

DİASPORA ARAŞTIRMALARI MERKEZİ

Nisan 2016 Raporu

Yazan: Büşra KEPENEK

AVRUPA’DA İSLAM

DÜŞMANLIĞI

1

A
V

R
U

P
A

’D
A

 İ
S

L
A

M
 D

Ü
Ş

M
A

N
L

IĞ
I

N
is

an
 2

0
1

6

AVRUPA’DA İSLAM DÜŞMANLIĞI

Avrupa’da Aşırı Sağın Önlenemeyen Yükselişi

Avrupa’da aşırı sağın yükselişi ulusal ve yerel seçimlerde oy oranlarındaki artış, aşırı sağ

örgütlerin çoğalması ve bu örgütlerin şiddet eylemlerini arttırması üzerinden okunabilir. Aşırı

sağ merkez sağ partilerin söyleminde ve pek çok Avrupa ülkesinin göç politikasının

sertleşmesinde etkili olmaktadır. Bir yandan bazı aşırı sağ partiler tabanlarını genişletmek için

merkeze kayarken, aşırı sağ partilerin yükselişini gören merkez partiler, özellikle Hristiyan

Demokrat partiler de oy kaygılarıyla aşırı sağ partilerin söyleminden etkilenmekte ve özellikle

göçmen politikalarını sertleştirmektedirler.1 Avrupa'da aşırı sağın son zaferi Avusturya'da

yaşandı. Almanya, Fransa ve Danimarka'da da aşırı sağcı partilerin yükselişte olduğu

görülmektedir. Hedefleri mülteciler sınır dışı edilmesi ve AB'den vazgeçilmesi. Avusturya’daki

cumhurbaşkanlığı seçiminin ilk turunda aşırı sağcı olarak bilinen Avusturya Özgürlükçü

Partisi'nin adayı Nobert Hofer'in en fazla oyu toplaması üzücü bir siyasi deprem olmuştur.

Sonuç aynı zamanda bütün Avrupa için bir uyarıdır. Avusturya'da cumhurbaşkanının daha

ziyade temsil yetkisine haiz olmasına rağmen ülkenin siyasi hayatına müdahale etmesi de

mümkündür. Hofer Mayıs sonundaki ikinci tur oylamayı kazandığı takdirde sosyal

demokrat/muhafazakâr hükümet koalisyonunu feshedeceğini duyurdu. Çünkü bu durumda

Hofer'in partisi Avusturya'da birinci sıraya yükselmiş olacak. Sonunda Macaristan ve

Polonya'da olduğu gibi Avrupa Birliği'nin bir ülkesinde daha sağ popülist hükümet işbaşına

gelebilecek.2

Burada en büyük tehlike arz eden şey aşırı sağın temel söylemlerinden olan göçmen/Müslüman

karşıtlığı, anarşist tutumların toplumun geniş kesimlerine yayılması ve artık bu tutumların

marjinal görülmeyerek normalleşmesi ve bunun sonucunda da giderek siyasete yön vermesidir.

Bu siyaset yine Müslümanlara yansıyarak sadece fiili boyutta değil aynı zamanda hukuki

boyutta da İslam düşmanlığını daha da körükleyecektir. Müslümanların kültür, inanç, ibadet ve

ritüellerine karşı yapılan ötekileştirici hukuki düzenlemeler Müslümanların yaşadıkları kültüre

yabancılaşması, içe kapanması ve giderek marjinalleşmesine yol açmaktadır. Bu durum yine

1 Selcen Öner “Avrupa’da Yükselen Aşırı Sağ, Yeni ‘Öteki’ler ve Türkiye’nin AB Üyeliği”, s.165, Ankara Avrupa

Çalışmaları Dergisi, Cilt:13, No:1, 2014.
2 “Avrupa'nın aşırı sağ haritası”- http://www.dw.com/tr/avrupan%C4%B1n-a%C5%9F%C4%B1r%C4%B1-

sa%C4%9F-haritas%C4%B1/a-19215638 , Erişim Tarihi: 26.04.2016.

2

A
V

R
U

P
A

’D
A

 İ
S

L
A

M
 D

Ü
Ş

M
A

N
L

IĞ
I

|
N

is
an

 2
0

1
6

sağ politikacıların işine gelmekte ve Müslümanların entegrasyona isteksizliği üzerinden

politika üretmektedirler. Yani İslam düşmanlığından yine İslam düşmanlığı oluşturacak şekilde

bir çeşit kısır döngü oluşturulmaktadır.

Başörtüsü Meselesi

Fransa Başbakanı Manuel Valls, Fransa'daki üniversitelerde başörtüsünün yasaklanması

gerektiğini savundu. Liberation gazetesine açıklamalarda bulunan Valls, üniversitelerde

başörtüsünün yasaklanmasına ilişkin bir yasanın gündeme gelip gelmeyeceği sorusu üzerine,

"Bunu yapmak gerekir. Fakat anayasal kurallar bu yasağı uygulamayı zorlaştırıyor.

Yükseköğretimde laiklik kurallarının uygulanması konusunda acımasız olmak gerekir."

ifadelerini kullandı.3

Fransa'da laiklik kavramından bahsedecek olursak Laiklik ilkesine Fransız Anayasasında yer

verilmiştir. 1958 tarihli halen yürürlükteki Fransız Anayasasının 1. maddesi Fransa

Cumhuriyetinin laik bir cumhuriyet olduğunu açıkça belirtmektedir. Böylece laiklik pozitif bir

hukuk kuralı olarak ortaya çıkmaktadır. Ayrıca anayasal bir hüküm olduğundan dolayı hukuk

kurallarının hiyerarşik olarak en üst normudur. Fakat bunun din ve vicdan hürriyeti ile ilişkisi

de oldukça önemlidir. Bu bağlamda, laikliğin doğru tanımlanması gerekmektedir. Devletin dine

tarafsız olması ve dinsel özgürlük olarak tanımlanan laiklik herhangi bir dine karşı ayrımcılık

halini almamalıdır. Bu yüzden laikliğin, İslam düşmanlığı için bir gerekçe olmasının önüne

geçilmesi gerekmektedir. Yönetme erkinin laiklik adı altında bu tür söylemler geliştirmesi

Müslümanları ötekileştirmektedir. İslamiyet’in kadın ile ilgili söylemleri kadının özgür

bırakılmasına aykırı olarak görülmektedir. Özellikle “baskı altındaki başörtülü Müslüman

kadınlar” algısı oluşturulmaya çalışılarak bunun üzerinden siyaset üretilmektedir.

Müslüman başörtülü kadınların gündelik hayata eklemlenmeleri dahi bazen rahatsız edici

bulunmaktadır. Fransa Kadın Hakları Bakanı Laurence Rossignol, dünyaca ünlü markaların

tesettürlü kadınlara yönelik kreasyon hazırlamasını eleştirmesi ve başörtüsü takmayı tercih eden

kadınları, geçmişte Amerika'da köleliği destekleyen siyahilere benzetmesi bu bağlamda

incelenebilir.4 Kadınların baskıyla tesettür giymeye yöneldiğini iddia eden Rossignol'e program

sunucusunun, "bazı kadınların bu giysileri giymeyi özgürce seçtiklerini" hatırlatması üzerine

3 “Fransız Başbakan başörtüsü yasağını savundu”- http://www.trthaber.com/haber/dunya/fransiz-basbakan-

basortusu-yasagini-savundu-244707.html, Erişim Tarihi: 13.04.2016.
4 “Fransız Bakandan skandal tesettür eleştirisi”- http://aa.com.tr/tr/dunya/fransiz-bakandan-skandal-tesettur-

elestirisi/546624, Erişim Tarihi: 30.03.2016.

3

A
V

R
U

P
A

’D
A

 İ
S

L
A

M
 D

Ü
Ş

M
A

N
L

IĞ
I

N
is

an
 2

0
1

6

''Evet tabii ki bazı kadınlar seçiyor, Amerikalı zencilerden de kölelikten yana olanlar vardı."

Dedi. Bir Kadın Haklarından sorumlu bakanın bu ifadeleri kullanması Müslüman ve tesettürlü

bir bayanın batı zihnindeki algısını gösterir niteliktedir.

Başörtülü bir kadın hem Müslüman olması sebebiyle hem de yıllar yılı batı kadınının emek sarf

ederek elde ettiği birçok özgürlükten kendini mahrum bıraktığı için çifte ayrımcılığa maruz

kalmaktadır. Çünkü bu kadın batı tarafından erkeğe boyun eğişin sembolü olarak görülen

başörtüsünü takarak feminizme ihanet etmiş sayılmaktadır. Bu yüzden eşit, adil ve özgür

feminist dünyaya ait olarak görülmemektedir.

Ayrıca yine Fransa Başbakanı Manuel Valls'ın ünlü markaların tesettürlü kadınlara yönelik

koleksiyon hazırlamasına tepki göstererek başörtüsünün bir moda ürünü olmadığını, kadını

köleleştirdiğini savunması da hükümetin Rossignol’u olumladığını göstermektedir. Valls,

"Başörtüsü kadınlar için ne ifade ediyor, moda ile ilgili bir durum değil, taktığımız bir renk de

değil, başörtüsü kadının köleleştirilmesidir." ifadelerini kullandı. Manuel Valls, "yaşlı

kadınların taktığı" örtüyle, Fransız toplumunun karşı karşıya olduğu siyasi bir örtü olduğunu

iddia ettiği başörtüsü arasında da ayrım yapılması gerektiğini savundu.5

Kaynak: http://www.samanyoluhaber.com/

5 “Fransa başbakanından başörtüsü ile ilgili skandal sözler”- https://www.cihan.com.tr/tr/fransa-basbakani-

manuel-valls-basortusu-kolelik-tepki-2046329.htm, Erişim Tarihi: 05.04.2016.

4

A
V

R
U

P
A

’D
A

 İ
S

L
A

M
 D

Ü
Ş

M
A

N
L

IĞ
I

|
N

is
an

 2
0

1
6

Avusturya’ya gelindiğinde durumun pekte farklı olduğu söylenemez. Özgürlükçü Partisi'nin

cumhurbaşkanı adayı Nobert Hofer cumhurbaşkanı olması halinde başörtülü birisini bakan

veya yargıç olarak atamayacağını söylemesi oldukça dikkate değerdir.

Başörtüsü veya burkayı "kadına baskı" olarak gördüğünü belirten Hofer’in, "Bana göre burka

kadına baskının sembolüdür ve aynı şekilde başörtüsü de"6 ifadelerini kullanması klasik batı

düşüncesinin dışa vurumudur.

Avusturya'da başörtülüler, siyasi partiler tarafından aday gösterilmemektedir. Ülke siyasi

tarihinde bugüne kadar başörtülü milletvekili olmamıştır. Başörtülü kadınlar birçok alanda

engelle karşılaşıp en basit devlet memurluklarına bile alınmazken milletvekili, bakan veya

yargıç olmalarının üzerinden tartışmalar yürütülmesi oy kaygısıyla hareket edildiğinin

göstergesidir nitekim bu tür söylemler aşırı sağ tarafından kabul görmüş, Hofer

cumhurbaşkanlığı seçiminin ilk turunda en fazla oyu almıştır.

Almanya'da İslam Yasası

Almanya'da İslam diniyle ilgili özel bir yasa hazırlanması gündemdedir. İktidardaki

koalisyonun ortaklarından Hristiyan Sosyal Birlik (CSU)'in Genel Sekreteri Scheuer'in cami ve

imamlara ilişkin önerileri Müslümanları ötekileştirici bir konuma koyar niteliktedir.

Scheuer Die Welt gazetesine verdiği demeçte, "Bizim ülkemizdeki insanların buraya entegre

olmasını engelleyen siyasi İslam'ı daha güçlü ve eleştirel bir şekilde tartışmaya açmalıyız",

"Camilerin veya İslami çocuk yuvalarının Türkiye veya Suudi Arabistan gibi ülkeler tarafından

finanse edilmesinin sona erdirilmesi gerekiyor" diyen Scheuer, Almanya'da görev yapan bütün

imamların Almanya'da eğitilmesi ve Almanya'nın temel değerlerini paylaşması gerektiğini

vurguladı. CSU'lu politikacı, "Radikal dünya görüşlerinin Almanya'ya ithal edilmesi kabul

edilemez. Camilerde Almanca konuşulması gerekiyor. Aydınlanmış Avrupa kendi İslam’ını

oluşturmalı" dedi. Andreas Scheuer'e Hristiyan Demokrat Birlik Partili (CDU) Wolfgang

Bosbach destek verdi. Bosbach, talebin yerinde olduğunu, imamların Almanya'da eğitim alması

gerektiğini belirtti. Bosbach, imamların Almanya'da eğitim almalarının toplumu daha iyi

tanımaları açısından da olumlu olacağını dile getirdi. Bosbach, 'Böylece imamlara özgür,

demokratik düzenimizin normlarıyla uyuşmayan içerikte eğitim de verilmemiş olur' dedi.

Hristiyan Demokrat Birlik Partili politikacı, cami ya da cami derneklerinin Türkiye ya da Suudi

6 “Avusturya'da "başörtülü bakan" tartışması”- http://www.sabah.com.tr/dunya/2016/04/07/avusturyada-

basortulu-bakan-tartismasi, Erişim Tarihi: 07.04.2016.

5

A
V

R
U

P
A

’D
A

 İ
S

L
A

M
 D

Ü
Ş

M
A

N
L

IĞ
I

N
is

an
 2

0
1

6

Arabistan tarafından finanse edilmesinin bu ülkelerin dışarıdan siyasi etkiye sahip olmasını

beraberinde getireceğini söyledi. Bosbach, bunun entegresyonu desteklemediği gibi

Almanya'nın da çıkarına olmadığını belirtti.7

Bu tür talepler Almanya’daki sinagog ya da Rus-Ortodoks kiliseler için geçerli olmamaktadır

aynı zamanda kilise ve sinagoglarda yapılan ibadet ve ritüeller Latince ve İbranice olarak

yapılmakta, vaazların da bu dillerde verilmesinde herhangi bir beis görülmemektedir. Mevzuya

bahis İslam olduğunda entegrasyon gibi bahaneler gerekçe gösterilerek Müslüman toplumunun

iç işleyişine müdahil olunmaktadır.

Son günlerde Almanya'da çok sayıda camiyi bünyesinde barındıran Diyanet İşleri Türk İslam

Birliği'ne (DİTİB) yönelik tartışmalar bu bağlamda değerlendirilebilir.

Yeşiller Partisi Eş Genel Başkanı Cem Özdemir, Welt am Sonntag gazetesine yaptığı

açıklamada, DİTİB'in Türk devletinin uzantısı olduğunu belirterek gerçek dini bir cemaat

olmak yerine AKP hükümetinin etkisi ile giderek daha fazla siyasi bir organizasyona

dönüştüğünü ifade etti. Bavyera Eyaleti İçişleri Bakanı Joachim Herrmann da imamların

Almanya'da eğitimi için eyaletlerin eğitim bakanlarının devreye girmesi gerektiğini savundu.

"Genç Müslümanlar Kuran'ı bizim değerlerimizle ve toplumumuzla uyumlu şekilde güvenle

öğrenmeli" diyen Herrmann, bu nedenle devlet okullarında müfredata İslam dersinin alınmasını

da istedi. Almanya'da Türkiye'deki Diyanet İşleri Başkanlığı'ndan gönderilen 970 imam

bulunmaktadır. DİTİB'in Almanya genelinde ayrıca yaklaşık 900 camisi vardır.8

Bu kadar geniş bir kitleye hitap eden DİTİB'in ve ona bağlı imamların Alman anayasasına bağlı

olduğu ve verdikleri vaazlarda ılımlı bir İslam anlayışını dile getirdiklerini bilinmektedir. Ilımlı

Türk İslam’ının Almanya’daki temsilcisi DİTİB eğer Türkiye’den imam getirmeyi bırakırsa

daha radikal İslam cemaatlerinin önü açılacak ve bu durum yine Almanya’nın istemediği

sonuçlar doğuracaktır. Ayrıca bu durum Müslümanların din alanına müdahale olarak da

görülebilir. Diğer birçok dinin cemaati dilediği din adamını istediği ülkeden getirebilirken

DİTİB gibi köklü bir kuruluşun tartışmaların odağında olması hayret vericidir.

7 “Almanya'da İslam yasası tartışması”- http://www.dw.com/tr/almanyada-islam-yasas%C4%B1-

tart%C4%B1%C5%9Fmas%C4%B1/a-19184943, Erişim Tarihi: 13.04.2016.
8 “Alman politikacılardan DİTİB'e siyaset eleştirisi”- http://www.dw.com/tr/alman-politikac%C4%B1lardan-

ditibe-siyaset-ele%C5%9Ftirisi/a-19212532, Erişim Tarihi: 25.04.2016.

 6

A
V

R
U

P
A

’D
A

 İ
S

L
A

M
 D

Ü
Ş

M
A

N
L

IĞ
I

|
N

is
an

 2
0

1
6

KAYNAKÇA

 Alman politikacılardan DİTİB'e siyaset eleştirisi- http://www.dw.com/tr/alman-

politikac%C4%B1lardan-ditibe-siyaset-ele%C5%9Ftirisi/a-19212532, Erişim Tarihi:

25.04.2016.

 Almanya'da İslam yasası tartışması- http://www.dw.com/tr/almanyada-islam-

yasas%C4%B1-tart%C4%B1%C5%9Fmas%C4%B1/a-19184943, Erişim Tarihi:

13.04.2016.

 Avrupa'nın aşırı sağ haritası- http://www.dw.com/tr/avrupan%C4%B1n-

a%C5%9F%C4%B1r%C4%B1-sa%C4%9F-haritas%C4%B1/a-19215638, Erişim

Tarihi: 26.04.2016.

 Avusturya'da "başörtülü bakan" tartışması-

http://www.sabah.com.tr/dunya/2016/04/07/avusturyada-basortulu-bakan-tartismasi,

Erişim Tarihi: 07.04.2016.

 Fransa başbakanından başörtüsü ile ilgili skandal sözler-

https://www.cihan.com.tr/tr/fransa-basbakani-manuel-valls-basortusu-kolelik-tepki-

2046329.htm, Erişim Tarihi: 05.04.2016.

 Fransız Bakandan skandal tesettür eleştirisi- http://aa.com.tr/tr/dunya/fransiz-

bakandan-skandal-tesettur-elestirisi/546624, Erişim Tarihi: 30.03.2016.

 Fransız Başbakan başörtüsü yasağını savundu-

http://www.trthaber.com/haber/dunya/fransiz-basbakan-basortusu-yasagini-savundu-

244707.html, Erişim Tarihi: 13.04.2016.

 Öner, Selcen (2014) “Avrupa’da Yükselen Aşırı Sağ, Yeni ‘Öteki’ler ve Türkiye’nin

AB Üyeliği”, Ankara Avrupa Çalışmaları Dergisi, Cilt:13, No:1.

Kapak Resmi: http://www.dw.com/

