 2018

oluşum olarak 1933 yılında resmen tanınmış ve 1939 yılında ise politik rejimin onları zorlamasıyla birlikte Romanya'daki bir diğer Evangelik grubuna katılma kararı almışlardır²⁷⁴. 1946 yılından itibaren Hristiyan Evangelik Kilisesi bir din olarak tanınmıştır. 1989 Aralık Devriminin ardından iki kola ayrılmışlar ve her kol kendi organlarını oluşturarak bağımsız şekilde faaliyet göstermiştir. İkinci kol Romanya Evangelik Kilisesi adını almıştır.

Romanya Evangelik Kilisesi Romanya topraklarında 1920-1924 arasında ortaya çıkmış bir Evangelik Hristiyan hareketi olup, genç Ortodoks teologlar Dumitru Cornilescu (Evangelik cemaatinin kullandığı İncil'in tercümanı) ve Teodor Popescu (Bükreş'teki St. Stephen Kilisesinin eski rahibi) tarafından yayılmıştır²⁷⁵. 1927 yılında ilk olarak dernek himayesi altında örgütlenmiş, daha sonra faaliyetlerinin yasaklanmasının ardından İkinci Dünya Savaşı sonrasında 1946 yılında Hristiyan Evangelik Kilisesi ile birlikte devletçe tanınmışlardır.

Romanya'daki ilk Pentekostal topluluğu 1922 yılında Arad bölgesinde Pauliş'te kurulmuştur. İkinci Dünya Savaşı sırası ve sonrasında maruz kaldıkları zulümlere karşın Pentekostal inananlar ülkenin diğer bölgelerine, özellikle Kuzey Moldova'da Banat ve Crisana'ya yayılmışlardır²⁷⁶. Birlikleri 1924 yılında kurulmuştur ancak yürütmeleri beklenen faaliyetleri İkinci Dünya Savaşı sırasında rejim tarafından sekteye uğratılmış, pek çok pastör hapse ya da kamplara gönderilmiştir. 23 Ağustos 1944 sonrasında Pentekostal cemaat faaliyetlerine yasal olarak devam edebilmiş ve 1950 yılında da Pentekostal Kilisesi yasal olarak tanınmıştır²⁷⁷.

Yedinci Gün Adventis Kilisesi'nin Romanya'daki kuruluşu 1870 yılında Polonyalı pastör Chehonsky (eski bir Katolik rahip) tarafından gerçekleştirilen ziyarete dayanmaktadır. Birinci Dünya Savaşı'na kadar Pitesti, Bükreş, Sibiu, Cluj vb. şehirlerde,

²⁷⁴ A.g.e.

²⁷⁵ http://culte.gov.ro/?page_id=737 erişim tarihi 3 Şubat 2018

²⁷⁶ http://culte.gov.ro/?page_id=761 erişim tarihi 3 Şubat 2018

²⁷⁷ A.g.e.

çoğu Almanca konuşan inananlar olmak üzere az sayıda Adventist topluluğu bulunmaktaydı²⁷⁸. Devletin baskısına ve yasadışı ilan etme kararına karşın Adventist Kilisesi Romanya'daki yayılımına devam etmiştir. Savaşların arasındaki dönemde Adventist Kiliseler Birliği Konferansı adı altında merkezi bir örgüt kurulmuş (1921) ve yarı yasal statü elde etmişlerdir.

İkinci Dünya Savaşı sırasında ise Yedinci Gün Adventist Kilisesi yasadışı ilan edilmiş, üyeleri ve pastörleri hakkında dava açılarak, insanlar hapse atılmıştır. 1946 yılında Kilise ilk defa tanınmış ve 1948 Anayasası'nın kabulünün ardından devlet tarafından tanınma için gerekli hazırlıklar başlamış, resmi tanınma ise 1950 yılında gerçekleşmiştir²⁷⁹.

Yahudilerin politik olarak özgürleşmesi, 1848 devrimi ile söz verilmiş, Romanya ulusal devletinin 1918 yılında birleşmesinin ardından tamamen gerçekleşmiş; 1923 Anayasasının azınlıkların haklarını garanti altına almasıyla da Eski Krallığın Yahudi topluluklarının Yahudi Toplulukları Birliği Federasyonu (1928) adı altında birleşmesini sağlamıştır. 1923 Anayasası Goga-Cuza rejimine kadar vatandaşlık ve politik haklar tanımıştı. Yahudiler 1937 yılından başlayarak 1940 tarihli kan yasasının kabulüne kadar kademeli olarak haklarını kaybetmişler, bu yasayla Yahudilerin mülklerinin yağmalanması, Macar işgali altındaki Transnistriya ya da Transilvanya'ya gönderilmeleri ve bazılarının sonunun Auschwitz olması gibi olumsuz uygulamalar getirilmiştir²⁸⁰. Ceausescu'nun Yahudilerle "iş" yapmasına dair daha önce de bahsedildiği üzere, Yahudi azınlık ve onların ibadethaneleri Yahudilerin İsrail'e geri gönderilmesi pazarlıklarında elinden gelenin en iyisini yapan hahamlarınca korunmuştur. Günümüzde politik açıdan hassas bir nokta Romanya Soykırımının tanınmasıdır.

²⁷⁸ http://culte.gov.ro/?page_id=763 erişim tarihi 3 Şubat 2018

²⁷⁹ A.g.e.

²⁸⁰ http://culte.gov.ro/?page_id=767 erişim tarihi 3 Şubat 2018

Romanya’da İslam’ın yaşanması 13. asırdan itibaren bu bölgede Türk-Tatar toplulukların yaşayışı ile alakalıdır. Romanya’ya ilk Müslümanlar 14 ve 15. yüzyıllarda yerleşmişlerdir. Osmanlı tarafından Romanya prensliklerinin kurulmasının ardından özellikle Dobrudja ile Danube’nin bazı kesimlerinde gelişmişlerdir. 1877 yılında Romanya’daki Müslüman cemaatler dört müftülük altında örgütlenmiştir. İki dünya savaşı arasında bunlar birleşmiş ve iki tane kalmış, 1943 yılında Tulcea ve Constanta müftülükleri birleşmiş, Constanta’da yerleşik tek bir Müftülük oluşturmuşlardır. Cemaatin maddi kaynaklarını inananların gönüllü bağışları, katkıları, uluslararası İslami dini örgütler ve devletin destekleri, dini hizmet bedelleri, kitap ve kitapçık satış gelirleri, İslami anıtların ziyaret edilmesi, farklı arazilerden ve ibadethanelerden elde edilen gelirler oluşturmuştur²⁸¹.

Yasal olarak tanınan son cemaat de Yehova Şahitleri Dini Birliğidir. Romanya’da 1881 yılında Pastör Charles Taze Russell tarafından *Gözcü Kulesi İncil ve Trakt Topluluğu*’nun kurulmasını *İncil Öğrencileri* birliği izlemiştir. Dini dernek olarak 1990 tarihinde yasal hale gelen “Yehova Şahitleri” dini organizasyonu Kültür ve Din İşleri Bakanlığı’nın 2657/ 22.05.2003 sayılı kararı ve sonrasında Yüksek Mahkeme’nin 7 Mart 2000 tarihli 769 sayılı Kararı uyarınca dini organizasyon olarak statü sahibi olmuştur²⁸².

Romanya devleti tarafından tanınan kiliselerin tamamına yakını, üyelerini faaliyetleri hakkında bilgilendirmek ve inandıkları değerleri yaymak için kendi yayınlarını kullanmaktadır. Bunların çoğunun aynı zamanda dini eğitim kurumları/fakülteleri bulunmakta olup, buralarda üyelere detaylı mezhepsel eğitim verilmekte ve bu okullardan mezun olanlar alınan pastör, rahip ya da diğer unvana göre dinlerinin gereklerini uygulayabilmektedirler. Romanya’da komünizmin çöküşü sonrasında dini eğilimlerin demografik yapısına ilişkin aşağıdaki tabloda da görüleceği üzere, sayısal olarak Ortodoks Kilise baskın hale gelmiştir.

²⁸¹ http://culte.gov.ro/?page_id=770 erişim tarihi 3 Şubat 2018

²⁸² http://culte.gov.ro/?page_id=772 erişim tarihi 3 Şubat 2018

CEMAAT	YIL					
	1992		2002		2011	
	Sayı	%	Sayı	%	Sayı	%
Total	22810035	100	21680974	100	20121641	100
1. Ortodoks	19802389	86.81	18817975	86.79	16307004	86.45
2. Katolik	1161942	5.09	1026429	4.73	870774	4.62
3. Protestan	802454	3.52	701077	3.23	600932	3.19
4. Pentekostal	220824	0.97	324462	1.50	362314	1.92
5. Yunan-Katolik	223327	0.98	191556	0.88	150593	0.80
6. Baptist	109462	0.48	126639	0.58	112850	0.60
7. 7. Gün Adventistleri	77546	0.34	93670	0.43	80944	0.43
8. Müslüman	55928	0.25	67257	0.31	64337	0.34
9. Üniteryen	76708	0.34	66944	0.31	57686	0.31
10. Yehova Şahitleri	-	-	-	-	49820	0.26
11. Evangelik	49963	0.22	44476	0.21	42495	0.23
12. Eski Rite Hristiyanları	28141	0.12	38147	0.18	32558	0.17
13. Eski Takvim Ortodoks Kilisesi	32228	0.14	-	-	-	-
14. Evangelik Luteran	21221	0.09	27112	0.13	20168	0.11
15. Sırp Ortodoksu	-	-	-	-	14385	0.08
16. Rumen Evangelik	-	-	18178	0.08	15514	0.08
17. Evangelik Augustan	39119	0.17	8716	0.04	5399	0.03
18. Yahudi	9670	0.04	6057	0.03	3519	0.02
19. Ermeni	2023	0.01	775	0.004	393	0.002
20. Diğer Din	56129	0.25	89196	0.41	30557	0.16
21. Dinsiz	26314	0.12	12825	0.06	18917	0.10
22. Ateist	10331	0.05	8524	0.04	20743	0.11
23. Bildirilmedi	8139	0.04	11734	0.05	-	-
24. Mevcut Değil	-	-	-	-	1259739	6.25

Tablo 3. Romanya'nın Dini Yapısı, Komünizm sonrası döneminin nüfus sayımına göre

Romanya'daki küçük dini gruplar, ait oldukları toplumların içindeki varoluş şekilleri nedeniyle önemlidir. Bu grupların önemleri bir yandan karşıladıkları ruhani ihtiyaçlardan, diğer yandan ise Ermeni, Lipovan, Macar, Sakson, Tatar-Türk, Yahudi ve diğer azınlıkların sembollerini taşıdıkları için bu topluluklarda ahlaki unsurlar olmalarından kaynaklanmaktadır. Cemaatlerin tanıtılması bu çalışmanın ana amacı

olmadığı için çoğunluk Ortodoks kilisesi ile azınlık dini gruplar arasında Romanya'daki tarihsel dini inanış haritasında temsiliyet temelindeki farklılıklara kısaca değinilmektedir.

Politik karar vericiler tarafından temsil edilen Romanya devleti komünizm dönemi dışında dinlerin çoğuna tolerans göstermekteydi ki komünizm döneminde Romanya Kilise Birliği ve Roma-Yunan Katolik Kilisesi dâhil olmak üzere her cemaat mezalime uğramış ve yasadışı ilan edilmiştir. Siyasetin sadece kamusal alanı değil bireysel alanı da kontrol etme amacı komünist rejim sırasında dini yaşamı etkilemiştir. Ceausescu'nun politik polisi ile işbirliği yapan ve pek çok açıdan ayrıcalık kazananlar haricindeki ruhbanlar ve dini temsilciler sıradan insanlarla aynı kaderi paylaşmaktaydı. Özgürlüklerin kısıtlanmasına ve özerkliğin olmamasına karşı birlikte mücadele etmişlerdir ve bu da politik temsilcilere kıyasla kiliselere daha fazla güven duyulmasının sebebi olarak görülebilir.

Komünist devlet ve vatandaşlar arasındaki iki yönlü çatışmada bazı kiliseler kendi varlıklarını koruyabilmek için “şeytanla” anlaşma yapmış (en iyi örnek Ortodoks Kilisesi'dir), diğerleri ise muhalifliklerini ortaya koyarak rejim aleyhinde beyanlarda bulunmuşlardır. Tüm kiliseler sonuç olarak bu çatışmada vatandaşlara destek olmuş ve devletin itaatsizliği cezalandırması karşısında sivil toplumun yanında yer almışlardır. Demokrasi talebi sadece insanların bireysel alanının geri kazanılmasını sağlamakla kalmamış, kiliselerin kendi misyonlarını serbest bir şekilde yerine getirebilmesine de yardımcı olmuştur.

2016 yılında yayınlanan Uluslararası Dini Özgürlükler Raporu Romanya'da son dönemde elde edilen ilerlemelerin detaylı bir sunumunu ortaya koymuştur. Anayasal ve yasal hükümler açısından bakıldığında din özgürlüğü ve dini azınlıkların korunması garanti altına alınmıştır. Genel olarak, tanınan cemaatlere devlet desteği ve ordu, hastane,

huzurevleri, cezaevleri ve yetimhanelere erişim hakkı tanınmıştır²⁸³. Daha önce de açıklandığı üzere devlet tarafından tanınma için şart koşulan kriterler oldukça ağır olduğu için sınırlı sayıda organizasyon tanınabilmektedir. Devlet Yunan-Katolik Kilisesi ya da Yahudi toplumuna el konan varlıklarını iade etme konusunda acele etmemiştir, ki bu gruplar bazı politik rejimler döneminde oldukça kötü muamelelere maruz kalmışlardır.

Bu konuda sorumluluğun Romanya devletine ait olup olmadığı konusu ise kilise-devlet ilişkilerine ilişkin bir başka tartışmanın konusudur. Benim düşünceme göre devlet bir dine inanma ya da hiçbir dine inanmama konusunda vatandaşlar için uygun ortamı sağlamakla yükümlü görüldüğü için, ne kadar zor bir görev olsa da Romanya'da herhangi bir ayrımcı davranış ya da politikaya izin vermemelidir. Bu yapılamazsa, tıpkı Çek örneğinde olduğu üzere dini grupların kamu finansal kaynaklarına herhangi bir şekilde müdahil olmaması bir alternatif olarak düşünülebilir, çünkü mevcut durum halk arasında, bazıları ilerleyen kısımlarda ele alınacak, pek çok yanlış anlamaya ve anlaşmazlıklara neden olabilmektedir.

Yukarıda ele alınan ve analiz edilen bilgilerin bir özetini çıkarmak gerekirse, dinler, özellikle Transilvanya ve Dobruja gibi yabancıların etkisi altında olan bölgelerde yaşayan etnik azınlıkların sosyokültürel kimliklerinin korunmasına katkı sağlamıştır. Romence konuşan bölgelerin Birinci Dünya Savaşı sonunda birleşmesinin ardından tüm bu toplulukların zaten oturmuş olan dini geçmişleri Ortodoks çoğunluk ile entegre olmuştur. Ortodoks ruhban sınıfının ulusal birlik idealine yaptığı tarihsel katkılar politik elitler tarafından görmezden gelinmemiştir. Aksine, ulusalcılığa ilişkin dini sembollerin kullanımına devam etmişlerdir, çünkü toplum bunlara bağlılık hissediyordu ve diğer dini gruplara da açık bir şekilde taciz içermiyordu. Diğer yandan, din ve devlet arasında sivil

²⁸³ **International Religious Freedom Report for 2016** - Romania, United States Department of State - Bureau of Democracy, Human Rights, and Labor, 2016, s. 3

toplum temsilcileri ve politik partilerin paylaştığı kaynaşma fikri de kapsamlı bir değerlendirme yapabilmek için ele alınmaktadır.

3. Sivil Toplum Ve Siyasi Partilerin Yaklaşımı

Romanya’da sivil toplumun, politik partilerin ve dini grupların halkın gündemi, kamu politikaları ya da sadece yaşam tarzına ilişkin görüşleri arasındaki “çatışma” konusunda çok sayıda araştırma yapılabilir. Halkın gündemi bakımından bakıldığında Ortodoks kilisesi tüm dünyadaki Ortodoks Kiliselerin sahip olduğu şekilde, bir Ulusal Katedral inşasının devlet bütçesinden yapılmasına dair yılan hikayesini ortaya koyarak harika bir iş başarmıştır.

Devlet okullarında cinsel eğitim derslerinin verilmesine ilişkin olarak Romanya Ortodoks Kilisesinin görüşü, Romanya’da erken yaşta hamile kalan kızlar ve terk edilen çocuklar dikkate alınmaksızın, cinselliğin kontrolsüz şekilde yayılmasını teşvik edeceği düşüncesiyle, toptan ret yönündedir. Kadınların özel yaşamına ilişkin olarak Ortodoks Kilisesi yasal düzeyde kürtağın yasaklanmasını gerekli görmekteydi. Buna yanıt olarak pek çok STK ve siyasi parti Ortodoks Kilisesi’nin gelenekselci görüşünü desteklenmesi ya da yaptırım uygulanması gerektiği şeklinde açıklamalarda bulunmuşlardır. Bunlardan bazıları aşağıda ele alınmaktadır.

Ulusal Kurtuluş Katedrali hassas bir konudur, çünkü proje Birinci Dünya Savaşı öncesinde planlandığı için politik seçkinler sözlerini tutmamıştır. Savaşlar ve politik düzenlemeler katedralin inşasına karar verilmesi ve başlanmasına uygun değildi.

Komünizm sonrasında bu konu Patrik Teoctist tarafından, Bükreş'in 2000-2004 arası eski belediye başkanı olan Traian Basescu yönetimi sırasında yeniden gündeme getirilmiştir. Muhalefet lideri ve başkent belediye başkanı olarak Demokrat Parti'nin bazı gruplarının görüşlerini temsil eden Traian Basescu, her ne kadar Sosyal Demokrat hükümet 2003 yılında Ortodoks kilisesinin kullanımı için Carol parkında bir miktar arazi vermiş olsa da Bükreş'te anıtsal Ulusal Kurtuluş Katedrali'nin inşasının aleyhinde görüş bildirmiştir²⁸⁴. Basescu'nun muhalefeti Ortodoks prensiplerine değil, katedrale ve inşasının sonuçlarına idi çünkü parkın ortasındaki bu inşaat şehrin yeşil alanını azaltacaktı. Basescu halkın finansal kaynaklarının bu projeye aktarılmasına da karşıydı, çünkü Kilisenin kendisi katedralin tamamen rahipleri ve iştirakleri aracılığı ile toplayacağı bağışlarla finanse edileceğini ifade etmişti²⁸⁵. Ortodoks liderleri Basescu'nun bu açıklamasını bir savaş ilanı haline getirdiler, çünkü Basescu, daha sonra da Kilise'nin prensiplerine tamamen ters şekilde, fahişeliğin yasallaşmasını önermiş ve homoseksüel evliliği de desteklemişti.

2004 yılında Romanya devlet başkanlığına aday olmayı planlayan Basescu'nun dini geleneksel görüşlere karşı bazı fikirleri destekleme kararlılığı azalmıştı, çünkü Ortodoks çoğunluğun da oyuna ihtiyaç duymaktaydı. Bu nedenle kendisini "dönüştürerek" Ortodoks ayinlerine katılmış, önemli dini günlerde manastırları ziyaret etmiş ve konuşmalarında Tanrı'ya ve Ortodoks inancına atıflar yapmaya başlamıştı²⁸⁶. Davranışlarındaki bu değişimi Başkan olduktan sonra da devam ettirmesine karşın asla dini aidiyetini öne çıkarmamış ve dini azınlıklara saygılı olmuştur.

Diğer yandan sivil toplum ise sonraları çok popüler olan "Biz hastane istiyoruz, katedral değil" sloganı altında internet üzerinden bir kampanya başlatmıştır. Halk sağlığı ve eğitim gibi sektörlerde Romanya'nın altyapısının gerçek durumundan etkilenen ve

²⁸⁴ Lavinia Stan and Lucian Turcescu, "The Orthodox Church and the Government" Ronald F. King and Paul E. Sum (eds.), **Romania under Basescu. Aspirations, Achievements, and Frustrations during His First Presidential Term** içinde, Lexington Books, 2011, s. 215.

²⁸⁵ A.g.e.

²⁸⁶ A.g.e. s. 216

kiliseler (18.300), ortaokullar (4.700) ve hastanelerin (425) sayıları arasındaki uçuruma dikkat çeken vatandaşlar katedralin inşasına karşı bir duruş sergilemişlerdir. 2010 yılında kurulan Laik-Hümanist Romanya Derneği adlı bir STK, laik insani değerleri yaymak ve projeleri ve faaliyetleri üzerinden bilimsel bilginin öne çıkarılmasını amaçlamaktadır²⁸⁷. Derneğin kurulmasının hemen ardından başlatılan projelerden birisi dini cemaatlere aktarılan devlet finansal desteklerine ilişkin ulusal düzeyde yaşanan tartışmalar idi.

Bu tartışmalar, lobcilik, Romanya'daki kiliselerin sayısı ile hastane ve ortaokul sayılarını karşılaştırılan reklam panoları kullanılarak yapılan protestolar üzerinden dernek mevcuda alternatif bir model olarak kilise katkılarına²⁸⁸ ilişkin bir yasa tasarısı sunmuştur. Onların fikrine göre Romanya'daki din ilişkilerinin mevcut finansman sistemi devletin laik karakterini etkilemekte, dini cemaatlerin bağımsızlıklarına zarar vermekte, seçim manipülasyonlarına olanak tanımakta, kamu bütçesini sınırlamaktaydı ve şeffaf değildi²⁸⁹. Önerilen yasa tasarısında ise Almanya'dakine benzer bir sistem benimsenmekteydi, çünkü yasal ve demografik durum birbirine benzemektedir.

Önerilen model, devlet tarafından kilise katkılarının kiliseler adına toplanması ve onlara transfer edilerek kullanımına dayanmaktaydı. Bu katkılar kendini bir dini cemaatin üyesi olarak tanımlayanlar tarafından ödenmektedir ve her bir vatandaş kiliseden çıkarken bu katkıyı ödeyip ödemeyeceğine kendisi karar verdiği için seçimsel özelliğe sahiptir. Ayrıca, devlet tarafından tahsilat yapılması kiliselerin toplanan para üzerinden komisyon (yaklaşık %3,5) ödediği bir finansal yapı ortaya koymaktaydı²⁹⁰. Bu sayede dini grupları desteklemek için bütçeden para harcamak yerine, Alman devletinin bütçesine yıllık birkaç

²⁸⁷ ASUR <http://www.asur.ro/despre-asur/> erişim tarihi 12 Şubat 2018

²⁸⁸ ASUR <http://www.asur.ro/wp-content/uploads/2015/03/Legeacontributieibisericesti.pdf> erişim tarihi 12 Şubat 2018

²⁸⁹ A.g.e.

²⁹⁰ A.g.e.

yüz milyon Euro tutarında katkı sağlanmakta ve ayrıca devlet, kiliselerin tahsilat sürecini kolaylaştırmaktadır.

Bu tür bir inisiyatif 2013 yılında hükümet binası, parlamento, şehir meclisi gibi kamu binaları önünde ve Ulusal Katedralin inşa edildiği alanda, kilise mülklerinin laikleşmesini isteyen “Hastane istiyoruz, katedral değil” mesajlı gösterilerle desteklenmişti²⁹¹. Bu kurumların önünde çekilen fotoğraflar sosyal medyada paylaşılmış ve kamu kurumlarından talepleri halkın görmesi amaçlanmıştır. Romanya Laik-Hümanist Birliği temsilcileri protestoların organizasyonunu gerçekleştirmiş olup, 1863’te Prens Alexandru Ioan Cuza’nın hükümdarlığı sırasında kilise varlıklarının okul ve hastane olarak kullanıldığı hatırlatılmış, günümüzün Romanya Ortodoks Kilisesi’nin devletten sadece para değil aynı zamanda mülk desteği de aldığına dikkat çekilmiştir²⁹².

Bu adımlara ve Romanya toplumunun taleplerine cevaben Romanya Patrikliği bir basın bildirisini yayımlayarak “kilisenin aracılığı ile topluma sunulan hizmetlerin; günahların affedilmesi, kötü kelimelerden, şeytani düşüncelerden kurtulma ve özellikle Tanrıya ve diğerlerine yabancılaşan insanların iyileşmesi sayesinde *ruhlar için bir hastane* olduğunu” ifade etmiştir.²⁹³ Romanya Ortodoks Kilisesi aynı zamanda “devlet bütçesinden Romanya’daki 18 dini topluluğa aktarılan desteğin 2013 itibariyle Romanya bütçesinin %0,2’sini, GSMH’sinin %0,08’ini oluşturduğunu ve sağlık bütçesinin 20’de birinden daha az olduğunu” açıklamıştır. Hastanelerin altyapı ihtiyacına yönelik analizler yapılmadan, sadece kiliselere aktarılan paylardan bahsetmekte kilisenin amacı, sivil topluma, Romanya toplumunu bölecek zararlı planlar yaptıkları mesajını vermektir.

²⁹¹ Mihaela Cojocariu, “‘Vrem spitale, nu catedrale!’: Protest la adresa finanțării cultelor de către stat”, **Adevarul**, 2013, <http://adevarul.ro/news/eveniment/vrem-spitale-nu-catedrale-protest-finantarii-cultelor-stat-1-52bd5d88c7b855ff560631e8/index.html> erişim tarihi 15 Şubat 2018.

²⁹² A.g.e.

²⁹³ Mihaela Cojocariu, “Reacția Patriarhiei la anunțul protestului ‘Vrem spitale, nu catedrale!’: ‘Biserica este un spital pentru suflete’”, **Adevarul**, 2013, <http://adevarul.ro/news/eveniment/protest-vrem-spitale-nu-catedrale-1-52becce2c7b855ff560c4c/index.html> erişim tarihi 20 Şubat 2018.

Halkın taleplerine karşın Bölgesel Kalkınma Bakanı ve bir Ortodoks olarak, sözde solcu Sosyal Demokratik Parti temsilcilerinden Liviu Dragnea, kiliselerin devlet tarafından desteklenmesi gerektiğini ve “kiliselerin bazen iç huzuru bulabilecekleri tek ahlaki yol gösterici kurum” olduğunu ifade etmiştir²⁹⁴. Dini inancın vergilendirilmesine açık bir şekilde karşı çıkmış ve kendi inanışları doğrultusunda, din önemli ve saygı duyulan bir kurum olduğu için, dinin daha fazla özendirilmesi ve genç bireylerin daha inançlı bir yaşama yönlendirmesi gerektiğini beyan etmiştir.

Son dönemde bir diğer Sosyal Demokrat temsilci, Senatör ve Başbakan Mihai Tudose'nin fahri danışmanı olan Eugen Teodorovici, hedeflerini yerine getirebilmek için devletin finansmana ihtiyacı olması nedeniyle kiliselerden vergi alınması gerektiğini açıklamıştır²⁹⁵. Bu konuşmanın tonu ve yönü agresif değildi, çünkü Teodorovici de Ortodoks kilisesi ve Ortodoks seçmenlerle kötü ilişkilerin kötü sonuçları olacağını farkındaydı. Ayrıca kilisenin kendi önerdiği şekilde vergilendirilmesinin kilise temsilcileri tarafından kabul edilmeyebileceğini ama bu konu üzerine diyalogun kilisenin de kabul edeceği bir şekilde vergi toplama yolu bulunana kadar açık olması gerektiğini de eklemiştir. Yine Liviu Dragnea, Sosyal Demokratik Parti lideri olduğu sıralarda, kilisenin vergilendirilmesine karşı olduğunu ve bu seçeneği reddettiğini açıklayarak Teodorovici'nin görüşüne yanıt vermiştir²⁹⁶.

Siyasi parti temsilcilerinin toplumun oy kararlarını etkilemede önemli bir faktör olarak kamu kaynaklarıyla Romanya Ortodoks Kilisesi'nin desteklenmesine ilişkin örnekler listesi Ulusal Kurtuluş Katedrali vakasıyla devam etmektedir. 2005 yılında Romanya Hükümeti Ulusal Liberal Partili Başbakan Calin Popescu Tariceanu'nun,

²⁹⁴ Sebastian Zachmann, “Dragnea, despre impozitarea afacerilor Bisericii: Nu sunt de acord să punem impozit pe credință”, **Adevarul**, 2013, http://adevarul.ro/news/politica/dragnea-despre-impozitarea-afacerilor-bisericii-nusunt-acord-punem-impozit-credinta-1_5288af0ec7b855ff5605fa24/index.html erişim tarihi 20 Şubat 2018

²⁹⁵ Revista 22, E. B., “Teodorovici vrea impozitarea Bisericii: BOR trebuie sa inteleaga ca traim in secolul XXI”, **Revista 22**, 2017, <https://revista22.ro/70264277/eugen-teodorovici-spune-c-n-privina-bisericii-trebuie-gsit-o-cale-de-impozitare.html> erişim tarihi 20 Şubat 2018

²⁹⁶ A.g.e.

Demokrat Liberal Partili bakanların karşı imza verdiği, Ulusal Kurtuluş Katedrali'nin inşaatına ilişkin 19/2005 sayılı acil durum emri yayımlamıştır²⁹⁷. Bu emirde, katedralin Romanya'da Hristiyan inancının 2000 yıllık varlığını sembolize ettiği ve inşaatın kamu yararına olduğu belirtilmektedir. Bu yolla politikacılar Romanya Parlamento'suna ait olan 110.000 m² kamu arazisini Katedral inşaatı için Ortodoks Kilisesi'ne vermiştir.

Günümüzde Ceausescu'nun rejimi döneminde inşa edilen Parlamento Binasının yanında devam eden inşaat, 2018'de, Romanya'nın Birinci Dünya Savaşı sonrasında bir araya gelişinin yüzüncü yılında açılış yapılmaya hazır bir durumdadır. Her ne kadar 2005'teki acil durum emri Romanya Ortodoks Kilisesi'nin katedralin inşasının tüm finansal yükünü karşıladığını ifade etse de yerel ve merkezi yönetimlerin de yasal açıdan kiliseye gereken tüm desteği vermeleri gerektiği açıkça belirtilmektedir. Ortodoks Kilisesi katedralin inşaatını bir gereklilik, çoğunluğun bir sembolü ve devletin komünist dönemdeki mezaliminin bir ahlaki tazmini²⁹⁸ olarak gördüğü için kilise temsilcilerinin yetkililerden ödenek talepleri gecikmemiştir. Bu devasa projenin %30'luk bir kısmı özel bağışlarla karşılanırsa da katedralin toplam maliyeti tahminen 80 milyon Euro olduğundan, Patrikhane hem hükümetten hem de kamu idaresinden para almıştır²⁹⁹.

Hem politikacıların hem de sivil toplum temsilcilerinin kamu kaynaklarının dini projelere ve faaliyetlere aktarılmasına ilişkin haklı düşüncelerine karşın siyasi partilerin genel eğilimi, oy getiren ve eleştiriye neden olmayan bir strateji olduğu için, kiliselere (özellikle de çoğunluğu temsil edene) destek olmak yönündeydi. Ekim 2015'te onlarca insanın öldüğü ya da yaralandığı Bükreş'teki Colectiv gece kulübü yangını sonrasında ise

²⁹⁷ Emergency Ordinance no. 19/2005 regarding the construction of the Architectural Ensemble The National Salvation Cathedral, **Official Gazette**, 2005, <https://lege5.ro/Gratuit/g42denrq/ordonanta-de-urgenta-nr-19-2005-privind-realizarea-ansamblului-arhitectural-catedrala-mantuirii-neamului> erişim tarihi 25 Şubat 2018.

²⁹⁸ Digi 24, "Patriarhia: Catedrala Mântuirii, construită ca necesitate, simbol și reparație morală", **Digi24**, 2015, <https://www.digi24.ro/stiri/actualitate/evenimente/patriarhia-catedrala-mantuirii-construita-ca-necesitate-simbol-si-reparatie-morala-461071> erişim tarihi 25 Şubat 2018.

²⁹⁹ Mediafax, "Câți bani a "înghițit" până acum Catedrala Mântuirii Neamului", **Mediafax.ro**, 2017, <http://www.mediafax.ro/social/cati-bani-a-inghitit-pana-acum-catedrala-mantuirii-neamului-16725109> erişim tarihi 25 Şubat 2018.

hastaneler bu gibi bir trajediye hazırlıklı olmadığı için insanlar, Ponta Hükümetine karşı, “Hastane istiyoruz, katedral değil!” şeklinde protestolar gerçekleştirmişlerdir.

Ponta'nın istifası sonrasında göreve gelen Dacian Ciolos, protestocuların çılgınlığına kulak vererek 2016 yılında bütçeden ibadethane inşaatlarına hiç kaynak aktarmamıştır³⁰⁰. Kilise ve devlet arasında tam ayrılık bağlamında laikleşme mucizesi 24 saatten fazla sürmemiş³⁰¹, Patrik Daniel ile bir telefon görüşmesi sonrasında teknokrat Başbakan kararını değiştirmiştir. Ciolos, Patriğe “Romanya Ortodoks Kilisesi'nin önemli yatırımlarını finanse edeceği ve inşa halindeki ibadethaneler için tüm finansal kaynakların seferber edileceği” yönünde teminat vermiştir³⁰². Teknokrat hükümetin bütçe politikasındaki bu hızlı dönüş seçimi kazanan ve mecliste yeterli sayıda sandalyesi olan tüm siyasi partilerin kiliseye destek sunması nedeniyle Ortodoks kilisesinin muhalefette olmayan, her zaman iktidarda olan tek parti olduğunu³⁰³ ifade eden eleştirel sesleri teyit etmiştir.

Bu tartışma konusuna ilişkin bir diğer başlık da LGBTQ+ topluluğu tarafından temsil edilmekte olup, homoseksüelliğin suç olmaktan çıkmasının ancak 2001 yılında gerçekleştiği bir toplumda, toplumdaki kabul görmeyi amaçlamaktadır. ILGA-Avrupa Ülke Sıralaması'na göre 0 (insan haklarının tam ihlali, ayrımcılık) ile %100 (insan haklarına saygı, tam eşitlik) arasında değişen bir skalada Romanya %21,12 puan almıştır³⁰⁴. 49 ülke arasında Romanya, Doğu Avrupa'daki komünizm geçmiş olan diğer ülkeler Macaristan ve Polonya'nın arasında 25'inci olmuştur ve bu da diğer Avrupa

³⁰⁰ Raluca Ion, “Guvernul Cioloş nu mai dă bani pentru Biserică. Cum comentați această decizie?”, **Republica**, 2015, <https://republica.ro/guvernul-cioloc-nu-mai-da-bani-pentru-biserica-cum-comentac-i-aceasta-decizie> erişim tarihi 25 Şubat 2018

³⁰¹ Cristian Tudor Popescu, “BOR – singurul Partid mereu la Putere, niciodată în Opoziție”, **Republica**, 2015, <https://republica.ro/bor-singurul-partid-mereu-la-putere-niciodata-in-opozic-ie> erişim tarihi 25 Şubat 2018

³⁰² Raluca Ion, “Guvernul Cioloş nu mai dă bani pentru Biserică. Cum comentați această decizie?”, **Republica**, 2015, <https://republica.ro/guvernul-cioloc-nu-mai-da-bani-pentru-biserica-cum-comentac-i-aceasta-decizie> erişim tarihi 25 Şubat 2018

³⁰³ Cristian Tudor Popescu, “BOR – singurul Partid mereu la Putere, niciodată în Opoziție”, **Republica**, 2015, <https://republica.ro/bor-singurul-partid-mereu-la-putere-niciodata-in-opozic-ie> erişim tarihi 25 Şubat 2018

³⁰⁴ Country Ranking, **ILGA-Europe**, <https://rainbow-europe.org/country-ranking#eu> erişim tarihi 25 Şubat 2018

ülkeleri ile kıyaslandığında yasaların ve politikaların LGBTQ+ bireylerin yaşamlarını olumlu yönde etkilemediğini göstermektedir.

Romanya’da LGBT bireylere pozitif ayrımcılık illüzyonu devletin eşcinsel evlilikleri yasallaştırma yönünde bir eğiliminin olmaması ve trans bireylere yönelik utanç verici düzenlemelerle kendini ortaya koymaktadır³⁰⁵. Bu topluluğun üyeleri cinsel eğilimlerini ifade etmekten ya da taleplerini barışçıl bir şekilde dile getirdikleri Onur Yürüyüşüne katılmaktan korktukları için sosyal olarak ayrımcılığa uğramaktadırlar³⁰⁶. Bu tür farklılık yürüyüşlerinin başladığı ilk zamanlarda, Romenlerin homofobik reaksiyonları kamusal alanlarda da görülmeye başlamış ve 2004 yılında Bükreş’te ACCEPT tarafından organize edilen ilk Onur Yürüyüşü’nde, dini fanatiklerin sözlü ve fiziksel müdahalesi ile karşılaşmıştır.

Ayrıca, 2006 yılındaki Yürüyüş sonrası 6 erkekten oluşan bir grup, yürüyüşe katılan 6 genç insanı metro durağına kadar takip edip dövme amacıyla aynı trene binmiştir³⁰⁷. Bu olayı görenlerden hiçbirisi yürüyüş katılımcısı grubu korumak için bir müdahalede bulunmamış, polisi ya da ambulansı aramamıştır. Kamusal alanda fikirlerini beyan ettikleri için nefret ve ayrımcılık güdüsüyle saldırıya uğramış olan iki genç Romanya devletine karşı dava açmıştır. Bu gençler Romen yetkililerin vakayı yeterince araştırmaması ve saldırganların homofobik tutumlarının cezalandırılmaması nedeniyle adil ve uygun yargılanma haklarının ihlal edildiğini savunmuşlardır.

Olaydan 10 yıl sonra Avrupa İnsan Hakları Mahkemesi Romanya devleti aleyhine karar vererek “cinsel yönelimleri ve cinsel kimlikleri ne olursa olsun iki davacının küçük

³⁰⁵ Vlad Viski, “Perucă, ruj, rochie. Începe Bucharest Pride!”, **Adevarul**, 2016 <http://adevarul.ro/news/societate/peruca-ruj-rochie-Incepe-bucharest-pride-1-5767b95c5ab6550cb81ef055/index.html> erişim tarihi 1 Mart 2018

³⁰⁶ A.g.e

³⁰⁷ Ziare.com, “Romania, condamnată la CEDO: Statul, complice ca a acceptat tacit violente împotriva homosexualilor”, **Ziare.com**, 2016, <http://m.ziare.com/stiri/romania-condamnata-la-cedo-statul-complice-ca-a-acceptat-tacit-violente-impotriva-homosexualilor-1417074> erişim tarihi 1 Mart 2018.

düşürücü eylemlere maruz kalamayacaklarını ve yetkililer tarafından haklarının ihlal edilemeyeceğini” ifade etmiş ve 14.000 Euro para cezası kararı vermiştir.³⁰⁸.

Farklılıklara yönelik kabul ve farkındalık yaratmayı amaçlayan GayFest, Bucharest Pride ve March for Diversity’nin beyanına karşı³⁰⁹ başlangıçta Ulusal Sağlık Bakanlığı, Ulusal Ayrımcılıkla Mücadele Konseyi, Açık Toplum Enstitüsü, Britanya Konseyi (British Council) ve diğer özel organizasyonlar finansal olarak destek vermiş,geleneksel kilise düşüncesini savunan toplumun bir kısmı Ortodoks Kilisesi’nin desteğiyle March for Life yürüyüşünü (Hayat için Yürüyüş) organize etmişlerdir. Kendi inançları doğrultusunda, bir çocuğun yaşam hakkının gebelik³¹⁰ sırasında ihlal edilmesi anlamına gelen kürtajin yasaklanmasının önemine dikkat çekmek amacıyla, bazı organizasyonlar 2014 yılında ulusal çapta barışçıl protestolar düzenlemeye başlamışlardır.

Polonya’da kürtaj üzerine tartışmaların ardından bir vatandaşın başlattığı “tam yasak” talep eden kampanyada neredeyse 450.000 imza toplanmış ve teklifin kabulü beklenmektedir³¹¹ ki bu durum Romanya toplumuna benzerlikler göstermektedir. Yaşam taraftarı ve seçim taraftarı aktivistler arasındaki muhalefet, dikkatleri 70’lerde Ceausescu’nun kürtajı yasaklaması ve kadınların kürtajı yasadışı bir şekilde ve güvensiz koşullarda gerçekleştirmeye yönlendirmesi neticesinde yaşanan yaklaşık 10.000 ölüme çekmektedir³¹². Maruz kalacakları tehlikenin farkında olan Polonyalı kadınlar kürtaj yasağına karşı protestolar düzenlemiş ve Varşova sokaklarını doldurmuşlardır.

³⁰⁸ A.g.e.

³⁰⁹ Nasul.tv, “Bucharest Pride | Festivalul de promovare a drepturilor persoanelor LGBT pe străzile Capitalei”, **Nasul.tv**, 2014, <https://www.nasul.tv/bucharest-pride-festivalul-de-promovare-a-drepturilor-persoanelor-lgbt/> erişim tarihi 1 Mart 2018

³¹⁰ Andreea Ilie, “Active News : Marşul pentru Viaţă, sprijinit de Biserica Ortodoxă Română”, **marsulpentruviata**, 2014, <http://www.marsulpentruviata.ro/active-news-marsul-pentru-viata-sprjinit-de-biserica-ortodoxa-romana/> erişim tarihi 1 Mart 2018

³¹¹ BBC, “Poland’s tussle over abortion ban”, **BBC**, 2016, <http://www.bbc.com/news/world-europe-37449903> erişim tarihi 1 Mart 2018

³¹² Digi24, “Avortul în România: De la mutilarea din perioada comunistă, la ruşinea de a trece pragul cabinetelor de planificare familială”, **Digi24**, 2015, <https://www.digi24.ro/stiri/actualitate/social/avortul-in-romania-de-la-mutilarea-din-perioada-comunista-la-rusinea-de-a-trece-pragul-cabinetelor-de-planificare-familiala-462244> erişim tarihi 3 Mart 2018

Polonya'daki seçmenlerin büyük bölümünün Katolik olması politik seçkinlere yasa taslağınuzerinde çalışma konusunda ikna etmiş olsa da, sokakların sesi de etkili olduğundan, konu tamamen kapanmamıştır.

Romanya'daki Ortodoks Kilisesi tarafından desteklenen yaşam hakkı savunucuları da ülkenin, Avrupa Birliği'ndeki en yüksek 15 yaş altı hamile genç kız oranına dikkat çeken feminist STK'ların muhalefeti ile karşılaşmıştır³¹³. BM Ekonomik, Sosyal ve Kültürel Haklar Komitesi, Romanya'dan, küçük yaşta gebeliklerin engellenmesi için zorunlu cinsel eğitim dersinin okullarda okutulması ile öne çıkan sağlık, cinsellik ve üreme haklarına dair bir strateji benimsemesini talep etmiştir. Ayrıca eğitim eksikliği nedeniyle doğum sırasında annelerin ölüm oranı AB ortalamasının iki katıdır³¹⁴. BM Komitesi kürtaj taleplerini reddeden tıbbi personel sayısındaki artışa ilişkin kaygılarını dile getirirken, Ortodoks Kilisesi Patriği ise bu doktorlardan 18 tanesine nişan vermiştir³¹⁵.

Eğer cinsel eğitim dersi devlet okullarına girerse dini mezhepsel eğitimlerin okuldaki varlığı tehlikeye girecekti. Bugüne kadar ifade edildiği üzere, az sayıda politikacı oyları ne derece etkileyebileceği henüz bilinmeyen Ortodoks kitleyi ya da dini liderleri etkileyecek laik açıklamalar yapmaya cesaret edebilmiştir. Bazı STK'lar Romanya'da devlet ve kilise arasında (kati) bir ayırım taraftarı açıklamalar yapmaktadır. Ancak diğer yandan, dini cemaatlere taraftar olan sivil toplum ise çıkarlarını savundukları kilisenin kanatları altında kendilerine alan kazanmaktadır. Fakat kilisenin desteklediği fikirlerin temsilcilerinden beklenti sadece sivil toplumdaki tartışmalarda rol almaları

³¹³ Aurelia Alexa, România, cele mai multe naşteri din UE la adolescente sub 15 ani. Comitetul ONU cere o strategie privind sănătatea și drepturile sexuale și ale reproducerii [], *Mediafax*, 2014, <http://www.mediafax.ro/social/romania-cele-mai-multe-nasteri-din-ue-la-adolescente-sub-15-ani-comitetul-onu-cere-o-strategie-privind-sanatatea-si-drepturile-sexuale-si-ale-reproducerii-13708479> erişim tarihi 3 Mart 2018.

³¹⁴ A.g.e.

³¹⁵ Carmen Radu, "Marşul "pentru viață" și realitatea îngrijorătoare a drepturilor sexuale și reproductive în România", **Feminism-Romania**, 2015, <https://www.feminism-romania.ro/presa/editoriale/1229-marsul-pentru-viata-si-realitatea-ingrijoratoare-a-drepturilor-sexuale-si-reproductive-in-romania> erişim tarihi 3 Mart 2018

değildir. Bu nedenle de adaylar ve partiler Ortodoks Kilisesi'nin yaşam görüşünü savunmuşlardır.

Tüm Avrupa'daki uç sağ hareket dalgası paralelinde, Romanya'da da 2015 yılında Yeni Sağ (New Right) adlı siyasi parti kurulmuştur. Kendisini ulusalcı ve Avrupa birliği muhalifi olarak ifade eden parti liberal, anti-ulusalcı ve oligarşik haklara karşı olup politikada ulusal, Hristiyan ve sosyal hakların savunucusudur³¹⁶. Bazı Romanyalı ve Moldovalıların da ulusal ideali olduğu üzere Moldova ile birleşme talebiyle gerçekleştirdikleri çeşitli gösterilerin yanı sıra, parti March for Diversity (Farklılıklar Yürüyüşü)'ne benzer şekilde March for Normality (Normalleşme Yürüyüşü)'nü gerçekleştirmiştir. İnternet sitelerinde homoseksüellik yanlısı aktivistlerin mücadelesini anlatan 120 BPM filmi kesmek üzere yapılabilecek hareketler anlatılmaktadır³¹⁷. Görüleceği üzere savundukları faaliyetler ve fikirler kiliseninkiler ile aynı yöndedir.

Bir diğer örnek de Ortodoksluk taraftarı geleneksel görüş destekçileridir. Politik alanda bu görüşün destekçilerinin az olduğu görülebilir ve bu sayede Avrupa Parlamentosu seçimlerinde bağımsız Ortodoks aday Iulian Capsali ortaya çıkmıştır. AB mirasını reddeden, Batı ve çağdaşlık karşıtı , 9 çocuk babası ve geleneksel aileyi temsil eden biri olarak Avrupa Parlamentosunda bir sandalye kazanmak ve yukarıda bahsedilen geleneksel aile değerlerini ve Avrupa karşıtlığını³¹⁸ AP'de yaymak, Romanya'nın potansiyel Nigel Farage'ı olmayı amaçlamaktaydı. Ortodoks Kilisesi onu "Romanya ailesi"nin bir temsilcisi olarak sunmuş ve ulusalcılıkla birlikte Kilise'nin aile idealinin örneği olarak göstermiştir. Capsali bir makam kazanamamış ve ne yazık ki Avrupa Birliği kurumları seviyesinde fikir farklılığı için bir kayıp olmuştur .

³¹⁶ Partidul Noua Dreapta, <https://www.nouadreapta.org/programul-partidului-noua-dreapta.html> erişim tarihi 10 Mart 2018

³¹⁷ Partidul Noua Dreapta, <https://www.nouadreapta.org/noua-dreapta-actiuni/410-protest-organizat-marti-20-februarie-in-fata-muzeului-national-al-taranului-roman.html> erişim tarihi 10 Mart 2018

³¹⁸ Sorin Ionita, "Care-i problema cu Iulian Capsali, sau ascensiunea neo-ortodoxismului Occupy", **Contributors.ro**, 2014, <http://www.contributors.ro/editorial/ortodoxismul-occupy/> erişim tarihi 10 Mart 2018

Farklı iki dini görüşe sahip adayın yarıştığı 2014'teki başkanlık seçimi kampanyası ulusal politik çatışma için bir örnek teşkil etmektedir. Sosyal Demokrat Parti'nin aday ve parti genel başkanı, Romanya Başbakanı, dini tatil mesajlarını sosyal medyadan paylaşan ve dini görüşlerini insanlara açıkça beyan eden bir Ortodoks olan Victor Ponta; bütün posterler, el ilanı, broşür ve promosyon materyallerinde Romanya'nın geleneksel sembol ve motiflerini kullanmıştı. Diğer tarafta Ulusal Liberal Parti aday, belediye başkanı olduğu Sibiu şehrindeki Sakson azınlığın bir üyesi, Luteran inancına sahip bir birey olan Klaus Iohannis kampanyasında Romanya'nın "adım adım" değişimi ve kalkınmasını kullanmıştı. Etkili Ortodoks Kilisesi kendi aday desteklemiş, rahiplerin törenlerden sonra Ponta'yı öven görüntülerini paylaşmıştır; ama benzer güçte bir dini desteyi Iohannis için sunacak kimse bulunmamıştır.

Sandık başında yapılan tüm anketler Ponta'nın seçimi kazanma şansının daha yüksek olduğunu ortaya koymuş, buna gerekçe olarak popülerliğini ve Iohannis'in sadece Sibiu şehrindeki mükemmel yönetim becerileri varken, Ponta'nın seçmenlere sosyokültürel olarak daha yakın özelliklerini göstermiştir. Ponta'nın seçimi kazanacağını öne süren daha önceki tüm beklentileri altüst ederek, Iohannis sürpriz bir şekilde etnik ve dini azınlıkların temsilcisi olarak seçilmiştir. Romanya sivil toplumunun oyu Iohannis için olmasa bile Ponta'nın karşısındaydı, çünkü partili arkadaşlarının pek çoğu yolsuzluk ve kamu yetkisinin kötüye kullanımını nedeniyle soruşturma altındaydı. Bu durumdaki en makul açıklama diğer adaya karşı olanların oyunun baskın olduğudur.

Sivil toplumun dine yaklaşımı ve siyasi partilerin konumlandırma stratejileri ile ilgili örneklere eleştirel yaklaşıma çalışılırsa, amacın kilisenin kendi oyunlarını oynayabileceği heterojen bir alan yaratmak olduğu söylenebilir. Çoğunluğu temsil eden Ortodoks Kilisesi gerekli tüm araçlardan yararlanarak fikirlerini, prensiplerini ve temel değerlerini sivil toplumdaki ve siyasi partilerdeki aktörlere sesini duyurmaya, tesir

etmeye ve kendi yararına adımlar atılmasını sağlamaya çalışmaktadır . Ulusal Kurtuluş Katedralinin inşası örneğinde olduğu gibi Ortodoks Kilisesi her ne kadar yasal açıdan ulusal kilise ilan edilmemiş olsa bile, homoseksüellik, kürtaj, cinsel sağlık eğitimi konulardaki aktif militanizm bu kilisenin ayrıcalıklı konumuna dikkat çekmektedir.

Dini fikirlerin Kilise düşüncesi ve insanların yaklaşımı arasındaki uyumu yansıtan sosyal kabulü daha sonra incelenecektir. Ulusal ve uluslararası düzeyde gerçekleştirilen hem kalitatif hem de kantitatif araştırma sonuçları ilerleyen satırlarda incelenecek ve Romanya’da kilise ve devlet arasındaki ilişkinin gerçek tipolojisi tanımlanmaya çalışılacaktır. Bence sadece kurumlara duyulan güvene ilişkin basit sorular insanların düşüncesi daha derinden sorgulanmadığında herhangi bir anlam ifade etmemektedir. Zaman içinde kurumlara duyulan güvendeki değişim ekonomik, sosyal ve kültürel konulara bağlı içsel ve dışsal faktörlerle açıklanabilir. Bu pencereden bakarak devlet-kilise ilişki türüne dair farklı sonuçlar sunulacaktır.

III. GÜNÜMÜZ ROMANYA’SINDA DİNİ HAYAT

2011 yılındaki son nüfus sayımında Romanyalıların çoğunluğu (%86) Ortodoks olduğunu ifade etmiştir. Romanya Ortodoks Kilisesi’nin bu büyük çoğunluk üzerindeki etkisi cemaatin büyümesi ile birlikte artmaktadır, çünkü büyük sayıların sihirli etkisi sosyal alanda da karşılık bulmaktadır. Çalışmanın bu bölümünde amacım 1989 devrimi sonrasında gerçekleştirilen, Kiliseye ve dini uygulamalara ilişkin güveni sorgulayan anketleri incelemektir.

Romanya Ortodoks Kilisesi'ne güven açısından 1996³¹⁹ yılındaki %85 güven ile kıyaslandığında Kiliseye güven ilk defa 2017 yılında %50'nin altına düşmüştür. Bütün anketler aynı firma tarafından gerçekleştirilmediğinden, sonuçlar ya da yanıtların toplanma yöntemine ilişkin güven karşılaştırılamayacağı için ben güven oranındaki eğilime odaklanacağım ve bunun olası açıklamalarını elde etmeye çalışacağım.

Yıl	1996	2004	2005	2009	2011	2012	2014	2015	2016	2017(Şub.)	2017(Ekim)
Güven	%85	%89	%83	%84	%77	%74	%62	%56	%58	%89	<%50

Tablo 1. 1996 – 2017 arası Kiliseye Güven

Tablo 1'de de görülebileceği üzere Kiliseye duyulan güven oranı giderek düşmektedir, ki bu da bir yandan dindar olduğunu açıklamanın tehlikesi kalmadığı için dini aidiyete baharını yaşatan komünizmin çöküşü sonrasında yaşanan sosyal sonuçlar ile açıklanabilir. Diğer yandan Kiliseye duyulan güvendedeki düşüşün 2007 yılında Patrik Teoctist'in ölümü ve yerini Ceausescu'nun Securitate servisi ile bağına ilişkin dedikodular dolaşan, şüpheli bir kişi olan Daniel'in almasından sonra görülmesi de dikkat çekmektedir. Ayrıca, 2015 yılında Colectiv gece kulübündeki yangında neredeyse 70 kişinin ölmesinin ardından hiçbir Romanya Ortodoks Kilisesi temsilcisi kurbanların ailelerine desteklerini sunmamıştır³²⁰.

Bunun yanı sıra, ordu, başkan, politik partiler, hükümet, kitlesel medya, adalet, kamu yönetimi, bankalar, yabancı yatırımcılar, STK'lar ve benzeri gibi Romanyalıların güvenlerinin incelendiği kurumlar ile kıyaslandığında ordu ve kilise gibi örtülü

³¹⁹ Dan Ungureanu, "Biserica ortodoxa romana: Trei decenii de statistici, sondaje, tarnosiri, caterisiri", **Revista Vatra**, 4 December 2017, <https://revistavatra.org/2017/12/04/dan-ungureanu-biserica-ortodoxa-romana-trei-decenii-de-statistici-sondaje-tarnosiri-caterisiri/> erişim tarihi 20 Aralık 2017

³²⁰ Digi 24, "Reacția BOR după ce a fost acuzată că niciun preot nu a venit la clubul Colectiv să se roage pentru victime", **DIGI24**, 2 November 2015, <https://www.digi24.ro/stiri/actualitate/social/reactia-bor-dupa-ce-a-fost-acuzata-ca-niciun-preot-nu-a-venit-la-clubul-colectiv-sa-se-roage-pentru-victime-453634> erişim tarihi 20 Aralık 2017.

kurumların en güvenilir oldukları görülmektedir. Bunlara örtülü dememin sebebi günlük hayatta faaliyetlerini vatandaşlarca ölçümlenememesidir. Ordunun etkinliği bir savaş durumunda ortaya çıkarken kilisenin ise politik kurumlar gibi, karar ve faaliyetleri insanların hayatını ciddi şekilde etkileyen bir rolü bulunmamaktadır.

Avrupa genelinde gerçekleştirilen, Romanya'yı da içeren "Avrupalı Değerler Araştırması" adı verilen çalışmalar dini sorular da sorarak insanların insani değerlerini incelemektedir. "Tanrıya inanıyor musun?", "Din senin hayatında ne kadar önemli?", "Kiliseye gitmekten bağımsız olarak dindar olduğunu mu, dindar olmadığını mı yoksa şüpheli ateist olduğunu mu ifade edersin?", "Evlilikler, cenazeler ve vaftizler dışında ne sıklıkla dini hizmetlere katılıyorsun?" ve "Kiliseye ne kadar güveniyorsun?" sorularına verilen yanıtlar Romanyalıların %95'inin Tanrıya inandığını göstermektedir ki Çekya'da bu değer %30'dur³²¹. Romanya'da gözlenen yüksek Tanrıya inanma yüzdesi Polonya (%94), Yunanistan (%91), Arnavutluk (%90) ve Rusya (%89) ile yakın düzeydedir. Diğer yandan, Avrupalılar arasında kendilerini en çok Romanyalıları (%57) "oldukça dindar" olarak tanımlamaktadır ve onları Yunanlılar (%46) izlemektedir. Diğer yandan bu oran Danimarkalılarda %9, Almanlarda %8 ve Çeklerde ise %6'dır³²².

Komünizmin çöküşü sonrasında Rusya ile benzer şekilde Romanya'da dini hizmetlere katılım artmıştır. Almanya, Belçika, İspanya ya da İrlanda gibi Batı ülkelerinde ise Avrupa Değerleri Araştırmalarının gösterdiği gibi 1990 ile 2008 yılları arasında bu katılım oranı çok ciddi düşüş göstermiştir³²³. Ayrıca Romanyalıları Polonyalılarla kıyaslandığında kiliseye büyük güven duyduklarını ifade etmektedirler ki

³²¹ Nova Research Centre, "Secular Europe: its past or its future?", *Vista*, Issue 3, October 2010, s. 5

³²² A.g.e.

³²³ A.g.e. s. 6

Polonyalıların kiliseye güveni rahiplerin cinsel tacizlerinin açığa çıkması nedeniyle 1990'da %46'dan 2008 yılında %23'e düşmüştür³²⁴.

Avrupa Değerleri Anketi'nin (ADA) 2008 verilerinden bu beş ölçütü değerlendirmeye alan Araştırma Enstitüsü beş soruya verilen yanıtları tek bir tabloda birleştirmiş ve ADA'nın parçası olan ülkelerde göreceli laiklik düzeylerini yansıtan NOVA Avrupa Laiklik İndeksi'ni ortaya çıkarmıştır³²⁵. Bu indeks tüm Avrupa ülkeleri arasında en laik olanın Çekya olduğunu ortaya koyarken onu Almanya, Fransa ve Birleşik Krallık izlemiştir. Diğer yandan en dindar ülkeler ise Romanya, Polonya ve Yunanistan olmuştur³²⁶.

Mevcut çalışmada devletin kilise ile olan ilişkisine yaklaşımına dair Polonya, Çekya ve Yunanistan için ifade edilenler hatırlandığında, dini sorulara yanıt veren insanların cevaplarından devlet stratejilerinin kiliselere uygun olduğu söylenebilir. Norris ve Inglehart'ın³²⁷ dindarlığın fiziksel, toplumsal ve bireysel riskler ile belirlendiği tezleri de bunu doğruladığından incelenen ülkeler için bu riskleri temsil eden bazı göstergelerin analiz edilmesinin gerekli olduğunu düşünüyorum.

Örneğin, 2011 yılında beş eşit grupta gelir dağılımına dair AB ölçeğinde yapılan değerlendirmede “2012 yılında harcanabilir gelirin yaklaşık %40'ının gelir dağılımında en yüksek payı alan beşte birlik kesime gittiği, en düşük beşte birlik grubun ise toplam harcanabilir gelirden %8'den daha düşük bir pay aldığı” belirlenmiştir³²⁸. Romanya, Yunanistan ve Polonya'daki insanlar toplam gelirden %8 (AB ortalaması) alırken Çekya'daki insanlar ise %10'un üzerinde (%10,1) bir pay almıştır.³²⁹

³²⁴ A.g.e.

³²⁵ A.g.e.

³²⁶ A.g.e.

³²⁷ Pippa Norris and Ronald Inglehart, **Sacred and Secular. Religion and Politics Worldwide**, New York, Cambridge University Press, 2007

³²⁸ Eurostat, **Living conditions in Europe**, s. 15 <http://ec.europa.eu/eurostat/documents/3217494/6303711/KS-DZ-14-001-EN-N.pdf/d867b24b-da98-427d-bca2-d8bc212ff7a8> erişim tarihi 10 Mart 2018.

³²⁹ A.g.e.

Bana göre günümüz toplumlarında insanların maruz kaldığı bir risk türü olan gelir eşitsizliklerini ölçmenin bir diğer yolu da Dünya Bankası GINI indeksinin kullanımınıdır. GINI katsayısı tam eşitliğe (ilgili toplumda gelirin tüm vatandaşlar arasında eşit dağılması) işaret eden 0 ile gelirim tamamen adaletsiz şekilde dağıldığına (ilgili ülkede tüm geliri bir kişinin alması) işaret eden 1 (ya da 100) arasında değişmektedir; yani düşük GINI değeri daha yüksek değere göre daha eşitlikçi bir dağılıma işaret etmektedir³³⁰. Dünya Bankası internet sitesinden alınan, Şekil 1'deki bilgilere göre, incelediğim ülkeler arasında en düşük değer Çekya'da elde edilmişken, Romanya'nın da yakın bir katsayısı mevcuttur. 2004 ile kıyaslandığında eşitsizlik katsayısı Romanya, Polonya ve Çekya'da düşerken Yunanistan, Macaristan, ABD ve Fransa'da ise ilgili dönemde bir artış görülmüştür.

ÜLKE	2004	2013
ABD	40.5	41.0
Yunanistan	33.6	36.1
Birleşik Krallık	36.0	33.2
Fransa	30.6	32.5
Polonya	35.4	32.5
Macaristan	29.9	31.5
Almanya	-	31.4
Romanya	30.0	27.5
Çekya	27.5	26.5

Tablo 1. Ülkeler Bazında 2004-2013 Arası GINI Katsayısı³³¹

Norris ve Inglehart'ın dindarlık ile fiziksel, toplumsal ve bireysel riskler arasındaki korelasyona ilişkin varsayımlarını hatırladığımızda ve AB'ye kıyasla ağır yoksulluk (2012 yılında Romanya'da %30'a ulaşmıştır³³²) ve kötü yaşam koşullarına ilişkin bilgilere gelir adaletsizliği analizleri eklendiğinde görülecektir ki Romanya örneğinde tezleri geçerlidir. Çek Cumhuriyeti Romanya, Polonya ya da Yunanistan ile

³³⁰ A.g.e. s. 21

³³¹ World Bank, https://data.worldbank.org/indicator/SI.POV.GINI?end=2013&locations=RO-GR-CZ-PL-HU-FR-DE-GB-US&start=2004&year_high_desc=true erişim tarihi 10 Mart 2018

³³² Eurostat, **Living conditions in Europe**, s. 39 <http://ec.europa.eu/eurostat/documents/3217494/6303711/KS-DZ-14-001-EN-N.pdf/d867b24b-da98-427d-bca2-d8bc212ff7a8> erişim tarihi 10 Mart 2018

aynı ekonomik zorlukları yaşamamış, ateistlik oranının yüksek olması ise hem devletin dinle olan ilişkiye yaklaşımıyla hem de bireylerin maruz kaldığı daha düşük toplumsal ve bireysel risk ile ilişkilidir. Bu açıdan bakıldığında, nüfusun büyük bir kesimi için düzgün yaşam koşullarının garanti edildiği toplumlarda dini eğilimlerin daha çok sahiplenildiği görülmektedir. Diğer yandan, Fransa yasal hükümleri ve vatandaşların Avrupa Değerleri Çalışması'na verdikleri yanıtlar temelinde laik bir ülke olarak değerlendirilmektedir ancak yüksek bir gelir dağılımı adaletsizliği görülmektedir. Bir diğer açıklayıcı değişken ise dini eğilimlerle toplumcu devletin ilişkilendirilmesi olabilir, ancak bu farklı bir araştırma alanının konusu.

Burada daha önce bahsedilen verilerin yanı sıra Romanya'da dine ilişkin daha detaylı yapılmış anketler de mevcuttur. Bunlardan birisi 2011 yılında gerçekleştirilmiş olup Romanyalıların dini tutumlarını ele almaktadır. Din, Ortodoksların %35'i ve Neo-Protestanların %74'ü için "çok önemli" olarak görülmektedir³³³. Ayrıca Romanyalıların %60'dan fazlası yaradılışçılığa, %66'sı mucizelere inanmakta ve %57'si ise Kilisenin hata yapmayacağını ve hatalı ifadeleri onaylamayacağını düşünmektedir³³⁴. Romanyalıların %27'si astrolojiye, burçlara ve horoskopa inanmaktadır. Romanyalılar tutucu gözükmekte, tanrısallığa bilimsel gerçekten daha fazla inanmaktadır; %42'lik bir kesim bilimin kutsal mesajlarla çelişmemesi gerektiğine inanırken, %38 bunlara katılmamaktadır³³⁵. Anket katılımcıların sosyodemografik bilgileri analiz edildiğinde görülmektedir ki dini önemli olarak gören insanların profili kadın, yaşlı, düşük gelir grubunda ve kırsal alanda yaşayan insanlardır. Kendisini yaradılışçılıkla, kilisenin buyruklarını kutsal olarak kabul etmekle ve bilimin dinin kutsal gerçeklerine karşı olduğu noktalarda yanlış olduğunu varsaymakla gösteren dini tutuculuk, daha önce de

³³³ Raluca Popescu and Claudiu Tufis, "Atitudini religioase la romani", **Romanian Electoral Studies program**, 2011, s. 2, http://www.fundatia.ro/sites/default/files/Romanii%20devin%20mai%20toleranti%20religios_analiza%20studiului.pdf erişim tarihi 10 Kasım 2017

³³⁴ A.g.e.

³³⁵ A.g.e.

paylaşıldığı üzere sayılan kategorilerde ve İslam ve Neo-Protestanlık inançlarında daha yaygındır.

Romanyalı gençlere (15-29 yaş arası) ilişkin bir diğer çalışma da dini tutum ve inançlar³³⁶ bölümü içermekte, katılımcıların %85'i kendisini Hristiyan Ortodoks olarak tanımladığı ve %79 ise Tanrının varlığına güçlü şekilde inandığını açıkladığı için dini inanış bağlamında ciddi bir homojenlik olduğunu tasdik etmektedir.³³⁷ Ayrıca genç bireyler pazar günleri çok sık kiliseye gitmemekte veya günah çıkarmamakta ancak katılımcıların %50'den fazlası dua etmektedir³³⁸. Her ne kadar gençler grup içinde ya da kilisede dua etmek yerine bireysel olarak dua etmeyi tercih ettikleri için dini aidiyet genç Romanyalılar için kişisel bir husus olarak görülse de kentlilerin sadece %7,1'i Tanrının var olmadığına inanmakta, %17 ise bundan emin olmadığını ifade etmektedir; ki bu sonuç da her dört Romanyalı genç şehirliden birinin dindar olmadığını göstermektedir.

Homoseksüellik ve kürtaja ilişkin düşünceleri değerlendirildiğinde ise katılımcıların %41'inin seksten kaçınmanın artık moda olmadığını düşünmekte, %46 kürtajın yasaklanması ya da sadece acil durum veya yasal gereklilikler durumunda yapılabilmesi gerektiğine inanmakta iken; %36 ise kürtajın yasaklanmaması gerektiğini düşünmekteydi. Ayrıca, katılımcıların %53'ü homoseksüellerin kabul edilemez olduğunu düşünürken, sadece %23'lük bir kesim bunun aksine inanmaktaydı. Dindarlık ile homoseksüelliğe karşı tutum arasındaki ilişkiyi analiz eden yazarlar bireyin ne kadar dindar ise homoseksüelliği kabul edilemez görmesi olasılığının da o kadar yüksek olduğu sonucuna varmıştır³³⁹. Diğer yandan bakıldığında ise, araştırma sonuçlarının gösterdiği üzere, dindarlık düzeyi düşük insanlar seksüel azınlıklara daha hoşgörülüdür.

³³⁶ Daniel Sandu, Cătălin Augustin Stoica and Radu Umbreş, **Romanian Youth: concerns, aspirations, attitudes and life style**, carried out by the Center for Urban and Regional Sociology for Friedrich-Ebert-Stiftung Romania (FES), Bucharest, 2014

³³⁷ A.g.e., ss. 113-114

³³⁸ A.g.e., s. 118

³³⁹ A.g.e., s. 126

Çalışmadaki temel bulgulardan anlaşılacağı üzere Romanya'daki genç bireylerin dini kimlikleri dindarlığın sadece bir yönünü temsil etmektedir. Her ne kadar genç insanların %80'den fazlası kendilerini Ortodoks Hristiyan olarak tanımlasa da bunların üçte biri Tanrının varlığına inanmamakta ya da Ortodoks inancının temel kurallarını reddetmektedir. Bu durum genel nüfusta ise bir miktar farklıdır. Avrupa Komisyonu'nun genel nüfus üzerinde gerçekleştirdiği son dönemdeki bir araştırması, Romanyalıların %90'dan fazlasının Tanrıya inandığını beyan ettiklerini göstermektedir.

Bu nedenle de genç insanlar için Ortodoks Hristiyanlık inancı tam olarak bir dini inanç olmaktan öte bir kültürel etiket, çoğunluğa/gruba dâhil olmanın işareti olarak görülmektedir. Bunun aksine, farklı Hristiyanlık inançlarına (Protestanlar, Roma Katolikleri, Neo-Protestanlar, vb.) sahip olduğunu ifade edenlerin Tanrıya inandığını beyan etme eğilimlerinin daha yüksek olduğu ve bunların ayrıca ankette yer alan sorular arasında Hristiyan ruhaniliğine ilişkin temel ifadelere daha çok katılma eğiliminde oldukları görülmektedir³⁴⁰. Hristiyan inancına sahip gençlerin neredeyse yarısı bu araştırmada sunulan ifadelere inanmakta, ancak dini hizmet ve seremonilere katılımları sınırlı kalmaktadır. Bu da genç insanlarda dinden bir miktar uzaklaşmaya ve Kilise kurumundan ve kurallarından ciddi bir kopuşa işaret etmektedir.

Dini algılar ve davranışlara ilişkin bir diğer çalışma da 2015 yılında IRES (Romanya Değerlendirme ve Strateji Enstitüsü) tarafından gerçekleştirilmiştir³⁴¹. Katılımcıların %96'sı Tanrı'ya inandığını ifade etmiştir. Tanrının varlığı önemlidir ve hayata (%91 bu ifadeye katılmıştır), ölüme (%84 katılmıştır) ve üzüntüye (%63) anlam katmaktadır. Tanrının varlığına inandıkları için hayat anlam yüklüdür ve ölüm ve üzüntü de mantıklı bir hal almaktadır. Katılımcıların %77'si dinin "gerçek" anlamına geldiğini

³⁴⁰ A.g.e., s. 127

³⁴¹ IRES, "Romania credincioasa: Perceptii si comportament religios. Raport de cercetare" [Religious Romania: Perceptions and religious behavior. Research report], **IRES**, August 2015, <http://www.ires.com.ro/articol/302/romania-credincioasa--percep%C8%9Bii-%C8%99i-comportament-religios> erişim tarihi 14 Nisan 2018

ifade etmişlerdir. Romanyalıların %89'u için din çocuklukları boyunca önemli olagelmıştır. Elde edilen araştırma sonuçlarına göre kilisenin insanların manevi ihtiyaçlarına (%86), ahlaki sorunlarına (%76), aile hayatı problemlerine (%72), hatta gençlik sorunlarına (%61) ve sosyal sorunlarına (%59) yanıt sunmaktadır. Benim düşünceme göre çalışma katılımcıların kilisenin belirtilen alanlarda ne şekilde çözümler sunduğunu varsaymalarına daha fazla odaklanabilirdi.

Katılımcıların %70'i kiliseye yıllık olarak katkı paylarını düzenli olarak ödemekte, %77'si ise kiliseye her gittiğinde bağış yapmaktaydı. Bağışlanan para miktarı 0,25 ile 50 Euro arasında değişmekteydi. Romanyalıların din ilişkilerine dair algılarına yönelik bir diğer soru ise tanrıya inanmayan politikacıların yönetim makamına layık olmamasına ilişkin ki katılımcıların %63'ü bu ifadeyi onaylamıştı. Yanıtların sosyal beklentiler etkisinden ya da katılımcılarla görüşen kişinin soruyu yöneltme şeklinden etkilenip etkilenmediği bir diğer araştırma konusudur. Eğer finansal ve zaman kaynakları bu tür bir saha araştırması yapmama olanak tanısaydı kapalı uçlu sorulardansa daha detaylı açıklamalara odaklanırdım ve bu sayede katılımcıların gerçek motivasyonlarını da ortaya çıkarabilirdim.

Daha yakın dönemde gerçekleştirilen *Orta ve Doğu Avrupa'da Dini İnançlar ve Ulusal Aidiyet*³⁴² araştırması bir zamanlar komünizm gibi ateist bir rejimin hüküm sürdüğü bir alanda gerçekleştirilmiştir ve ulusal ve dini kimliklere odaklanmıştır. Romanya da bu çalışmanın bir parçası olup katılımcıların %95'i Tanrı'ya inandıklarını ifade etmişler ve %99'u bu yanıtı vermiş olan Gürcistan'dan sonra ikinci sırayı Romanya almıştır. Tanrıya olan inancın kendini gösterme yollarından birisi dua etmektir ve Tanrıya inancın yüksek oranı da Romanyalıların %44'ünün her gün dua ettiklerini açıklaması ile teyit edilmektedir.

³⁴² Pew Research Center, May 10, 2017, *Religious Belief and National Belonging in Central and Eastern Europe*.

Dini faktörle ilişkili ulusal ve uluslararası bağlam “Rusya’nın sınırları dışındaki tüm Ortodoksları koruma yükümlülüğü bulunmaktadır” görüşüne Romanya örneğinde büyük bir katılım oranı (%65) ile de dikkat çekmektedir. Buna karşın, Romanya ve Ukrayna’da halkın büyük bir çoğunluğu Rus firmalar ile kıyaslandığında Amerikan firmalarını daha olumlu değerlendirmektedir (%66)³⁴³. Romanyalıların %68’i Batı ülkeleri ile değerler anlamında bazı çatışmalar olduğu ve güçlü bir Rusya’nın Batı ile denge sağlanması için gerekli olduğu fikrine katılmaktadır. Romanya’da katılımcıların %52’si için demokrasi her tür yönetim şekline yeğ tutulmaktadır. Açık bir çoğunluğun bu şekilde görüş bildirmesine karşın ciddi bir yetişkin kesimi de belirli durumlar altında demokratik olmayan hükümetleri tercih edebileceğini belirtmektedir.

Dini kimliğin bireyin ya da topluluğun diğer yönleri ile kendini kimliklendirmesi yönünden bakıldığında denge, bireysel inanç (%32) ile kıyaslandığında daha çok ulusal kültür/aile geleneği (%48) yönünde kaymaktadır. Romanyalıların %90’ı Ortodoks olmaktan gurur duymaktadır ve dini kimliklerini ulusal kültür ve geleneklerle güçlü bir şekilde bağlantılı görmektedir. Eski komünist bloktaki diğer ülkelerle kıyaslandığında Romanya, katılımcıların yarısının dinin kendileri için önemli olduğunu beyan ettiği az sayıda ülkeden biridir. Diğer uçtaki Estonya ve Çek Cumhuriyeti’nde ise katılımcıların sırasıyla %6 ve %7’si dinin kendileri için çok önemli olduğunu ifade etmişlerdir³⁴⁴.

Dine gösterilen önem, ebeveynlerin çocuklarını kendi dini kimlikleri doğrultusunda yetiştirmeleriyle de ifade edilir ve Romanyalılarda bu oran %100’dür. Diğer yandan, ikonlara ya da diğer kutsal nesnelere sahip olmak, kilisede mum yakmak ve kıyafetlerde dini semboller taşımak Romanyalıların çoğu için önemli dini unsurlardır³⁴⁵. Her ne kadar gerçekte bazı istatistikler Romanya’ya dair önceki bilgilerle

³⁴³ A.g.e., s. 36.

³⁴⁴ A.g.e., s. 62

³⁴⁵ A.g.e., s. 75

çelişse de PEW Araştırma Merkezi tarafından gerçekleştirilen saha araştırmasına katılanların %60'ı dini kurumların insanları bir araya getirdiğine, sosyal bağları güçlü tuttuğuna, toplumda ahlaki güçlendirdiğine ve zayıflara ve ihtiyaç sahiplerine yardımda önemli bir rol oynadığına inanmaktadır³⁴⁶. Katılımcıların yaklaşık %50'si dini kurumların para ve güce, %41'i kurallara çok odaklandığını ve %44'ü politikaya fazla bulaştığını düşünmekteydi. Katılımcıların %58'i için devletin ana kiliseye sunduğu finansal destek meşrudur.

Romanyalılar için hassas olan bir diğer konu da homoseksüelliğin kabul edilmesidir. Toplumun homoseksüelliği reddetmesinin gerektiğini ifade eden en düşük yetişkin oranına (%22) sahip olan Çek Cumhuriyeti ile kıyaslandığında Romanya dördüncü sırada olup toplumun %85'i homoseksüelliğin toplum tarafından kabul edilmemesi gerektiğini ifade etmektedir³⁴⁷. Bu tezin ana konusu, bazı açılardan, bu davranışsal özellik ve Orta ve Doğu Avrupa'da toleransın az olmasıdır. Romanyalıların yalnızca %26'sı eşcinsel evlilikleri destekleyen tarafta görüş bildirmektedir. Romanya Anayasası'ndaki aile tanımını değiştirme girişimi, aile ve aile yapısına geleneksel dini bakışın önemine dikkat çekmektedir. Romanya'da bu çalışmaya katılanların %72'si "Bir kadının her zaman kocasına itaat etmek zorunda" olduğu fikrine katılmaktadır³⁴⁸. Diğer yandan, büyük bir çoğunluk Tanrı'ya inanmanın ahlaklı olmak ve yüksek manevi değerlere sahip olmak için gerekli olduğunu ifade etmektedir. Her ne kadar bunların %72'si Tanrı'ya inanmanın ahlakın kaynağı olduğuna inansa da pratikte pek çok tutarsızlık mevcuttur, çünkü manevi hayat ve onun törenlerine eğilimlilik, kadınlara yönelik şiddete ya da ataerkil görüşlere ve politikada ve bireysel alanda ataerkil görüşlerin araştırılmasına engel olamamaktadır.

³⁴⁶ A.g.e., s. 94

³⁴⁷ A.g.e., s. 106

³⁴⁸ A.g.e., s. 114

Romanyalıların dini liderlerin politika üzerindeki etkilerine ilişkin değerlendirmelerde katılımcıların %49'u Romanya'da bu etkinin varlığını ifade ederken sadece %15'i dini liderlerin politika üzerindeki etkisinin büyük olduğunu fark etmiştir. Bu konunun normatif tarafında Romanyalıların %46'sı dini liderlerin politika üzerinde büyük ya da küçük bir etkisinin *olması* gerektiğini ifade ederken, %52 ise dini temsilcilerin “çok fazla etkisinin olmaması/hiç etkisinin olmaması” yönünde fikrini beyan etmiştir. Politikanın yanı sıra devlet ve dini temsilciler arasında görülen çatışmalarda bir de bilim tarafı vardır ve bilimsel gerçekler ve dini fikirler birbirleriyle çatışabilmektedir.

Bilimsel evrim teorisi Romanya'da yaygın olarak kabul görmektedir (%62) ama bu değer Çek Cumhuriyeti (%83) veya Estonya (%74) düzeyinde de değildir³⁴⁹. Evrimin ne şekilde gerçekleştiğine ilişkin konunun derinlerine inildiğinde, Romanyalıların sadece %38'i bunun doğal seçim ile olduğunu düşünürken %22 ise bunun üstün bir varlığın yönlendirmesi ile gerçekleştiğine inanmaktadır. Toplumda ve eleştirel düşünmenin teşvik edilmesi ya da desteklenmesi konusunda geç kalınan okullarda bu konularda tartışmaların olmaması nedeniyle katılımcıların %41'ü din ve bilimin çeliştiğini düşünürken %54 ise bunun aksini düşünmektedir. Ayrıca, Romanyalıların büyük bir kısmı (%65) bilimin asla her şeyi açıklayamayacağını ifade etmektedir.

Toplumun “oy vermenin benim gibi insanlara hükümetin işleri nasıl yürüteceğine dair bir şeyler söyleme hakkı tanıdığı” demokratik oy verme uygulamasına bağlılığı oldukça güçlüdür, nitekim katılımcıların %86'sı bu fikre katıldığını açıklamıştır. Ayrıca, elde edilen sonuçlar dinin kendisi için önemli olmadığını/az önemli olduğunu ifade edenlerle (%80) kıyaslandığında oy kullanımının etkinliğine yönelik inanç daha dindar olanlarda daha yüksektir (%86)³⁵⁰. Homojen ve birleşik bir toplumda sağduyu eksikliği

³⁴⁹ A.g.e., s. 122

³⁵⁰ A.g.e., s. 147

düşük sosyal güven oranı ile de doğrulanmaktadır ki Romanyalıların %76'sı “insanlarla aşırı güvenmemek gerektiğine” inanmaktadırlar³⁵¹.

Dini hassasiyetlerin Romanya’da sosyal güveni güçlendirme yetersizliğine karşın, ulusal onur dinin kendileri için önemli olduğunu ifade edenler arasında daha sıklıkla dile getirilmektedir³⁵². Romanyalı (ve Ortodoks) olmanın gururu dinin birey için önemli oluşu ile korelasyon içindedir ve bu durum katılımcıların %57’si için doğrudur. Bu da devlet ve kilisenin ulus devleti Ortodokslukta birleştirerek ayrıcalıklı bir konuma gelmek amacıyla kazan-kazan şeklinde başlayan iş birliğinin bir açıklaması olabilir. Katolik çoğunluğu olan ülkelerde toplumsal homojenlik Ortodoks ülkeler ile kıyaslandığında daha yüksektir, Romanyalıların %50’si “toplumun aynı ulus, din ve kültüre sahip bireylerden oluşmasının daha iyi olduğunu” düşünmektedir³⁵³.

Romanyalıların %61’i ülkenin ekonomik durumunun kötü olduğunu bilincindedir, ancak aynı zamanda “her ne kadar bazı insanlar zenginken diğerleri fakir olsa da serbest piyasa sisteminde yaşamının daha iyi olduğunu” düşünmektedir³⁵⁴. Toplumdaki en yüksek gelir ile en düşük gelir arasındaki farkı yansıtan GINI indeksi farklı sosyal sınıflardaki insanlar arasındaki ölçümlerde kullanılmaktadır ve Dünya Bankası³⁵⁵ tarafından sunulan veriler Romanya’nın 2016 yılı verilerine göre AB’de en yüksek eşitsizliğe sahip olduğunu göstermektedir. Son 15 yıldır sürdürülen ekonomik kalkınmaya eşitsizliklerin artması eşlik etmekte gibi görünmektedir. Bu nedenle de PEW Araştırma Merkezinin Orta ve Doğu Avrupa üzerine anketini yanıtlayan Romanyalıların %75’i ülkelerindeki yaşamdan memnuniyetsiz olduğunu ifade etmişlerdir³⁵⁶. Romanyalıların en yaygın kaygısı işsizlik (%67 bunu ülkenin en büyük problemi olarak

³⁵¹ A.g.e., s. 143

³⁵² A.g.e., s. 149

³⁵³ A.g.e., s. 154

³⁵⁴ A.g.e., s. 165

³⁵⁵ Romania, World Bank, <https://data.worldbank.org/country/romania> erişim tarihi 20 Nisan 2018.

³⁵⁶ Pew Research Center, **Religious Belief and National Belonging in Central and Eastern Europe**, May 10, 2017, s. 167

görmektedir), zengin ve fakir arasındaki büyük uçurum (%55), doğanın kirlenmesi (%54) ve toplumdaki ahlaki değerlerin gerilemesidir (%41)³⁵⁷.

Bu bölümün sonunda Romanya’da kilise ve devlet arasında farklı ulusal, bölgesel ve uluslararası çalışmada sunulan ilişkiye dair daha gerçekçi bir çıkarım yapabilmek için Cristian Mungiu’nin 2012 tarihli *Beyond the Hills* (Tepelerin Ötesinde) filmine atıf yapmanın gerekli olduğunu düşünüyorum. Romanya’daki korkunç Tanacu olayından (2005) esinlenen filmde Ortodoks manastırın rahip ve rahibeleri bir kadından şeytan çıkarır ve ayin sırasında kadını öldürürler³⁵⁸. Günümüzde bile bazı duygusal rahatsızlıklar halen şeytani süreçlerle ilişkilendirilebilmektedir ki bu da Ortodoks kilisesinin bilimsel bilgiye karşın insanların güvendiği düşünceler ve ritüeller üzerinden Romanya halkı üzerindeki etkisini sorgulanır hale getirmektedir. Daha sonra Romanya’da din ve devlet arasındaki ilişki Anayasadaki aile tanımını geleneksel dini görüş yönünde değiştirmeye ilişkin son dönemdeki adımlar bağlamında incelenecektir.

³⁵⁷ A.g.e., s. 170

³⁵⁸ Adevarul, “Cazul Tanacu, după 10 ani. Cum s-a încheiat faza folclorică a exorcismelor” [Tanacu case after 10 years. How the folkloric phase of exorcism has ended], **Adevarul**, 2015, http://adevarul.ro/cultura/spiritualitate/cazul-tanacu-10-ani-s-a-incheiat-faza-folclorica-exorcismelor-1_56090530f5eaafab2c150486/index.html erişim tarihi 20 Nisan 2018

III. ROMANYA'DA AİLE TANIMININ DEĞİŞİMİNDE DEVLET-KİLİSE İLİŞKİLERİ

I. TARİHSEL ARKAPLAN

1. Ailenin Anayasal Tanımını Değiştirme Çabaları: Aile Koalisyonu

Ailenin bir kadın ve bir erkeğin arasındaki evliliğe dayandığı görüşüne dikkat çekerek anayasadaki aile tanımını değiştirmek amacıyla yaklaşık 3 milyon imza³⁵⁹ almayı başaran Anayasal Reform girişimine yönelik bir kuruluş olan Aile Koalisyonu³⁶⁰ ile başlayacağım. Elbette ki eleştiriler ortaya çıktı ve tartışmalar başladı³⁶¹. Şu anda Aile Koalisyonu'nun internet sayfasındaki tanımda bu kuruluş herhangi bir tüzel kişiliği olmayan, herhangi bir siyasi partiden ya da mezhepten bağımsız, aile değerlerini paylaşımlara açık ve geleneksel aile şeklinin bir erkek ve bir kadın arasındaki bir birliklilik olarak gören bir organizasyondur.

Romanya Ortodoks Kilisesi bu harekete karşı olumlu bir görüşe sahiptir, çünkü Hristiyan aile geleneği ile aynı çizgidedir. Bazı siyasi partiler de ilk başta Nisan 2017'de planlanan bu referanduma ilişkin olarak desteklerini açıklamıştır³⁶². Tarih halen politik düzeyde tartışılmakta olup son teklif 10 Haziran 2018 olarak verilmiştir. Romanya'daki

³⁵⁹ Alina Novaceanu, "Romania's Coalition for Family gathers over 3 mln. signatures to ban same sex marriage in the Constitution", *Agerpres*, 20 May 2016, <http://www.agerpres.ro/social/2016/05/20/coalitia-pentru-familie-3-milioane-de-romani-au-semnat-pentru-modificarea-constitutiei-19-05-15> erişim tarihi 20 Nisan 2018.

³⁶⁰ Asociația Familiilor Catolice „Vladimir Ghika” and Asociația PRO VITA – filiala București, “50 proposals for policies regarding family”, *Coalitia pentru Familie*, <http://coalitiapenturfamilie.ro/50-de-propuneri-de-masuri-politici-publice-privind-familia/> erişim tarihi 20 Nisan 2018.

³⁶¹ Nandini Krishnamoorthy, “Romanian activists call for ban on same-sex marriages in the country”, *International Business Times*, 24 May 2016, <http://www.ibtimes.co.uk/romanian-activists-call-ban-same-sex-marriages-country-1561657> erişim tarihi 20 Nisan 2018.

³⁶² Nineoclock, “Political parties vie for Coalition for Family votes”, *Nineoclock*, 14 November 2016, <http://www.nineoclock.ro/political-parties-vie-for-coalition-for-family-votes> erişim tarihi 20 Nisan 2018.

onlarca STK, ülkenin laikliği ile evrensel insan hakları ve toleransa atıf yapan Anayasa maddesini destekleyici dilekçeler vermiştir.

Koalisyonun topluma ailenin Anayasa’da Madde 48, Paragraf 1’deki tanımını değiştirmek için imza toplamış olmasına ilaveten, koalisyon aileye ilişkin 50 kamu politika önerisi de sunmaktadır. Koalisyonun önerisini halka açıklamaktaki genel amacı “Romanya’da olabildiğinde çok aileye erişmek ve kişilik oluşum ve gelişimi için bu ailelerin üyelerine ekonomik, sosyal, koruyucu ve psiko-duygusal destek sunmak; ulusun demografik, ekonomik, sosyal ve kültürel bağlamda iyiliğinin devamlılık ve sürdürülebilirliğini sağlamaktır”.³⁶³ Başka bir deyişle, çok sayıda geleneksel aile oluşturmak devletin yararına olacaktır, çünkü demografik, ekonomik ve sosyokültürel hususlar bu plan dahilinde çözülebilecektir. Öneriler arasında kürtajın yasaklanmasına ve aile hayatına ilişkin hususlarla meşgul olacak ve doğum oranlarının arttırmaya çalışacak, Çalışma Bakanlığı bünyesinde bazı kurumlar oluşturulmasına referanslar yapılmaktaydı.

Kamusal alan, ailenin tanımına ilişkin Anayasa Referandumuna ilişkin hararetli tartışmaların döndüğü bir yer haline gelmiştir. Bu karşılaşmanın doğu ile batı, dindar ve hümanist görüş, gelenekler ve çağdaşlık gibi farklı değerler arasında oluşu söylenebilir. Onur Yürüyüşü örgütlendikten sonra “toplumdaki kurallara uymayan” eğilimlere yanıt olarak Yaşam Yürüyüşü (March for Life) da düzenlenmiştir. Nefret konuşmaları ve “ötekine” zorbalık yapma şeklindeki saldırgan adımlar üzerinden kamusal alanda farklı fikirleri savunmak, devletin demokratik birleşmesini sağlamak için doğru yöntem değildir.

Örneğin, katı anlamda Ortodoks değerlerden doğan, ailenin bir kadın ve erkekten oluştuğu geleneksel aile görüşü en üst düzeyde yasalara yansıtılacaksa, laiklik ne şekilde

³⁶³Asociația Familiilor Catolice „Vladimir Ghika” and Asociația PRO VITA – filiala București, “50 proposals for policies regarding family”, **Coalitia pentru Familie**, <http://coalitiapenturfamilie.ro/50-de-propuneri-de-masuri-politici-publice-privind-familia/> erişim tarihi 20 Nisan 2018

yorumlanacak ve anlaşılacaktır? Azınlıkların (özellikle de LGBTQ+ toplumu) ve aynı cinsiyetten insanların evlenebilmesine ilişkin ileri bir adım olan ve bu evlilikleri yasallaştıracak yasal projenin akıbeti ne olacak? Bu tam olarak devlet-kilise ilişkisine dair bir konudur, çünkü eğer Anayasa Mahkemesi Aile Koalisyonu inisiyatifini ve dahasını onaylarsa, Anayasa geleneksel aile taraftarlarının istediği şekilde değişecek ve devletin bu kadar hassas bir konuda çoğunlukçu görüşten yana taraf olduğu tam olarak görülmüş olacak.

Tıpkı Charles Taylor'ın da savunduğu üzere, eğer bir inanan olmak günümüzde bir seçenekse neden aileyi bu şekilde tanımlamıyoruz? Bence kamusal alanda aileyi geleneksel anlamda tanımlamak isteyenlerin Habermas'ın savunduğu gibi herhangi bir politik düşüncenin onları etkilemesine izin vermeleri gerekmiyor. Romanya örneğinde, eğer Aile Koalisyonu planlarında başarılı olursa politik güçten mahrum gruplar meydana çıkacak. Şu anki aile tanımı nedeniyle herkesin devletin ya da yasa hükümlerinin herhangi bir kısıtlaması olmaksızın kişisel değerlerine uygun olarak bir aile tanımlayabilmesi, kurabilmesi ve sahip olabilmesi mümkün olduğu için din seçim özgürlüğü de aynı şekildedir. Bir dini seçmek ya da hiçbirini seçmemenin Romanya toplumu üyeleri arasında herhangi bir diyalog eksikliği ya da tahammülsüzlük yaratmaması gerekir.

2. Sivil Toplumun Tepkileri

“Hepimiz eşit vatandaşlarız: Herkese SAYGI” sloganıyla RESPECT adlı bir sivil platform hayata geçirilmiş olup bu platform insan haklarının ve özgürlüklerinin oylanamayacağını savunan insanlardan ve STK'lardan oluşmaktadır. Kısa vadede referandumun Aile Koalisyonunun istediği şekilde gerçekleştirilmesinin derhal

durdurulmasını talep etmekte ve amacı vatandaşların temel hak ve özgürlüklerini kısıtlamak olan bir referandumun egemenliğin kullanımı olmadığını, sadece toplumdaki bir grubunun diğer bir grubu kullanması olduğunu savunmaktadırlar. Uzun vadede ise platformun amacı medeni ve politik kültürün demokratik değerler çizgisinde gelişmesine katkı sağlayacak proje ve programlar geliştirmektir³⁶⁴.

Manifestolarında Romanya'nın bir dönüş noktasında bulunduğunu ve giderek otoriterliğe giden bir yolda olma riski ile karşı karşıya olduğunu, bu riskin de onları tüm vatandaşların temel hak ve özgürlüklerine saygı duyma noktasında motive ettiğini ifade etmektedirler. Bu risk öncelikli olarak anayasanın ailenin tanımını daraltacak şekilde değiştirilmesinden kaynaklanmaktadır. Önerilen anayasa değişikliği vatandaşların temel hak ve özgürlüklerini kısıtlamakta, bu tanıma reddedenler için ayrımcılık ve damgalamaya neden olmaktadır. Bu popülist kampanya sağlıklı demokrasiyi temelinden sarsmaktadır: temel hak ve özgürlüklere saygı.

Ne yazık ki iki temel demokratik araç olan vatandaşların yasama inisiyatifi ve referandum, baskı gruplarının amacına hizmet edecek şekilde saptırılmıştır. Romanya Parlamentosu derinlemesine analizler olmaksızın, gerçek tartışmalar olmadan karar almaya başlamakta, Avrupa kural ve değerleri ile Romen toplumunun gerçek ihtiyaçlarını dikkate almamaktadır. Ayrıca, RESPECT platformunun manifestosu yoksulluk ve eşitsizliğin azaltılması, ekonomik kalkınma, eğitim, sağlık, adalet, demokrasinin derinleştirilmesi ve vatandaşların hayatları ve Romanya'daki aileler üzerinde direkt etkileri olan, kamu yararı doğuran önemli konuların burada ele alınmadığına işaret etmektedir. Vatandaşların sorunlarını çözmek için iş birliği yapılması yerine bu referandum toplumu ayrıştırmakta, derin ve tehlikeli bir yapay kırılma yaratmaktadır. Gerginlik döngüsü anayasa değişikliği kampanyasının bir sonucu olarak zaten şu anda

³⁶⁴ Respect, https://platformarespect.ro/despre_noi/ erişim tarihi 20 Nisan 2018

yükseliştir. Nefret söyleminden şiddete sadece küçük bir adım olduğu manifestoda belirtilmektedir.

Romanya'nın karşı karşıya olduğu riski artıran bir diğer durum da referandum taraftarları tarafından ortaya açık ya da örtülü şekilde konan kesinlikle demokratik olmayan gündemin varlığıdır: kadınların evdeki rollerine yönlendirilmesi, kürtajın yasaklanması, sağlıklı üremeye ve doğum kontrol araçlarının kullanımına ilişkin eğitimin engellenmesi. Aynı zamanda devlet okullarına, bilime ve hatta tıbbı olan güvenin altı oyulmakta, dini dogmalar ise öne çıkarılmaktadır. Bu nedenle de referandum sosyal birliğe, devletin modern ve laik yapısına zarar verecektir.

Sivil toplum ailenin tanımını üzerinden ortaya konan ideolojik çatışma temelinde iki ana kampa ayrılmış durumdadır. Avrupa entegrasyon süreci 2007 yılındaki üyelikle birlikte elle tutulur bir sonuca varmış ve AB gereklilikleri nedeniyle gerçekleştirilen yasal düzenlemeler sayesinde Ulusal Ayrımcılıkla Mücadele Konseyi ve Eşit Şans Konseyi gibi kurumlar oluşturulmuştur.

Hristiyan geleneksel görüşünün siyasi temsilciler ve sivil toplum düzeyinde yeniden canlanması Polonya, Macaristan ve son dönemde de Romanya'da insan hakları üzerinde bazı kısıtlamalara neden olmuştur; tıpkı ailelere devletin sunduğu olanaklar (evlat edinme, veraset prosedürleri, banka kredileri vb.) ya da kendi bedenimize ilişkin kararlarımız gibi (kürtaj, doğum kontrolü vb.). Tüm dünyada eşcinsel evlilikleri yasallaştırılırken, Romanya ve diğer doğu ülkelerinde bu imkân kısıtlanmaya çalışılmaktadır. Referandum gerçekleştirildiğinde sivil toplumun Aile Koalisyonuna muhalif olan kesiminin manifesto ve girişimleri sayesinde başarılı olup olmayacağı görülecek.

3. Siyasi Partilerin Strateji Yaklaşımları

Sivil toplum ailenin anayasal tanımının değiştirilmesine ilişkin olarak Aile Koalisyonu girişiminin taraftarları ve karşıtları olarak ikiye bölünmüşken siyasi partiler de seçimlerde oy verecek olan ve girişim bildirisini imzalamış olan 3 milyon Romanyalıya ulaşmaya çalışmaktadırlar. Romanya siyasetinde Aile Koalisyonu iş birliği protokolünü imzalayan parti temsilcilerinden bazıları Sosyal Demokrat Parti, Ulusal Liberal Parti ve Liberal ve Demokratlar Birliği'dir. Protokole göre bütün taraflar referandumunun, Nisan 2017'de aile tanımı için olan gibi, düzenlenmesi ve gerçekleştirilmesine ilişkin yasama sürecini desteklemesi gerekmektedir³⁶⁵.

2014 yılında Romanya Devlet Başkanı seçilmesinin ardından yasal hükümler nedeniyle politik tarafsızlığını koruyan Klaus Iohannis ise Aile Koalisyonu'na dair "birbirimize tahammüle ve kabul etmeye geri dönmek zorundayız" şeklinde bir açıklamada bulunarak kökten dinciliğe yaklaşan bir bakış açısının uygun olmadığına işaret etmiştir. Iohannis ayrıca bu tür girişimlere inanmadığını ve destek vermediğini söylemiş, tolerans, güven ve birbirine açıklığı korumuştur³⁶⁶.

Sosyal Demokrat Parti'nin yeniden genel başkanı olan ve oldukça dindar bir Ortodoks olarak tanınan Liviu Dragnea ise ailenin tanımına dair referandumun bir öncelik olduğunu ve 2018 baharında gerçekleştirilmiş olması gerektiğini açıklamıştır³⁶⁷. Diğer siyasi parti liderleri ile kıyaslandığında Dragnea referandumu Romanya toplumu için bir

³⁶⁵ Razvan Marinescu, "Coalitia pentru Familie a facut publice protocoalele cu PSD, PNL și ALDE prin care partidele s-au angajat să programeze referendumul pentru familie în luna aprilie" [The Coalition for Family has made public the protocols with the PSD, PNL and ALDE by which the parties committed themselves to schedule the referendum for the family in April], **Activenews**, 2017, <https://www.activenews.ro/stiri-politic/Coalitia-pentru-Familie-a-facut-publice-protocoalele-cu-PSD-PNL-si-ALDE-prin-care-partidele-s-au-angajat-sa-programeze-referendumul-pentru-familie-in-luna-aprilie-142132> erişim tarihi 20 Nisan 2018

³⁶⁶ Cristina Andrei, "Iohannis: „Dacă toate partidele doresc să fie de partea Coaliției pentru Familie, înseamnă că acolo se promovează cel mai bine toleranța”" [Iohannis: "If all the parties want to support the Coalition for Family, it means that there is the best representation of tolerance"], **Gandul.ro**, 2016 <http://www.gandul.info/politica/iohannis-daca-toate-partidele-doresc-sa-fie-de-partea-coalitie-pentru-familie-inseamna-ca-acolo-se-promoveaza-cel-mai-bine-toleranta-15962868> erişim tarihi 20 Nisan 2018

³⁶⁷ Mediafax, "Anunțul lui Dragnea privind perioada în care va fi organizat REFERENDUMUL pentru familie" [Dragnea's announcement of the date for the REFERENDUM regarding family], **Mediafax**, 2018, <http://www.mediafax.ro/social/anuntul-lui-dragnea-privind-perioada-in-care-va-fi-organizat-referendumul-pentru-familie-17125407> erişim tarihi 25 Nisan 2018

gereklilik olarak gören, ailenin sadece bir kadın ve erkek arasındaki evlilik ile temsil edileceğine güçlü bir şekilde inandığını açıklayan³⁶⁸, eşcinsel evliliklerin yasallaştırılmasını bir kenara bırakın, düşünülmesini bile kısıtlayan tek liderdir.

Anayasada ailenin tanımını değiştirilmesine karşı olmamakla birlikte Aile Koalisyonu ile protokol imzalayan diğer parti liderleri referandumun Romanya toplumu için yaşamsal önemde olduğunu düşünmemektedirler. Diğer yandan, kendi alanındaki ana akım partilerle mücadele amacını güden ve bir STK'dan evrilen yeni bir siyasi parti de sahaya çıkmıştır. Başlangıçta, üyelerin farklı geçmişleri nedeniyle, anayasadaki aile tanımının yeniden yapılması gibi hassas noktalarda bir adım atmama kararı alınmıştır. Buna karşın Romanya Birliğini Koruma Partisi'nin Ağustos 2017'de yaptığı parti içi referandumunda oluşan, üyelerin çoğunluğu Aile Koalisyonu girişimini desteklememe kararlarının halka açıklanması görüşü benimsenmiştir³⁶⁹.

Aile Koalisyonu girişiminin karşısında olan bir diğer kişi de Romanya eski bakanı, Romanya Parlamentosu'nda bağımsız bir ekolojist ve gey yanlısı aktivist olan Remus Cernea, çoğunluğun tiranlığının ortaya çıkma eğiliminde olduğunu ve ailenin tanımının yeniden yapılması gibi konuların toplumdaki bu eğilime işaret ettiğini beyan etmiştir. Eski bakan sınırlı aile tanımının aynı zamanda sadece LGBT toplumunun temsilcilerini yasal korumadan mahrum bırakmakla kalmayacağını, yalnız anne ya da yalnız baba olarak çocuk büyüten tek ebeveynli ailelerin de “bir kadın ve bir erkek arasındaki birlik” tanımını kapsamında aile olarak kabul edilmeyeceklerine dikkat çekmiştir.

Cernea ayrıcademokratik bir ülkede, tıpkı Romanya'nın da olduğunu iddia ettiği gibi, her insanın kendi kararları doğrultusunda yaşamını devam ettirme hakkına saygı duyulması gerektiğini, çoğunluğun isteğinin herhangi bir şekilde dayatılmaması

³⁶⁸ Digi24, “Tensiuni în Coaliție din cauza redefinirii familiei” [Tensions in the Coalition due to redefining the family], **Digi24**, 2018, <https://www.digi24.ro/stiri/actualitate/politica/tensiuni-in-coalitie-din-cauza-redefinirii-familiei-854424> erişim tarihi 20 Nisan 2018

³⁶⁹ Digi24, “Familia tradițională.USR a anunțat rezultatul referendumului intern” [The traditional family.USR announced the outcome of the internal referendum], **Digi24**, 2017, <https://www.digi24.ro/stiri/actualitate/politica/familia-traditionala-usr-a-anuntat-rezultatul-referendumului-intern-776795> erişim tarihi 25 Nisan 2018

gerektiğini de eklemiştir. “Bu normallik ve farklılık arasındaki bir savaş değil. Farklılık normaldir ve tanımı gereği de demokratik bir toplum farklılıkları kabul eden toplumdur. Farklılıklara karşı olanlar demokratik toplum ruhunu daha çok benimsemeye çalışmalıdırlar.”³⁷⁰

Aile Koalisyonuna yönelik olarak siyasi partilerin görüşleri penceresinden bakıldığında genel eğilimin ailenin bir kadın ve bir erkeğin birliği ile temsil edildiği fikrini desteklemek olduğu görülmektedir. Calin Popescu-Tariceanu (Liberaller ve Demokratlar Birliği Genel Başkanı) ve Victor Orban (Ulusal Liberal Parti Genel Başkanı) gibi deklarasyonlar yapan politikacılar, bir referandum gerekliliğinden bahsetmeden kendi fikirlerinin evliliğin bir kadın ve bir erkek arasında olmasını tercih ettiklerini ifade etmişlerdir. Politikaya atılan ve parti üyesi olan insan hakları aktivistleri de Romanya (genellikle gelenekselci) toplumunda pek hoşgörü ve kabul görmeyen LGBT topluluğunun haklarının korunması taraftarıdır. Aile Koalisyonu ve iktidardaki parti ve muhalefet ile birlikte üç siyasi partinin iş birliği her bir tarafça benimsenen kazan-kazan stratejisini ve Romanyalılar adına bu kadar büyük destek gören bir vatandaş hareketine karşı olmama seçimini ortaya koymaktadır.

³⁷⁰ B1, “Remus Cernea, mesaj pentru cei care susțin definirea familiei drept uniunea dintre un bărbat și o femeie: Puteți să-i spuneți unui copil crescut de o mamă singură că nu face parte dintr-o familie? NU!” [Remus Cernea, a message for those who support family definition as a union between a man and a woman: Can you tell a child raised by a single mother that she is not part of a family? NOT!], B1, 2017, <https://b1.ro/stiri/eveniment/remus-cernea-mesaj-pentru-cei-care-sustin-definirea-familiei-drept-uniunea-dintre-un-barbat-si-o-femeie-puteti-sa-i-spuneti-unui-copil-crescut-de-o-mama-singura-ca-nu-face-parte-dintr-o-familie-nu-video-186188.html> erişim tarihi 25 Nisan 2018.

II. MEVCUT ŞARTLARA İLİŞKİN RUMEN DEVLET- KİLİSE İLİŞKİLERİNİN DEĞERLENDİRMESİ

Çalışmanın bu bölümünde Romanya’da din alanındaki ana aktör olan Romanya Ortodoks Kilisesi’nin devlet ve kurumlarıyla olan mal ve hizmet alışverişi nedeniyle ayrıcalıklı olan konumuna ilişkin analizi derinleştireceğim. Romanya Ortodoks Kilisesi’nin tekel eğiliminin öne çıktığı durumlardan birisi politik destek karşılığında finansal destek ve diğer avantajların sunulduğu yasalardır.

Örneğin Eylül 1992 tarihli İbadet Nesneleri Üretiminde Dini Mezheplere Ayrıcalık Verilmesine dair 103/22 sayılı kanun kilise tekelinin kullanımının bir örneğidir. Telif düşüncesi, takvimlerin ve diğer ibadet nesnelерinin yetkisiz satışının cezalandırılması fikrinin arkasında tersten ekonomik temeller bulunmaktadır. Maddi konular dinin esaslarına uymamakta, spiritüellik, tolerans ve bunlara benzer diğer değerlere odaklanma fikri ile çelişmektedir. Buna bir örnek de BOR tekelinin yürütülmesidir. Romanya Parlamentosu’nda bu konuda kabul edilen yasa şu şekildedir:

Madde 1

Romanya Ortodoks Kilisesi ve diğer dini mezhepler ibadet nesneleri ve çelenklerinin üretiminde ve ayrıca ibadeti gerçekleştirmek için gerekli olan ibadet kitapları, teolojik ve kilise içeriklerinin basımında münhasır hakkına sahiptir.

Bu yasa kapsamındaki dini nesnelер ayinsel taslar, metal ya da litograf ikonlar, haçlar, kilise mobilyaları, istavroz, mezhebe has dini görüntüler içeren madalyonlar, dini nesnelер ve diğerlerini içermektedir. Romanya’da Ortodoks kiliselerde sadece Kilise tarafından üretilen benzer dini nesnelер ve dini takvimler, düğün ve vaftiz törenlerinde

süs olarak kullanılanlar hariç mum ve kandil gibi ibadet için gerekli olan ürünler kullanılabilir.

Mevcut yasa kapsamında ibadet giysileri spesifik kıyafetleri ve bu kıyafetlerin üretimi için gereken aksesuarları da kapsamaktadır.

Ayrıca, mezhebin eğitim kurumlarının dini eğitim faaliyetlerini idame ettirebilmesi için gerekli olan mezhep çizimleri, kitapları ve teolojik kurslar da ibadet nesnelere kapsamında alınmaktadır.

Madde 2

Madde 1'deki ürünlerin dini mezhep dışından gerçek ya da tüzel bir kişi tarafından üretimi ya da tamiri ancak önceden yetki almak suretiyle, her mezhebin kendi münhasır hakkıyla belirleyeceği koşullar altında gerçekleştirilebilir.

Madde 3

Kiliseyi, kiliseleri ya da kilisenin sanatsal objelerini içeren çizimler, kitapçıklar, sanat albümleri ya da filmler (ulusal kültür hazinesine ait olanlar hariç) sadece mezhebin yazılı onayı üzerine gerçekleştirilebilir.

Madde 4

Eğer fiil yasaya göre bir suç değilse Madde 1'in hükümlerinin çiğnenmesi bir ihlaldir ve 100.000 ile 500.000 lei arası para cezası verilir.

Suçun tespiti ve ilgili para cezasının verilmesi polis, valilik ya da Ekonomi ve Finans Bakanlığı'nın kontrol birimleri tarafından uygulanır.

Madde 5

Madde 1’de ifade edilen ibadet faaliyeti için gerekli olan nesnelerin üretim ve ticareti vergiden muaftır.

Bu yasa 7 Temmuz 1992 tarihinde Bakanlar Kurulu toplantısında Romanya Anayasası Madde 72 paragraf 2 uyarınca kabul edilmiştir.

Uygulanacak para cezasının büyük bir değeri vardır, kilisenin temsil ettiği ruhani unsurları değil, rasyonel bir aktör olarak kilisenin ekonomik çıkarlarını yansıtmaktadır.

Ayrıca, dini turizm, yol açtığı maliyetler, kiliseye en çok kazancı sağlamak için yürütülen faaliyetlerin karmaşıklığı gibi tüm konular tekel araçlarıdır.

BOR tekeli günümüzde cenazeler, düğünler ve vaftizler gibi konularda da yer almakta olup, düşük ödeme gücü olanlar dikkate alınmaksızın bu hizmetler için oldukça yüksek ücretler talep edilmektedir.

Her ne kadar BOR pek çok dini hizmeti para karşılığı sunsa da herhangi bir vergi ya da resim ödememektedir. Bu nedenle de, Mali Kanun (Madde 15) gereğince Romanya Ortodoks Kilisesi dini ibadetin gerçekleştirilmesi için gerekli olan nesne ve ürünlerin üretim ve satışından elde edilen gelir, kiralardan elde edilen gelir, yasalar uyarınca elde edilen maddi tazminatlar, el konan mülklerin yeniden iadesi, mezhebin faaliyetlerinin devamı için ilgili yılda ve/veya ilerleyen yıllarda kendi namına ve/veya ortak olarak dini cemaatler ve din özgürlüğüne ilişkin 489/2006 tarihli yasaya göre akredite eğitim ya da sosyal hizmetlerin sunulması ya da diğer kâr amacı gütmeyen faaliyetler için kullanılacak ibadethanelerin ve ek binaların inşası, onarımı ya da konsolidasyonu için ayrılan tutar üzerinden gelir vergisinden istisnadır.

Ayrıca vergi kanunu da Romanya Ortodoks Kilisesi’ne ürünler için resim ödeme istisnası getirmektedir.

Devletin Romanya Ortodoks Kilisesi'ne sağladığı ekonomik yardımların yanı sıra referandumda da ailenin anayasal tanımının kilisenin görüşlerine yakın olarak ailenin sadece “bir kadın ve bir erkeğin birlikteliği” şeklindeki geleneksel tanımına dönüştürülmesi amaçlanmaktadır. Bu konu büyük önem arz etmektedir, çünkü 3 milyon Romanyalı Aile Koalisyonu girişimi için imza vermiş ve siyasi partiler de bu projeyi desteklemiştir. Diğer yandan, Romanya toplumunun kadına şiddet, çocuk istismarı, erken yaşta gebeliğin yüksek oranı ve pek çok diğer sistemik sorunlar gibi gerçek problemleri ise ailenin yeniden tanımlanması kadar dikkat çekmemektedir. Benim görüşüme göre şu anda bu gibi bir tartışmaya hiç gerek yok, çünkü kilise, ailenin tanımına ilişkin ideolojik tartışmayı kazanmadan bile ayrıcalıklı bir konuma sahip.

SONUÇ

Çalışmamda din-devlet ilişkilerine ve dinle devletin ayrıştırıldığı bir süreç olan laikleşmenin sonuçlarına ilişkin modern anlayış incelenmiş, ideoloji ve dünya görüşü olarak laiklik ve laik olmanın yolu ortaya konmuştur. Özellikle de ailenin anayasal tanımına ilişkin olarak günümüzdeki tartışmalar nedeniyle Romanya bu çalışmanın ikinci bölümündeki oturmuş laiklik modeli bağlamında hibrit bir görünümde dir. Kilisenin/dinin laikliği domine etme yolunda olduğu görülmektedir, nitekim bu durum kendisini devletle olan ilişkilerde ve hatta seçim kampanyalarında göstermektedir.

Kiliseler hâlen kamu kaynakları ile inşa edilmekte ve nüfusun tamamını temsil etmesi beklenen kurumlar kamu kaynaklarının tahsis edilmesi konusunu büyük oranda sorgulamamaktadır. Romanya Ortodoks Kilisesi ciddi bir kamu finansmanı alan ve devlet okullarında din eğitimi tekeli olan tek dini kurumdur. Romanya devletinin toplumdaki tüm dini aktörlere saygı duyduğuna işaret eden elle tutulur bir kanıt bulunmamakta ve bu durum da kurumsal düzenlemeler ve politik uygulamalar bağlamında toplumda karşılıklı tolerasyonun henüz yerleştirilemediğini göstermektedir.

Komünizm sırasında kiliselerin mülklerinin çoğuna el konmuş, rahiplerin çoğu devlet ve din arasındaki kati ayırım nedeniyle hapsedilmiş ya da mağdur edilmiştir. Ancak, 1990 yılında rejimin çöküşünün ardından devlet kurumları kiliselere mülklerini iade ederek komünist rejimin kötü uygulamaları için özür dilemeye çalışmışlardır. Bugüne kadar bu durum ciddi bir değişiklik göstermemiştir, nitekim Romanya'da devlet ve kilise arasındaki ilişkiye dair ne tam bir ayırım ne de tüm yaklaşımlara saygı yerleşmiştir. Laikleşmenin merkezi olan Batı Avrupa ile arada çok ciddi bir mesafe mevcuttur ki her ne kadar yasal düzeyde bu başarılabilse de içsel ya da dışsal laiklik düşüncesi pratikte karşılık bulmamaktadır. Benim görüşüme göre ise her toplumda çoğunluğun ve

azınlıkların temsilcileri kamusal alanın tanımlanmasına ilişkin olarak konuşmalı ve sosyal barış ve harmoni içerisinde herkesin prensip ve değerlerine uygun bir şekilde hareket etmelidir.

Bu noktada bir soru akla geliyor; gelecekteki çalışmalar için bir başlangıç noktası olabilecek bu soru modern çok kültürlü toplumlarda dindar/ateist hoşgörüsüzlüğün nasıl bilinçaltında bir inanış olarak görüldüğüdür. Modernite öncesinde inançlı olmak ön kabul gören seçenek olduğu için bazı ülkelerde/gruplarda da tahammülsüzlük (dini tahammülsüzlük de dâhil olmakla beraber sadece dini tahammülsüzlük ile sınırlı değildir) önceden tanımlı bir özellik midir? Devlet içinde ve dini hareketler içinde bu tür düşünceyi ortaya çıkaran ve etkileyen faktörler nelerdir?

Sosyal bilimler alanında toplumda bazı olaylar ve durumlar gerçekleşirken bunları analiz etmek için şans, kaynak ve beceriye sahip olmak önemlidir, ama aynı zamanda gerçekçi ve zaman içerisinde de tutarlı bir çıkarım yapmak da oldukça zor olabilmektedir. Ailenin tanımını değiştirmeye yönelik referandum Romanya'da tartışılırken ve devlet sürekli olarak Sosyal Demokrat çoğunluğu ve Romanya Devlet Başkanı arasında referandum yasasına ilişkin yanlış anlamaları düzeltmeye çalışmakta.

Bu çalışmada Referandum kampanyasını izleme ve oylama sonuçlarını analiz etme şansımın da olmasını tercih ederdim.

Ailenin anayasal tanımına ilişkin olarak 6 ve 7 Ekim 2018'de Romanya'da gerçekleşen referandumu yerinde izleme şansına sahip oldum. Aile Koalisyonu tarafından agresif bir şekilde yürütülen kampanya, Kilise tarafından da paketli ekmekle birlikte sunulan el ilanları (Resim 1), sosyal medya paylaşımları, kiliselerdeki Pazar ayini sonrası vaazlar vb. aracılığı ile desteklenmiştir.

Resim 1. Referandum taraftarı el ilanının yerleřtirildiđi ekmek paketi

Hem Romanya Ortodoks Kilisesi hem de Aile Koalisyonunun ve hatta gelecekteki seimlerde oy kazanmanın peřindeki bazı partilerin beklentilerinin aksine, referandumda ailenin tanımının deđiřmesi onaylanmamıřtır. Normalde her seim Pazar gn yapılıp tamamlanırken bu sefer yasal olarak insanların oylarını iki gn boyunca (6 ve 7 Ekim 2018 tarihlerinde) verebilecekleri ilan edilmiřtir. Bu da haberler zerinden halihazırda devam etmekte olan referanduma dair insanların kolayca etkilenmesine olanak ve zaman tanımıřtır. Her ne kadar Sosyal Demokrat hkmet tarafından bu olanak yaratılmıř olsa da sandıklara giden semen oranı sonuların geerli olması iin gereken alt sınır olan %30’un altında kalmıřtır.

Romanya vatandařlarının sadece %21,10’u (3.857.308) 6 ve 7 Ekim’de ailenin anayasal tanımının deđiřmesine iliřkin fikirlerini beyan etmek iin sandık bařına gitmiřtir. Dřk katılım oranı nedeniyle referandum iptal olmuřtur. Bu nedenle de

Anayasanın ilgili maddesi “Aile eşler arasında özgür evlilik temelinde kurulur” şeklinde kalmış ve “evliliğin karı ve koca arasında” olacağı ifadesi eklenmemiştir³⁷¹.

Romanya seçim kurulunun yayımladığı istatistiksel veriler oyların %91,56’sının anayasa değişikliğinden yana, %6,47’sinin anayasa değişikliğine karşı ve %1,97’sinin de geçersiz olduğunu ortaya koymaktadır. 3,8 milyondan fazla Romen oyunu kullanmış olup bu sayı iki büyük Katolik Örgüt (Katolik Aileler için Birlik “Vladimir Ghika” ve Katolik Hareket) ile birlikte 45 Romen organizasyonu temsil eden Aile Koalisyonu girişiminin anayasa değişikliği talebini imzalayan insan sayısından 800.000 fazladır. Ancak az sayıda Romanyalı referandum için sandık başına gitmiş, pek çok sandık boş kalmış, bazılarında ise Romen vatandaşlar oylarını kullanabilmek için sırada beklemişlerdir (tıpkı Almanya, Birleşik Krallık, İspanya, İtalya vb. ülkelerde, yurt dışında oy kullananlar gibi).

Diğer yandan, referandum kampanyası sırasında TV’de pek çok tartışma gerçekleştirilmiş, insanların konu hakkında bilgilendirilmesi amaçlanmıştır. Televizyondaki tartışmaları izledim ve farklı sayfaların, ünlülerin ve siyasi partilerin sosyal medyadaki gönderilerini de okudum. Referandum konusunun hem taraftarları hem de muhaliflerinin temsilcileri mevcuttu.

Aile Koalisyonu inisiyatifi taraftarları kamusal alanı kendi beyanları ile monopolize etmeye çalışarak saldırgan bir konum alırken karşı taraf ise “temel hakların oylanamayacağını” ifade ederek Romanyalıları oy kullanmama konusunda teşvik etmişlerdir. Bu sayede yeni siyasi parti Demos – Demokrasi ve Dayanışma farklı bir retoriği olan tek taraftı. *#boicot* etiketi altında referandumda oy vermeme girişimleri aslında kazanan strateji olmuştur.

³⁷¹ Cristina Grigore, “Referendum on the family in Romania: the reasons for failure”, **Agensir**, 10 October 2018, <https://agensir.it/europa/2018/10/10/referendum-on-the-family-in-romania-the-reasons-for-failure/> erişim tarihi 20 Kasım 2018

Onur Yürüyüşü ve genellikle eğitim yoluyla barışçı bir şekilde topluluğun hakları için insanları etkilemeye çalışan savunan ve toplumda farkındalık alanında çalışmalar yürüten birkaç STK dışında Romanya’da neredeyse görünmez olan LGBTQ+ topluluğu düşünüldüğünde ise konu daha karmaşık bir hal almakta. Tutucu çizgiyle aynı yolda hareket eden hâkim politikacılar ve partiler ise seçimlerde galip gelmek gerekmeksizin bir referandum organize ederek bu tür grupların başarılı olması için zemini (geniş kırsal nüfus, toplumun çoğunda güçlü dini inançlar, kiliseye yüksek güven oranı vb.) yaratan bir diğer korkutucu faktördür.

Çözülme bekleyen pek çok başka sosyal sorun bulunurken referandum için bu kadar çok paranın harcanması hükümet açısından hatalı bir karardır, ancak Romanya Ortodoks Kilisesine güven duyulduğu ve seçim seferberliği sağlamada ve kitlelerin oy tercihlerini etkilemede büyük güce sahip olması nedeniyle meşru bir hal almıştır. Pek çok insan bu paraların Romanya’nın iyi donanımlı hastane ve okullar ile kötü altyapı gibi gerçekten acil ihtiyaçlarının giderilmesinde kullanılabileceğini dile getirmiştir. Hem kamu hem de özel kurumlardaki yolsuzluk Romanya’daki sosyoekonomik ve politik sistem için toksik bir bileşendir ve pek çok politikacı yolsuzluk soruşturması geçirirken makamlarından istifa bile etmemektedirler.

Sonuç olarak, Romanya’da devlet ve din kurumları arasındaki ilişki, kamu makamlarına gelenleri korumak yerine, bir diğer güç paylaşımı örneğidir. Anayasal laiklik hükümleri ile gerçekte olanlar arasındaki farklar siyaset bilimi okumayan birisi için bile son derece açıktır. Devlet Romanya Ortodoks Kilisesi’nin ayrıcalıklı konumunu korumasına, rejim değişikliklerinden etkilenmemesine yardımcı olmakta; kilise ise düzgün çalışan bir “iyi seçmenler” şebekesi oluşturup, seçmenleri dindar yüzler ve onların mesajları üzerinden kolayca etkilemektedir.

Fakirlik oranı, okuma yazma eksikliği, eğitime erişim yetersizliği, işsizlik ve diğer kötü sosyoekonomik koşullar Romanyalıları sorunların içine iterken, bir yandan da oy kullanma hakkı gibi, haklarını kullanmaya çalışmalarını gerekmektedir. Düzgün bir hayattan mahrum bırakılmak, yeterli şekilde bilgilendirilmemek ve politik ve sosyal sorumluluklarının farkında olmamak için makul bir sebeptir. Devletin bu konudaki ahlaki sorumluluklarına yer vermek bu çalışmanın kapsamına girmemektedir. Romanya’da devlet-din ilişkisinin türünün, ana din kurumlarından birisinin (Romanya Ortodoks Kilisesi) ayrıcalıklı bir konumu bulunan, bir melez durum olduğu söylenebilir. Devlet ise kendi çıkarları doğrultusunda ve makam sahibi olmak için kamu politikalarını şekillendiren yozlaşmış politikacıların ellerindedir.

Romanya Ortodoks Kilisesi’nin kamu kurumları, siyasi partiler ve sivil toplumla olan ilişkisi, incelenen anayasadaki aile tanımının değişmesine ilişkin referandum vakasına da yansımıştır. Romanya Ortodoks Kilisesi’nin örgütlenme kapasitesi, referandum için imza toplama girişimi kapsamında göz ardı edilemez. Üstelik, Kilise güçlü bir organizasyon olarak görülebilir, çünkü böyle bir girişim ilk defa üç milyon imza toplamış ve hem devletin Referandumunu organize etmesini sağlamış hem de aile tanımının değiştirilmesi konusu kamu gündemine taşımıştır. Romanya Ortodoks Kilisesi’nin ikinci bölümde bahsedilen ayrıcalıklı konumunu da unutmamak gerekir.

Devlet ile Kilise arasındaki yakın ilişki ve ebedi karşılıklı yardımlaşma (devlet tarafından Kilise’ye tanınan avantajlar: mali destek, devlet okullarında din dersi imtiyazı, kamu temsilcilerinin dini törenlere katılması, vb.; öte yandan Kilise’nin seçimlerde verdiği destek ve Ortodoksluğa bağlı milli kimliğin desteklenmesi) Romanya’daki devlet-kilise ilişkisinin, bu tezde de bahsedilen, yerleşik kilise modeline uyduğunu göstermektedir. Yasal hükümler bu olguları kabul etmese de devlet, uygulamalarıyla Romanya Ortodoks Kilisesi’ni en önemli dini oyuncu olduğunu onaylamaktadır.

Romanyalıların %90'ını kendisini Ortodoks olarak beyan ettiğini gösteren istatistikler (son nüfus sayım 2011'de) mevcuttur. Pew Araştırma Merkezi'nin güncel araştırması Avrupa'nın en dindar ülkesi olarak Romanya'yı göstermektedir.

Tüm anlatılanları özetlemek gerekirse, kendi amaçlarına hizmet edeceği zaman Romanya Ortodoks Kilisesi'nin kitleleri seferber etmede şu anki kapasitesi yüzünden kilisenin tarihi önemi inkâr edilemezdir. Kilise'nin törenlerine katılanların açıklanan muazzam büyüklükteki sayısı da etkileyicidir ve bu sayı devletin mali destek önermesine ve gayriresmi olarak da olsa kamusal alandaki önemli bir oyuncu olarak kiliseyi tanımasına yeterlidir. Laikleşme teorisinin önerdiği ayrılık modelinden uzak bir şekilde devlet ve kilise arasındaki ilişkiyi gösteren bütün bu unsurların yanında, aileyi anayasada yazılan şekilden yeniden tanımlamaya ilişkin Referandumun sonuçları doğru bir strateji olmamıştır.

Katılım oranı oy verme hakkı olanların %30'unu aşmış olsaydı, aile tanımı değiştirilebilirdi. Çünkü %91,56 anayasada değişiklik yapılmasından yana oy kullanmışken, %6,47 karşı ve %1,97 de geçersiz oy kullanmıştı. Doğrusu, devletten ziyade Romanya halkı laik karakterini ortaya koymuştur, çünkü insanlar oy kullanmaya gitmemiştir. Aile Koalisyonu'nun amacı, Romanya Ortodoks Kilisesi ile birlikte LGBTQ+ topluluğu gibi bazı grupların evlilik haklarını kısıtlamaktı (bu hak halihazırda anayasada değilse de Medeni Kanun'la kısıtlanmıştır). Girişimin başarılı olamaması Romanya toplumunun hazır olmadığı bir konuda katı bir karar almak istememesi olarak yorumlanabilir. Romanyalıların karşı karşıya olduğu sosyo-ekonomik durumlar, Romanya'daki kurumların dikkate alınması gereken asıl konulardır.

Doğu-Batı değerleri arasındaki çatışma aile tanımını daha dindar bir tarzda tekrar yazmak için yapılan Referandum bağlamında da analiz edilebilir. Bana kalırsa, her toplumdaki farklılıklar ancak başka bir kimsenin farklı olma kapasitesine/farklılığına

uygun ortama müdahale ederse kısıtlanabilmelidir. Dindar olmak da dünyada olmanın bir yoludur, kimseye zararı dokunmayan ve tehlikeli olmayan diğer bütün farklılık kalıpları gibi. Romanya toplumunun sınırları dahilindeki herkes için güvenli bir yer olması gerektiğine kalpten inanıyorum; ayrımcılığı, nefret söylemini ve toplumdaki bireyler arasında çatışma yaratacak ve onlara zarar verecek her türlü davranışı önleyecek yasal çerçeveyi tasarlamak da devlete kalmıştır. Ayrıca, devlet-din ilişkisi kimsenin farklılığını rahatsız etmeden veya bazı azınlıkları çoğunluk uğruna marjinalleştirmeden, ki AB antlaşmaları doğrultusunda demokrasinin temsili karakteri sağlanmak zorundadır, tekrar incelenmelidir.

SUMMARY

The study named “The Relationship Between State and Religion in Romania: Family Referendum’s Case” is written during fierce debates concerning the initiative of the Coalition for Family to organize a referendum aimed to modify the Constitutional definition of marriage. In these regards, the Coalition collected 3 million signatures from Romanian citizens also interested in defining marriage as a union between a man and a woman, banning so same-sex marriages. While the conservative trends are ascending in Eastern Europe in terms of rights limitations, an example being banning abortion in Poland and Hungary, the relationship between state and religion is questioned too.

Starting the descriptive analysis of the Romanian state-religion relationship with an extensive review of some perspectives and theoretical approaches regarding secularism, continuing with state-religion relations typologies and presenting the Romanian case with focus on the historical evolution of the interactions between state and religious institutions is relevant to a broader understanding of an Eastern European state-religion relationship example. Is a state offering high privileges to one of the churches within its territory a secular one? If so, what means secularism nowadays and which are the limitations or common treatments a secular state should apply to its religious denominations? These are some of the questions scholars as Rousseau, Charles Taylor, Habermas, Casanova, Cooke, Stepan, Bhargava, Ferrera and many more in the field of sociology of religion try to find proper answer to better fit reality.

Political parties, churches and civil society in Romania cannot easily find a common answer to such questions aimed to reconcile opposite points of view regarding topics as marriage definition, but in fact the results of the referendum organized between 6-7 October 2018 speaks more about the lack of necessity to have such debates now.

Keywords: state-church relationship, secularism, Eastern Europe, Orthodoxy, Romania.

ÖZET

“Romanya’da Din Ve Devlet İlişkisi: Aile Referandumu Örneği” isimli çalışma, Aile Koalisyon’nun evliliğin anayasal tanımının değiştirilmesi için bir referandum organize etme girişimine ilişkin şiddetli tartışmalar sırasında yazılmıştır. Bu doğrultuda, Koalisyon evliliği bir erkek ile bir kadın arasındaki birlik olarak tanımlayan ve aynı cinsiyetten insanların evliliğine karşı çıkan Romanya vatandaşlarından üç milyon imza toplamıştır. Hakların kısıtlanması bağlamında Doğu Avrupa’da muhafazakar akımlar şiddetlenirken, örnek olarak Polonya ve Macaristan’da kürtajın yasaklanması düşünülebilir, devlet ve din arasındaki ilişki de sorgulanmaktadır.

Romanyanın devlet-din ilişkisinin betimlemeli bir analizi ve laikliğe dair bazı görüş açıları ve teorik yaklaşımların detaylı bir incelemesiyle başlanmış, devlet-din ilişkileri tipolojileri ile devam edilmiş ve devlet ve dini kurumlar arasındaki etkileşimlerin tarihsel evrimine odaklanarak, daha iyi anlamak için uygun bir Doğu Avrupa devleti-din ilişkisi örneği olan Romanya vakası sunulmuştur. Kendi sınırlarındaki kiliselerden birine büyük ayrıcalıklar tanıyan bir devlet laik bir devlet midir? Öyleyse, günümüzde laikliğin anlamı nedir ve laik bir devletin dindar zümrelere uygulaması gereken sınırlar ve ortak muameleler nelerdir? Rousseau, Charles Taylor, Habermas, Casanova, Cooke, Stepan, Bhargava, Ferrera ve sosyoloji alanındaki birçok başka akademisyenin gerçeğe daha iyi uyan düzgün bir cevap aradığı bazı sorular işte bunlardır.

Romanya’daki siyasi partiler, kiliseler ve sivil toplum, evliliğin tanımı gibi konulardaki farklı fikirleri uzlaştırma amacıyla sorulan bu tip sorulara kolayca ortak bir cevap bulamayacaktır, ancak 6-7 Ekim 2018 tarihlerinde düzenlenen referandumun sonuçları bu tip tartışmalara gerek olmadığını çok daha iyi göstermektedir.

Anahtar kelimeler: devlet-kilise ilişkisi, laiklik, Doğu Avrupa, Ortodoksluk, Romanya

KAYNAKÇA

Abran, Agota & Cosma, Valer Simion. “Romania rurala postsocialista” [Postsocialist Rural Romania], **Gazeta de Arta Politica**. 2017. <http://artapolitica.ro/2017/09/23/romania-rurala-postsocialista/> 20 Ocak 2018 tarihinde erişildi.

Adevarul. “Cazul Tanacu, după 10 ani. Cum s-a încheiat faza folclorică a exorcismelor” [Tanacu case after 10 years. How the folkloric phase of exorcism has ended]. **Adevarul**. 2015. http://adevarul.ro/cultura/spiritualitate/cazul-tanacu-10-ani-s-a-incheiat-faza-folclorica-exorcismelor-1_56090530f5eaafab2c150486/index.html 20 Nisan 2018 tarihinde erişildi.

Agerpres, “DESTINAȚIE: ROMÂNIA/ Cea mai veche biserică armenescă din Europa se află la Botoșani” [DESTINATION: ROMANIA / The oldest Armenian church in Europe is in Botosani], **Agerpres**, 2014, <https://www.agerpres.ro/cultura/2014/04/24/destinatie-romania-cea-mai-veche-biserica-armeneasca-din-europa-se-afla-la-botosani-12-31-50> 20 Ocak 2018 tarihinde erişildi.

Alexa, Aurelia. “România, cele mai multe nașteri din UE la adolescente sub 15 ani. Comitetul ONU cere o strategie privind sănătatea și drepturile sexuale și ale reproducerii”. **Mediafax**. 2014. <http://www.mediafax.ro/social/romania-cele-mai-multe-nasteri-din-ue-la-adolescente-sub-15-ani-comitetul-onu-cere-o-strategie-privind-sanatatea-si-drepturile-sexuale-si-ale-reproducerii-13708479> 3 Mart 2018 tarihinde erişildi.

Anderson, John. "Catholicism and Democratic Consolidation in Spain and Poland" John T. S. Madeley and Zsolt Enyedi (eds.), **Church and State in Contemporary Europe. The Chimera of Neutrality** içinde. Taylor & Francis e-Library. 2005.

Andrei, Cristina. "Iohannis: „Dacă toate partidele doresc să fie de partea Coaliției pentru Familie, înseamnă că acolo se promovează cel mai bine toleranța"” [Iohannis: "If all the parties want to support the Coalition for Family, it means that there is the best representation of tolerance"]. **Gandul.ro**. 2016 <http://www.gandul.info/politica/iohannis-daca-toate-partidele-doresc-sa-fie-de-partea-coalitieii-pentru-familie-inseamna-ca-acolo-se-promoveaza-cel-mai-bine-toleranta-15962868> 20 Nisan 2018 tarihinde erişildi.

APADOR-CH. **Stat si religii in Romania, o relatie transparenta?** [State and religions in Romania, is it a transparent relationship?]. Bucuresti. 2008.

Asociatia Pro Democratia http://www.apd.ro/ro_RO/istoric 20 Aralık 2017 tarihinde erişildi.

Asociația Familiilor Catolice „Vladimir Ghika” and Asociația PRO VITA – filiala București, “50 proposals for policies regarding family”. **Coalitia pentru familie**, <http://coalitiapentrufamilie.ro/50-de-propuneri-de-masuri-politici-publice-privind-familia/> 20 Nisan 2018 tarihinde erişildi.

ASUR <http://www.asur.ro/despre-asur/> 12 Şubat 2018 tarihinde erişildi.

ASUR <http://www.asur.ro/wp-content/uploads/2015/03/Legeacontributieibisericesti.pdf> 12 Şubat 2018 tarihinde erişildi.

Babbie, Earl. **The practice of social research**. CengageBrain. 2013.

Baias, Ionut. “Curtea de Apel: Icoanele trebuie scoase din scoli” [Court of Appeal: Icons should be removed from schools], **HotNews.ro**, 2007, <https://www.hotnews.ro/stiri->

tarihinde erişildi.

Barbato, Mariano & Kratochvil, Friedrich. "Towards a post-secular order?". **European Political Science Research Review**. No. 1/3, 2009. pp. 329-330.

BBC. "Poland's tussle over abortion ban". **BBC**. 2016. <http://www.bbc.com/news/world-europe-37449903> 1 Mart 2018 tarihinde erişildi.

Bellah, Robert N. **Civil Religion in America**, [website], http://www.robertbellah.com/articles_5.htm, 20 Kasım 2017 tarihinde erişildi.

Bhargava, Rajeev. "Rehabilitating Secularism" Craig Calhoun, Mark Juergensmeyer and Jonathan Vanantwerpen (eds.), **Rethinking Secularism** içinde. New York: Oxford University Press. 2011. pp. 99-113.

Bolojan, Bogdan. "Patriarhul Daniel, salariu. Cât va câștiga conducătorul BOR, conform noii grile". **DC News**. 2017. https://www.dcnews.ro/patriarhul-daniel-salariu-cat-va-castiga-conducatorul-bor-conform-noii-grile_538793.html 5 Ocak 2018 tarihinde erişildi.

Broomfield, Rebecca. **A nurses' guide to Qualitative Research**. University of New England. Armidale. NSW. Australia. 2014.

B1. "Remus Cernea, mesaj pentru cei care susțin definirea familiei drept uniunea dintre un bărbat și o femeie: Puteți să-i spuneți unui copil crescut de o mamă singură că nu face parte dintr-o familie? NU!" [Remus Cernea, a message for those who support family definition as a union between a man and a woman: Can you tell a child raised by a single mother that she is not part of a family? NOT!]' **B1**. 2017. <https://b1.ro/stiri/eveniment/remus-cernea-mesaj-pentru-cei-care-sustin-definirea-familiei-drept-uniunea-dintre-un-barbat-si-o-femeie-puteti-sa-i-spuneti-unui-copil->

Nisan 2018 tarihinde erişildi.

Radu, Carmen. “Marșul ”pentru viață” și realitatea îngrijorătoare a drepturilor sexuale și reproductive în România”. **Feminism-Romania**. 2015. <https://www.feminism-romania.ro/presa/editoriale/1229-marsul-pentru-viata-si-realitatea-ingrijoratoare-a-drepturilor-sexuale-si-reproductive-in-romania> 3 Mart 2018 tarihinde erişildi.

Casanova, Jose. **Public Religions in the Modern World**. Chicago: The University of Chicago Press. 1994.

Casanova, Jose. “The Secular, Secularizations, Secularisms” Craig Calhoun, Mark Juergensmeyer and Jonathan Vanantwerpen (eds.). **Rethinking Secularism** içinde. New York: Oxford University Press. 2011. pp. 54-74.

Coffey, John. **The myth of secular tolerance**. Cambridge Papers towards a biblical mind. vol.12. no. 3. September 2003.

Cojocariu, Mihaela. “‘Vrem spitale, nu catedrale!’”. Protest la adresa finanțării cultelor de către stat”. **Adevarul**, 2013, http://adevarul.ro/news/eveniment/vrem-spitale-nu-catedrale-protest-finantarii-cultelor-stat-1_52bd5d88c7b855ff560631e8/index.html 15 Şubat 2018 tarihinde erişildi.

Cojocariu, Mihaela. “Reacția Patriarhiei la anunțul protestului „Vrem spitale, nu catedrale!”: „Biserica este un spital pentru suflete””. **Adevarul**. 2013. http://adevarul.ro/news/eveniment/protest-vrem-spitale-nu-catedrale-1_52becce2c7b855ff560cff4c/index.html 20 Şubat 2018 tarihinde erişildi.

Cooke, Maeve. "A Secular State for a Post-secular Society? Postmetaphysical Political Theory and the Place of Religion". **Constellations**. vol. 14. No. 2. 2007.

Church of England <https://www.britannica.com/topic/Church-of-England> 20 Kasım 2017 tarihinde erişildi.

CNSAS <http://www.cnsas.ro/> 24 Aralık 2017 tarihinde erişildi.

Concordat of 1801 <https://www.britannica.com/event/Concordat-of-1801> 15 Aralık 2017 tarihinde erişildi.

Country Ranking, **ILGA-Europe**, <https://rainbow-europe.org/country-ranking#eu> 25 Şubat 2018 tarihinde erişildi.

Cults Wages Annex <http://culte.gov.ro/wp-content/uploads/2018/01/AnexaSalarizareCulte.pdf> 5 Ocak 2018 tarihinde erişildi.

Digi 24. "Patriarhia: Catedrala Mântuirii, construită ca necesitate, simbol și reparație morală". **Digi24**. 2015. <https://www.digi24.ro/stiri/actualitate/evenimente/patriarhia-catedrala-mantuirii-construita-ca-necesitate-simbol-si-reparatie-morala-461071> 25 Şubat 2018 tarihinde erişildi.

Digi24. "Avortul în România: De la mutilarea din perioada comunistă, la rușinea de a trece pragul cabinetelor de planificare familială". **Digi24**. 2015. <https://www.digi24.ro/stiri/actualitate/social/avortul-in-romania-de-la-mutilarea-din-perioada-comunista-la-rusinea-de-a-trece-pragul-cabinetelor-de-planificare-familiala-462244> 3 Mart 2018 tarihinde erişildi.

Digi 24. "Reacția BOR după ce a fost acuzată că niciun preot nu a venit la clubul Colectiv să se roage pentru victime". **Digi24**. 2 November 2015. [https://www.digi24.ro/stiri/actualitate/social/reactia-bor-dupa-ce-a-fost-acuzata-ca-](https://www.digi24.ro/stiri/actualitate/social/reactia-bor-dupa-ce-a-fost-acuzata-ca)

[niciun-preot-nu-a-venit-la-clubul-colectiv-sa-se-roage-pentru-victime-453634](#) 20 Aralık 2017 tarihinde erişildi.

Digi24. “Familia tradițională.USR a anunțat rezultatul referendumului intern” [The traditional family.USR announced the outcome of the internal referendum]. **Digi24**. 2017. <https://www.digi24.ro/stiri/actualitate/politica/familia-traditionala-usr-a-anunatat-rezultatul-referendumului-intern-776795> 25 Nisan 2018 tarihinde erişildi.

Digi24. ‘Tensiuni în Coaliție din cauza redefinirii familiei’ [Tensions in the Coalition due to redefining the family]. **Digi24**. 2018. <https://www.digi24.ro/stiri/actualitate/politica/tensiuni-in-coalitie-din-cauza-redefinirii-familiei-854424> 20 Nisan 2018 tarihinde erişildi.

Enyedi, Zsolt. “The Contested Politics of Positive Neutrality in Hungary” John T. S. Madeley and Zsolt Enyedi (eds.), **Church and State in Contemporary Europe. The Chimera of Neutrality** içinde. Taylor & Francis e-Library. 2005.

Enyedi, Zsolt. “Conclusion: Emerging Issues in the Study of Church-State Relations” John T. S. Madeley and Zsolt Enyedi (eds.), **Church and State in Contemporary Europe. The Chimera of Neutrality** içinde. Taylor & Francis e-Library. 2005.

Emergency Ordinance no. 19/2005 regarding the construction of the Architectural Ensemble The National Salvation Cathedral, **Official Gazette**, 2005, <https://lege5.ro/Gratuit/g42denrq/ordonanta-de-urgenta-nr-19-2005-privind-realizarea-ansamblului-arhitectural-catedrala-mantuirii-neamului> 25 Şubat 2018 tarihinde erişildi.

Esbeck, Carl H. “A Typology of Church-State Relations in Current American Thought” Luis Lugo, ed., Religion, Public Life, and the American Polity. Knoxville: University of Tennessee Press. 1994. p. 15 apud Stephen V. Monsma and J. Christopher Soper. **The**

Challenge of Pluralism: Church and State in Five Democracies. Second Edition.
Lanham: Rowman and Littlefield. 2009.

Ferrara, Alessandro. “The separation of religion and politics in a post-secular society”.
Philosophy Social Criticism. 2009. Pp. 35-77.

Gasteiger, Marita. “A total ban - Abortion in Romania”, **Cafe Babel.** 2016,
<http://www.cafebabel.co.uk/article/a-total-ban-abortion-in-romania.html> 15 Aralık 2017
tarihinde erişildi.

Governmental Decision 831 of 13 December 1991.

Grigore, Cristina. “Referendum on the family in Romania: the reasons for failure”,
Agensir, 10 October 2018, <https://agensir.it/europa/2018/10/10/referendum-on-the-family-in-romania-the-reasons-for-failure/> 20 Kasım 2018 tarihinde erişildi

Gross, Leo. “The Peace of Westphalia, 1648”. **The American Journal of International
Law.** 42:1. 1948.

Habermas, Jürgen. “Religion in the Public Sphere”. **European Journal of Philosophy.**
Vol. 14, No:1. 2006.

Habermas, Jürgen. *An Awareness of What is Missing: Faith and Reason in a Post-
Secular Age.* Cambridge: Polity. 2010.

Hoare, Liam. “Jewish Life in Romania under Ceausescu: Dealing with the Devil”,
February 2015. **Jewish Philanthropy.** <http://ejewishphilanthropy.com/jewish-life-in-romania-under-ceausescu-dealing-with-the-devil/> 20 Aralık 2017 tarihinde erişildi.

Holloway, Richard. **Godless Morality. Keeping Religion out of Ethics.** Canongate.
1999.

Iancu, Mariana. “Biserica din catacombe: istoria dramatică a greco-catolicismului românesc, religia interzisă de comuniști” [The church from catacombs: the dramatic history of the Greek-Catholicism, the religion banned by the Communists], **Adevarul**, 2017, http://adevarul.ro/locale/constanta/biserica-catacombe-istoria-dramatica-greco-catolicismului-romanesc-religia-interzisa-comunisti-1_59844ccc5ab6550cb8bc7cdc/index.html 20 Ocak 2018 tarihinde erişildi.

Ilie, Andreea. “Active News : Marşul pentru Viaţă, sprijinit de Biserica Ortodoxă Română”, **marsulpentruviata**. 2014. <http://www.marsulpentruviata.ro/active-news-marsul-pentru-viata-sprijinit-de-biserica-ortodoxa-romana/> 1 Mart 2018 tarihinde erişildi.

Ion, Raluca. “Guvernul Cioloş nu mai dă bani pentru Biserică. Cum comentaţi această decizie?”. **Republica**. 2015. <https://republica.ro/guvernul-cioloc-nu-mai-da-bani-pentru-biserica-cum-comentac-i-aceasta-decizie> 25 Şubat 2018 tarihinde erişildi.

International Religious Freedom Report for 2016 – Romania. United States Department of State - Bureau of Democracy, Human Rights, and Labor, 2016.

Ionita, Sorin. “Care-i problema cu Iulian Capsali, sau ascensiunea neo-ortodoxismului Occupy”. **Contributors.ro**. 2014. <http://www.contributors.ro/editorial/ortodoxismul-occupy/> 10 Mart 2018 tarihinde erişildi.

Iordache, Romanita E. “Church and State in Romania” Silvio Ferrari, W. Cole Durham Jr. & Elizabeth A. Sewell (Eds.). **Law and Religion in Post-Communist Europe** içinde. Leuven: Peeters. 2003. pp. 240-260.

IRES. “Romania credincioasa: Perceptii si comportament religios. Raport de cercetare” [Religious Romania: Perceptions and religious behavior. Research report]. **IRES**. August 2015. <http://www.ires.com.ro/articol/302/romania-credincioasa--percep%C8%9Bii-%C8%99i-comportament-religios> 14 Nisan 2018 tarihinde erişildi.

Jbanca, Florin. “Părintele Cleopa, Patriarhul Daniel și Securitatea. Cum a urcat Preafericitul Dan Ilie Ciobotea 3 trepte ale vieții monahale în 10 zile, ajutat de Teoctist” (Father Cleopa, Patriarch Daniel, and the Securitate. How the Beatitude Dan Ilie Ciobotea ascended 3 steps of monastic life in 10 days, helped by Teoctist). **Adevarul**. 2015. http://adevarul.ro/locale/piatra-neamt/parintele-cleopa-patriarhul-daniel-securitatea-urcat-preafericitul-dan-ilie-ciobotea-3-trepte-vietii-monahale-10-zile-ajutat-teoctist-1_5522c02c448e03c0fd47ebcf/index.html 17 Aralık 2017

Krishnamoorthy, Nandini. “Romanian activists call for ban on same-sex marriages in the country”. **International Business Times**. 24 May 2016. <http://www.ibtimes.co.uk/romanian-activists-call-ban-same-sex-marriages-country-1561657> 20 Nisan 2018 tarihinde erişildi.

Eurostat. **Living conditions in Europe**. <http://ec.europa.eu/eurostat/documents/3217494/6303711/KS-DZ-14-001-EN-N.pdf/d867b24b-da98-427d-bca2-d8bc212ff7a8> 10 Mart 2018 tarihinde erişildi.

Law on Legal Off Work Celebration Days 75 of 12 July 1996.

Louk, Lidia. “Laszlo Tokes: The Man Who Started the Romanian Revolution”. **Epoch Times**. 2014. https://www.theepochtimes.com/laszlo-tokes-the-man-who-started-the-romania-romanian_1146036.html 20 Aralık 2017 tarihinde erişildi.

Madeley, John T.S. “A Framework for the Comparative Analysis of Church-State Relations in Europe”. **West European Politics**. Vol. 26(1):23-50. 2003.

Marinescu, Razvan. "Coaliția pentru Familie a făcut publice protocoalele cu PSD, PNL și ALDE prin care partidele s-au angajat să programeze referendumul pentru familie în luna aprilie" [The Coalition for Family has made public the protocols with the PSD, PNL and ALDE by which the parties committed themselves to schedule the referendum for the family in April]. **Activenews**. 2017. <https://www.activenews.ro/stiri-politic/Coalitia-pentru-Familie-a-facut-publice-protocoalele-cu-PSD-PNL-si-ALDE-prin-care-partidele-s-au-angajat-sa-programeze-referendumul-pentru-familie-in-luna-aprilie-142132> 20

Nisan 2018 tarihinde erişildi.

Martin, David. "A General Theory of Secularization". Oxford: Blackwell. 1978. p. 100 apud John T. S. Madeley & Zsolt Enyedi (eds.). **Church and State in Contemporary Europe. The Chimera of Neutrality** içinde. Taylor & Francis e-Library. 2005.

Mavrogordatos, George Th. "Orthodoxy and Nationalism in the Greek Case" John T. S. Madeley and Zsolt Enyedi (eds.). **Church and State in Contemporary Europe. The Chimera of Neutrality** içinde. Taylor & Francis e-Library. 2005.

McGuckin, John Antony. **The Orthodox Church. An Introduction to its History, Doctrine, and Spiritual Culture**. West Sussex: John Wiley & Sons Ltd. 2011.

Mediafax. "Câți bani a "înghițit" până acum Catedrala Mântuirii Neamului". **Mediafax.ro**, 2017, <http://www.mediafax.ro/social/cati-bani-a-inghitit-pana-acum-catedrala-mantuirii-neamului-16725109> 25 Şubat 2018 tarihinde erişildi.

Mediafax. "Anunțul lui Dragnea privind perioada în care va fi organizat REFERENDUMUL pentru familie" [Dragnea's announcement of the date for the REFERENDUM regarding family]'. **Mediafax**. 2018. <http://www.mediafax.ro/social/anuntul-lui-dragnea-privind-perioada-in-care-va-fi-organizat-referendumul-pentru-familie-17125407> 25 Şubat 2018 tarihinde erişildi.

Miclea, Mircea. "Religia in scoala. Cateva clarificari necesare" [Religion in school. Some necessary clarification]. **Contributors**. 2015. <http://www.contributors.ro/cultura/religia-in-%C8%99coala-cateva-clarificari-necesare/> 15 Ocak 2018 tarihinde erişildi.

Monsma, Stephen V. & Soper, J. Christopher. **The Challenge of Pluralism: Church and State in Five Democracies**. Second Edition. Lanham: Rowman and Littlefield. 2009.

Nasul.tv. "Bucharest Pride | Festivalul de promovare a drepturilor persoanelor LGBT pe străzile Capitalei". **Nasul.tv**. 2014. <https://www.nasul.tv/bucharest-pride-festivalul-de-promovare-a-drepturilor-persoanelor-lgbt/> 1 Mart 2018 tarihinde erişildi.

Negruti, Ec. Sorin. "The Evolution of the religious Structure in Romania since 1859 to the present day". **Romanian Statistical Review**. Supplement nr. 6 / 2014. pp. 39-47.

Nineoclock. "Political parties vie for Coalition for Family votes". **Nineoclock**. 14 November 2016. <http://www.nineoclock.ro/political-parties-vie-for-coalition-for-family-votes> 20 Nisan 2018 tarihinde erişildi.

Norris, Pippa & Inglehart, Ronald. **Sacred and Secular. Religion and Politics Worldwide**. New York: Cambridge University Press, 2007.

Nova Research Centre. "Secular Europe: its past or its future?". **Vista**, Issue 3. October 2010.

Novaceanu, Alina. "Romania's Coalition for Family gathers over 3 mln. signatures to ban same sex marriage in the Constitution". **Agerpres**. 20 May 2016. <http://www.agerpres.ro/social/2016/05/20/coalitia-pentru-familie-3-milioane-de-romani-au-semnat-pentru-modificarea-constitutiei-19-05-15> 20 Nisan 2018 tarihinde erişildi.

O'Mahony, Joan. "The Catholic Church and Civil Society: Democratic Options in the Post-Communist Czech Republic" John T. S. Madeley and Zsolt Enyedi (eds.), **Church**

and State in Contemporary Europe. The Chimera of Neutrality içinde. Taylor & Francis e-Library. 2005.

Orhan, Özgüç. “Rousseau’s civil religion and the case of Turkey”. **Littera**. 01.12.2012. pp.167-178.

Partidul Noua Dreapta. <https://www.nouadreapta.org/programul-partidului-noua-dreapta.html> 10 Mart 2018 tarihinde erişildi.

Partidul Noua Dreapta, <https://www.nouadreapta.org/noua-dreapta-actiuni/410-protest-organizat-marti-20-februarie-in-fata-muzeului-national-al-taranului-roman.html> 10 Mart 2018 tarihinde erişildi.

Pew Research Center. May 10, 2017. **Religious Belief and National Belonging in Central and Eastern Europe**.

Pope, Earl A. “The Role of Religion in the Romanian Revolution”. **Occasional Papers on Religion in Eastern Europe**. vol. 12. 1992. pp. 1-18.

Popescu, Raluca & Claudiu Tufis. “Atitudini religioase la romani”. **Romanian Electoral Studies program**. 2011. http://www.fundatia.ro/sites/default/files/Romanii%20devin%20mai%20toleranti%20religios_analiza%20studiului.pdf 10 Kasım 2017 tarihinde erişildi.

Radun, Bogdan Mihai. “The Restitution of Religious Property in Romania”. **Eastwest Report**. <http://www.eastwestreport.org/32-english/e-17-3/254-the-restitution-of-religious-property-in-romania> accessed 15 Aralık 2017 tarihinde erişildi.

Ramp, William. “Durkheim and After: Religion, Culture and Politics” Bryan S. Turner, **The new Blackwell Companion to The Sociology of Religion** içinde. Singapore: Blackwell Publishing. pp. 52-75.

Respect. https://platformarespect.ro/despre_noi/ 20 Nisan 2018 tarihinde erişildi.

Revista 22. “E. B., Teodorovici vrea impozitarea Bisericii: BOR trebuie sa inteleaga ca traim in secolul XXI”, **Revista 22**. 2017. <https://revista22.ro/70264277/eugen-teodorovici-spune-c-n-privina-bisericii-trebuie-gsit-o-cale-de-impozitare.html> 20 Şubat 2018 tarihinde erişildi.

Romania Constitution in 1866, Official Gazette, 1866
http://www.cdep.ro/pls/legis/legis_pck.http_act_text?id=37755 20 Aralık 2017 tarihinde erişildi

Romania Constitution in 1923, Official Gazette, 1923,
http://www.cdep.ro/pls/legis/legis_pck.http_act_text?id=1517 20 Aralık 2017 tarihinde erişildi.

Romania, World Bank, <https://data.worldbank.org/country/romania> 20 Nisan 2018 tarihinde erişildi.

Sandu, Daniel, Stoica, Cătălin Augustin & Umbreş, Radu. **Romanian Youth: concerns, aspirations, attitudes and life style**, carried out by the Center for Urban and Regional Sociology for Friedrich-Ebert-Stiftung Romania (FES). Bucharest. 2014.

Schacht, Richard. **Classical Modern Philosophers. Descartes to Kant**. Taylor & Francis e-Library. 2003.

Schism of 1054 <https://www.britannica.com/event/Schism-of-1054> 20 Kasım 2017 tarihinde erişildi.

Schmitt, Carl. **Théologie politique**. Paris: Gallimard. 1998.

Stan, Lavinia & Turcescu, Lucian. "The Devil's Confessors: Priests, Communists, Spies and Informers". **East European Politics and Societies**. 19/2005. pp. 655–685.

Stan, Lavinia & Turcescu, Lucian. "Religious Education in Romania". **Communist and Post-Communist Studies**. 38/ 2005.

Stan, Lavinia & Turcescu, Lucian. **Religion and Politics in Post-Communist Romania**. Oxford University Press. 2007.

Stan, Lavinia & Turcescu, Lucian. "In search for 'twin tolerations': models of church-state relations in Romania". **Kaitseväe Ühendatud Õppeasutused**. 12/2009. pp. 172 - 192.

Stan, Lavinia & Turcescu, Lucian. *Religie si politica in Romania postcomunista (Religion and Politics in Post-Communist Romania)*. Bucharest: Curtea Veche Publishing. 2010.

Stan, Lavinia & Turcescu, Lucian. "The Orthodox Church and the Government" Ronald F. King and Paul E. Sum (eds.). **Romania under Basescu. Aspirations, Achievements, and Frustrations during His First Presidential Term** içinde. Lexington Books. 2011.

Stark, Rodney. **How the West WON - The Neglected Story of the Triumph of Modernity**. ISI. 2014.

State Secretariat for Religious Affairs. **State and Religions in Romania**. trad. Della L. Marcus. Bucuresti: Litera. 2015.

State Secretariat to Religious Affairs <http://culte.gov.ro/> 20 Aralık 2017 tarihinde erişildi.

Stepan, Alfred. "The Multiple Secularisms of Modern Democratic and non-Democratic Regimes" Craig Calhoun, Mark Juergensmeyer and Jonathan Vanantwerpen (eds.). **Rethinking Secularism** içinde. New York: Oxford University Press. 2011. pp. 117-119.

Taylor, Charles. “Modes of Secularism” R. Bhargava (ed.), **Secularism and Its Critics** içinde. New Delhi: Oxford University Press. 1998. pp. 31–53.

Taylor, Charles. **A Secular Age**. London: Belknap Press of Harvard University Press. 2007.

Taylor, Charles. “Western Secularity” Craig Calhoun, Mark Juergensmeyer and Jonathan Vanantwerpen (eds.), **Rethinking Secularism** içinde. New York: Oxford University Press. 2011. pp. 31-53.

Taylor, Charles. “What Does Secularism Mean?”. **Dilemmas and Connections**. Cambridge/ MA: The Belknap Press of Harvard University Press. 2011

Tudor Popescu, Cristian. “BOR – singurul Partid mereu la Putere, niciodată în Opoziție”. **Republica**. 2015 <https://republica.ro/bor-singurul-partid-mereu-la-putere-niciodata-in-opozitie> 25 Şubat 2018 tarihinde erişildi.

Turner, Bryan S. “Religion in a Post-secular Society” Bryan S. Turner (ed.), **The Sociology of Religion** içinde. MA/Oxford, Blackwell Publishing. 2010.

Ungureanu, Dan. “Biserica ortodoxa romana: Trei decenii de statistici, sondaje, tarnosiri, caterisiri”. **Revista Vatra**. 4 December 2017. <https://revistavatra.org/2017/12/04/dan-ungureanu-biserica-ortodoxa-romana-trei-decenii-de-statistici-sondaje-tarnosiri-caterisiri/> 20 December 2017 tarihinde erişildi.

Viski, Vlad. “Perucă, ruj, rochie. Începe Bucharest Pride!”. **Adevarul**. 2016. http://adevarul.ro/news/societate/peruca-ruj-rochie-Incepe-bucharest-pride-1_5767b95c5ab6550cb81ef055/index.html 1 Mart 2018 tarihinde erişildi.

Ware, Timothy. **The Orthodox Church**. London: Penguin Books Ltd. 1997.

Wilson, Bryan R. **Religion in Secular Society**. London: C.A. Watts Co<D. 1966.

World Bank,

https://data.worldbank.org/indicator/SI.POV.GINI?end=2013&locations=RO-GR-CZ-PL-HU-FR-DE-GB-US&start=2004&year_high_desc=true 10 Mart 2018 tarihinde erişildi

Zachmann, Sebastian. “Dragnea, despre impozitarea afacerilor Bisericii: Nu sunt de acord să punem impozit pe credință”. **Adevarul**. 2013. http://adevarul.ro/news/politica/dragnea-despre-impozitarea-afacerilor-bisericii-nusunt-acord-punem-impozit-credinta-1_5288af0ec7b855ff5605fa24/index.html 20 Şubat 2018 tarihinde erişildi.

Ziare.com. “Romania, condamnată la CEDO: Statul, complice ca a acceptat tacit violente împotriva homosexualilor”. **Ziare.com**. 2016. <http://m.ziare.com/stiri/romania-condamnata-la-cedo-statul-complice-ca-a-acceptat-tacit-violente-impotriva-homosexualilor-1417074> 1 Mart 2018 tarihinde erişildi.

ONLINE

http://culte.gov.ro/?page_id=57 20 Ocak 2018 tarihinde erişildi

http://culte.gov.ro/?page_id=682 20 Ocak 2018 tarihinde erişildi

http://culte.gov.ro/?page_id=700 20 Ocak 2018 tarihinde erişildi

http://culte.gov.ro/?page_id=59 10 Şubat 2018 tarihinde erişildi

http://culte.gov.ro/?page_id=704 20 Ocak 2018 tarihinde erişildi

http://culte.gov.ro/?page_id=717 3 Şubat 2018 tarihinde erişildi

http://culte.gov.ro/?page_id=724 3 Şubat 2018 tarihinde erişildi

http://culte.gov.ro/?page_id=726 3 Şubat 2018 tarihinde erişildi

http://culte.gov.ro/?page_id=728 3 Şubat 2018 tarihinde erişildi

http://culte.gov.ro/?page_id=730 3 Şubat 2018 tarihinde erişildi

http://culte.gov.ro/?page_id=733 3 Şubat 2018 tarihinde erişildi

http://culte.gov.ro/?page_id=735 3 Şubat 2018 tarihinde erişildi

http://culte.gov.ro/?page_id=737 3 Şubat 2018 tarihinde erişildi

http://culte.gov.ro/?page_id=761 3 Şubat 2018 tarihinde erişildi

http://culte.gov.ro/?page_id=763 3 Şubat 2018 tarihinde erişildi

http://culte.gov.ro/?page_id=767 3 Şubat 2018 tarihinde erişildi

http://culte.gov.ro/?page_id=770 3 Şubat 2018 tarihinde erişildi

http://culte.gov.ro/?page_id=772 3 Şubat 2018 tarihinde erişildi