

Suruhanjaya A.S. bagi Kebebasan Beragama Antarabangsa (U.S. Commission on International Religious Freedom, USCIRF) adalah badan berkecuali yang berasingan daripada Jabatan Negeri. USCIRF ditubuhkan oleh Kongres Amerika Syarikat sebagai badan nasihat dwiparti kerajaan A.S. yang bebas. Tujuannya adalah untuk memantau kebebasan beragama di seluruh dunia dan menasihatkan Presiden, Setiausaha Negara dan Kongres sewaktu pembentukan dasar. Saranan badan ini berasaskan mandat mengikut undang-undang dan piawai yang terkandung dalam Perisytiharan Hak Asasi Manusia Sejagat serta dokumen antarabangsa lain. Laporan Tahunan 2015 merumuskan kerja yang dilakukan pada tahun lepas oleh para Pesuruhjaya dan kakitangan profesional untuk mendokumentasikan pelanggaran hak kebebasan beragama dari sudut akar umbi dan membuat cadangan berkecuali kepada kerajaan A.S. Laporan ini meliputi tempoh 31 Januari 2014 hingga 31 Januari 2015. Walaupun demikian, beberapa peristiwa penting yang berlaku selepas jangka masa ini juga disebut.

Malaysia

Temuan Utama: Pada 2014, kerajaan, parti pemerintah dan pemimpin agama mengutarakan undang-undang, dasar, pernyataan dan *fatwa* (edik agama) yang meluaskan kuasa agama Islam. Ini mewujudkan kemungkinan bahawa kebebasan beragama di negara ini akan menghadapi sekatan. Kumpulan agama yang dianggap "melencong", seperti golongan Syiah, Ahmadiyya dan Baha'i diharamkan sama sekali. Mahkamah sivil dan Syariah mempunyai kuasa untuk mengawal kepercayaan dan pengamalan agama yang bebas. Pada 2014 juga kerajaan Malaysia cuba meluaskan kuasa tersebut melalui penubuhan pasukan polis agama dan meminda Akta Hasutan untuk menyekat kebebasan bersuara atas sebab mengelakkan penghinaan agama Islam. Di samping itu, sistem kehakiman berganda mahkamah sivil dan Syariah mewujudkan kekaburan daripada segi perundangan, dan kuasa mahkamah Syariah ke atas kes keluarga dan pemeluk agama Islam menjejaskan kedudukan pihak bukan Muslim. Pengharaman penggunaan perkataan "Allah" oleh surat khabar bukan Islam disahkan pada 2014, dan bahan terbitan agama bukan Islam yang mengandungi perkataan itu dirampas. Diambil bersama, trend ini mengurangkan perlindungan daripada segi undang-undang bagi golongan agama minoriti, bukan Islam dan golongan penganut Islam bukan aliran Sunni. Berdasarkan kesemua kebimbangan ini, USCIRF sekali lagi mengkategorikan Malaysia pada Tingkat 2, iaitu tingkat yang sama seperti 2014. USCIRF akan terus memantau trend penyekatan kebebasan beragama ini. Perkembangan baharu boleh mempengaruhi kandungan laporan USCIRF untuk Malaysia pada tahun akan datang dan mungkin menjejaskan status negara itu lagi.

Latar Belakang

Persilangan dunia politik dengan kepentingan agama dan etnik telah menentukan arus politik Malaysia sepanjang dekad yang lalu. Sedikit demi sedikit, parti pembangkang Pakatan Rakyat berjaya menembusi asas kuasa parti campuran pemerintah, iaitu Barisan Nasional (BN). Ini mengakibatkan kedua-dua kumpulan politik menyesuaikan semula dasar kempen mereka untuk menarik perhatian pengundi. Kedua-dua parti campuran juga mencari jalan untuk memenangi

sokongan kelompok pengundi utama, termasuk para pengundi Cina etnik yang kebanyakannya muda dan fasih dalam penggunaan teknologi. Ramai daripada mereka mungkin mewakili kelas menengah yang semakin peka terhadap isu sosial. Kerajaan BN dan parti komponennya mengemukakan dasar dan pernyataan untuk menyokong interpretasi Islam yang lebih konservatif, yang secara besarnya mendiskriminasikan kumpulan minoriti agama dan etnik. Usaha pada peringkat kebangsaan dan negeri untuk menangani tanggapan liberalisasi agama Islam, terutamanya oleh golongan bukan Islam dan penganut Islam bukan Sunni, menghasilkan lebih banyak *fatwa* malah mengukuhkan lagi daya tarikan parti politik bercirikan Islam dalam barisan pemerintah dan pembangkang.

Pada Mei 2014, Perdana Menteri Najib Razak memberikan amaran tentang ancaman "penyokong hak asasi manusia", termasuk humanisme, sekularisme dan hak asasi manusia. Menurut Najib, "agama baharu" ini harus dianggap "melencong" kerana menyimpang daripada kesucian Islam. Khususnya, Najib menyatakan bahawa aliran Islam Sunni adalah satu-satunya aliran Islam di Malaysia. Pernyataan ini ditujukan secara langsung kepada taifah dan kumpulan agama "melencong" seperti aliran Syiah, kumpulan Ahmadiyya dan Baha'i. Kumpulan sedemikian masih menghadapi tindakan keras. Misalnya, lebih daripada 100 penganut Islam Syiah termasuk wanita dan kanak-kanak secara sembarangan ditahan di Perak pada Mac 2014 kerana menghadiri upacara agama. Menjelang akhir tahun, 25 tokoh terkenal, termasuk ramai bekas pegawai awam, mengeluarkan surat terbuka meminta pemimpin negara membahaskan hubungan antara undang-undang Islam dan perlembagaan Malaysia.

Campuran kepentingan politik, agama dan etnik melahirkan kesan negatif terhadap kebebasan beragama di Malaysia. Perlembagaan Malaysia melindungi hak kebebasan beragama, namun juga memantapkan kedudukan Islam sebagai agama Persekutuan dan mentakrifkan semua warga Melayu etnik sebagai penganut Islam. Sebahagian besar penduduk Malaysia, kira-kira 61 peratus, terdiri daripada penganut Islam. Dua puluh peratus mengamalkan agama Buddha, sembilan peratus agama Kristian, enam peratus agama Hindu, dan yang selebihnya mengamalkan kepercayaan agama minoriti seperti Konfusianisme, Taoisme, aliran Syiah dan kepercayaan Ahmadiyya dan Baha'i. Mahkamah sivil secara rutin menyerahkan kuasa kepada mahkamah Syariah untuk menghakimi kes keluarga atau pemeluk agama yang melibatkan penganut Islam. Penganut Islam dibenarkan untuk berdakwah kepada warga bukan Islam, tetapi bukan sebaliknya. Kemurtadan, yang dianggap berdosa oleh pihak berkuasa Islam, telah diisytiharkan sebagai kesalahan hukum bunuh di beberapa negeri. Mereka yang dianggap melencong daripada aliran Islam Sunni, termasuk individu daripada taifah "melencong" atau individu yang cuba keluar daripada Islam, boleh dipaksa memasuki pusat "pemulihan" oleh kerajaan atau mahkamah Syariah negeri dan/atau dikenakan denda atau hukuman penjara.

Peranan Jabatan Kemajuan Islam Malaysia (JAKIM) dalam kemaraan isu berkenaan Islam termasuk kuasanya untuk menubuhkan dasar, memantau kumpulan agama dan menetapkan garis

panduan untuk, serta mengekalkan senarai rasmi taifah yang diharamkan. Organisasi dan kumpulan agama perlu mendaftar dengan Jabatan Dalam Negeri untuk beroperasi secara sah dan layak menerima bantuan kewangan kerajaan.

Syarat Kebebasan Beragama 2014-2015

Pengawasan Kepercayaan dan Amalan: Di samping had terhadap kemurtadan dan berdakwah di atas, mahkamah sivil dan Syariah di Malaysia mempunyai kuasa untuk menghukum kekufuran dan penghinaan agama Islam. Pada 2014, pejabat perdana menteri memajukan cadangan kontroversialnya untuk menubuhkan pasukan polis agama rasmi pada peringkat JAKIM dan jabatan agama negeri. Kakitangan baharu pasukan tersebut mempunyai mandat untuk menguatkuasakan undang-undang Islam terhadap penganut Islam sahaja. Perkembangan ini hanyalah langkah terbaharu dalam beberapa tahun kebelakangan untuk meluaskan kuasa JAKIM.

Kekaburan fasal Akta Hasutan Malaysia sering digunakan untuk menyekat pertentangan politik dan agama. Pada November 2014, Perdana Menteri Najib mengumumkan bahawa kerajaan akan mengukuhkan undang-undang ini untuk meliputi sebarang penghinaan terhadap agama Islam. Pemindaan tersebut dijangka pada musim bunga 2015. Kira-kira 40 orang sedang disiasat atau didakwa mengikut Akta ini pada 2014, termasuk aktivis masyarakat sivil, pemimpin agama, ahli politik, wartawan dan ahli akademik. Antaranya ialah peguam hak asasi manusia Erik Paulsen, yang didakwa dengan hasutan kerana mengkritik JAKIM menggalakkan fahaman pelampau pada Februari 2015. Para pengkritik Akta menegaskan bahawa penguatkuasaannya sering berat sebelah. Contohnya, pada Oktober 2014, kerajaan enggan mendakwa Ibrahim Ali dengan hasutan. Beliau ialah bekas ahli parlimen dan pengasas dan ketua Perkasa, kumpulan hak Melayu yang berhubung rapat dengan BN. Pada 2013, Ibrahim memanggil untuk pembakaran kitab Bible dan juga pernah berkata bahawa penggunaan perkataan "Allah" dalam kitab Bible merupakan provokasi menentang penganut Islam.

Pengharaman Penggunaan Perkataan "Allah": Perjuangan di mahkamah mengenai penggunaan perkataan "Allah" oleh golongan bukan Islam berterusan pada 2014. Penyokong pengharaman tersebut menegaskan bahawa penggunaan Allah eksklusif kepada Islam. Pada Jun 2014, Mahkamah Persekutuan berpihak dengan keputusan Mahkamah Rayuan 2013 yang mengesahkan pengharaman penggunaan perkataan Allah oleh edisi Bahasa Malaysia *The Herald*, surat khabar mingguan yang diterbitkan oleh Gereja Katolik di Malaysia. Sejurus selepas itu, kerajaan pusat mengeluarkan pernyataan yang mengesahkan keputusan mahkamah hanya dikenakan terhadap surat khabar *The Herald*. Namun demikian, kebimbangan masih wujud bahawa pengharaman ini boleh dikenakan terhadap kitab Bible dan bahan lain. Para peguam telah mengulas bahawa penjelasan yang dikeluarkan oleh kerajaan tidak boleh dikuatkuasakan. Ikutan rayuan dari Gereja Katolik, Mahkamah Persekutuan pada Januari 2015 memutuskan bahawa semakan tambahan ke atas keputusannya pada Jun 2014 tidak wajar dilakukan.

Rampasan kitab Bible: Perbahasan yang lama berterusan tentang penggunaan perkataan Allah berbetulan dengan rampasan berpuluh-puluh ribu kitab Bible di seluruh negara. Contohnya, pada Januari 2014, Jabatan Agama Islam Selangor (JAIS) merampas lebih 300 kitab Bible Bahasa Malaysia yang mengandungi perkataan Allah dari pejabat Selangor Persatuan Bible Malaysia. Beberapa hari selepas keputusan Mahkamah Persekutuan pada Jun 2014 yang mengesahkan pengharaman tersebut, Peguam Negara memutuskan bahawa rampasan itu tidak wajar dan kesemua kitab Bible yang diambil harus dikembalikan. Namun, Majlis Agama Islam Selangor (MAIS) enggan melakukan demikian sehingga November 2014. Tanpa pengetahuan orang ramai, MAIS mengecap amaran pada setiap buku yang menyatakan bahawa ia dilarang digunakan oleh penganut Islam mana-mana di dalam negara dan dilarang digunakan oleh sesiapa pun, termasuk penganut Kristian, di negeri Selangor. Pada Disember 2014, pasukan polis di Johor merampas 31 buku gita puja yang mengandungi perkataan Allah daripada seorang paderi Katolik dan kemudian menyoal paderi itu atas dakwaan mewujudkan ketidakharmonian atau syak wasangka daripada segi agama.

Kesan Sistem Kehakiman Berganda: Perkembangan undang-undang Islam dan sistem mahkamah Syariah di Malaysia telah melahirkan kekaburan daripada segi perundangan untuk penganut Islam dan bukan Islam. Sistem kehakiman berganda mahkamah Syariah dan mahkamah sivil menghasilkan bidang kuasa yang rumit dan sering bertindih. Pertarungan bidang kuasa ini melemahkan keupayaan mahkamah sivil untuk menguatkuasakan keputusan secara berkesan dan konsisten. Misalnya, mereka yang ingin keluar daripada Islam dan memeluk kepercayaan lain mesti memohon melalui sistem mahkamah Syariah dan menunggu permohonan mereka diluluskan oleh mahkamah. Mahkamah sivil dan Syariah boleh mengambil alih bidang kuasa dalam perbicaraan hak jagaan anak yang mana seorang ibu bapa ialah penganut Islam dan yang lainnya bukan Islam. Ini mungkin menghasilkan konflik keputusan. Warga bukan Islam tidak mempunyai hak mengikut mahkamah Syariah, yang melemahkan kedudukan mereka. Dalam dua kes berasingan yang berprofil tinggi, dua suami yang memeluk agama Islam selepas berkahwin menculik dan menukar agama anak-anak mereka. Walaupun mahkamah tinggi dalam sistem sivil memberikan hak jagaan kepada pihak ibu bukan Muslim, tiada satu pun daripada suami berkenaan memulangkan anak mereka kepada bekas isteri mereka. Di samping itu, pihak polis dan pihak berkuasa lain enggan menguatkuasakan arahan mahkamah sehingga kini.

Dasar A.S.

Amerika Syarikat dan Malaysia mendapat faedah daripada hubungan yang semakin rapat dalam tahun-tahun kebelakangan ini, dengan harapan penetapan matlamat jangka panjang dwipihak dan serantau. Pada April 2014, Presiden Barack Obama dan Perdana Menteri Najib Razak menjalinkan Perkongsian Komprehensif, yang diumumkan secara rasmi sewaktu lawatan rasmi Obama ke Malaysia, iaitu lawatan pertama seperti itu oleh presiden A.S. dalam hampir 50 tahun.

Perkongsian ini bertujuan untuk mengeratkan kerjasama dwipihak demi isu penting, termasuk perdagangan dan pelaburan, pendidikan dan keselamatan dan pertahanan.

Kedua-dua negara ini juga mengambil bahagian dalam perundingan 12-negara Perkongsian Rentas Pasifik (TPP), perjanjian perdagangan bebas serantau. Sementara perbincangan TPP masih berjalan, Pentadbiran Obama dan beberapa ahli Kongres cuba mencadangkan pembaharuan Pihak Berkuasa Promosi Perdagangan (TPA). TPA boleh memberikan presiden lebih kefleksibelan dalam perundingan dan pelulusan perjanjian perdagangan seperti TPP. Ahli lain di Kongres telah mengutarakan kebimbangan terhadap beberapa komponen TPP, termasuk antara lain pertanian, pasaran automotif, hak pekerja, perlindungan alam sekitar dan hak asasi manusia, yang mungkin dibincangkan secara terperinci semasa perundingan TPA. Pertimbangan terhadap TPP dan TPA oleh Kongres menawarkan peluang penting untuk dialog keras dan berkesan tentang kebimbangan hak asasi manusia di beberapa negara termasuk Malaysia.

Malaysia dikenali kerana usahanya untuk mengelakkan radikalisme dan fahaman pelampau ganas di dalam sempadannya, terutamanya berkenaan dengan ISIL (Negera Islam Iraq dan Syam) dan sering dipuji atas kesederhanaan dan kemajmukannya. Namun, penyokong hak asasi manusia menekan bahawa kaedah sederhana dan majmuk tidak diambil terhadap toleransi kumpulan minoriti agama dan etnik warganya sendiri. Pengkritik juga menyatakan bahawa peluasan kuasa Akta Hasutan dan penguatkuasaan sabitan kesalahan ketua pihak pembangkang Malaysia Anwar Ibrahim membuktikan Perdana Menteri Najib telah menjejaskan reputasi sederhana dan toleran negaranya. Kerajaan dipimpin BN sudah lama menjadikan Anwar sasaran politik. Anwar pernah dipenjarakan untuk beberapa tahun bagi kesalahan rasuah dan liwat sebelum ini, dan kini menjalani hukuman penjara lima tahun berikutan keputusan mahkamah pada Februari 2015 untuk mengesahkan hukuman berkaitan yang lebih awal. Beliau dilarang daripada memegang jawatan dipilih untuk lima tahun tambahan selepas itu. Pada Februari 2015, jurucakap untuk Majlis Keselamatan Negara menyatakan kekecewaan Amerika Syarikat terhadap sabitan kesalahan Anwar sambil menggariskan kebimbangan khusus tentang kedaulatan undang-undang dan kesaksamaan kehakiman.

Pada 1 Januari 2015, Malaysia memulakan tempoh satu tahun sebagai pengerusi Persatuan Negara-negara Asia Tenggara (ASEAN) dan tempoh dua tahun sebagai ahli tidak tetap Majlis Keselamatan PBB. Presiden Obama dijangka melawat Malaysia pada November 2015 untuk mesyuarat ASEAN dan Sidang Kemuncak Asia Timur, di samping delegasi kerajaan A.S. peringkat tinggi yang akan melawat sepanjang tahun. Amerika Syarikat harus menggunakan peluang dwipihak dan berbilang pihak ini untuk memulakan perbincangan serius dengan pemimpin Malaysia tentang trend membimbangkan yang muncul terhadap kebebasan beragama di negara itu.

Saranan

Penyekatan kebebasan beragama golongan minoriti bukan Islam dan penganut Islam bukan Sunni merupakan isu utama dalam cabaran hak asasi manusia yang kian meningkat di Malaysia. Atas sebab ini, sebarang lawatan oleh Perdana Menteri Najib ke Washington, DC pada 2015 harus mengutarakan perbincangan bagi memperbaiki kebebasan beragama dan hak asasi manusia di Malaysia. Di samping itu, USCIRF menyarankan bahawa kerajaan A.S. harus:

- Mengemukakan kebimbangan tentang persilangan agama dan politik, serta peningkatan had ke atas hak minoriti agama dan etnik sebelum dan sewaktu lawatan Presiden Obama dan Setiausaha Negara Kerry ke Malaysia berkaitan dengan ASEAN dan perjumpaan peringkat tinggi lain;
- Memastikan bahawa hak asasi manusia dan kebebasan beragama diperbaiki secara konsisten dan terbuka pada setiap peringkat hubungan A.S.-Malaysia, termasuk dalam Perkongsian Komprehensif dan perbincangan lain berkenaan dengan tentera, perdagangan atau bantuan ekonomi dan keselamatan, seperti penyertaan Malaysia dalam Perkongsian Rentas Pasifik, dan juga dalam program yang menangani kebebasan bersuara dan ekspresi dan perkembangan masyarakat sivil, antara lain;
- Menekan kerajaan Malaysia untuk menjajarkan semua undang-undang dan dasarnya dengan komitmen antarabangsa, terutamanya berkenaan dengan kebebasan beragama atau kepercayaan dan kebebasan untuk mengamalkan agama, termasuk hak untuk menggunakan perkataan "Allah" dan memiliki bahan terbitan agama;
- Merangsang kerajaan Malaysia untuk berhenti menangkap, menahan atau memaksa "pemulihan" individu yang mengambil bahagian dalam aktiviti agama aman, seperti aliran Syiah, kumpulan Ahmadiyya dan Al-Arqam, antara lain; dan
- Menggalakkan pemimpin dipilih Malaysia untuk menangani kekurangan hak asasi manusia dalam sistem kehakiman berganda sivil-Syariah bagi memastikan kebebasan beragama atau kepercayaan semua warga Malaysia, tidak kira asal usul etnik atau agama mereka.