

KONTEKST:

Potrebno utvrditi pitanje međjuverskih brakova u Pakistanu, u cilju analize i donošenja odluke u konkretnom slučaju, a povodom zahteva za azil lica poreklom iz Pakistana, prema izjavi iznetoj na zahtevu za azil i usmenoj raspravi;

PITANJE: Međjuverski brakovi u Pakistanu

ODGOVOR:

S obzirom da Vlada ne priznaje građanski brak, brakovi se sklapaju i registruju na osnovu verskih pravila religijske grupe kojoj osoba pripada.^{1 2}

Imajući u vidu da je Pakistan država u kojoj 95 % stanovništva ispoveda islam, najveći procenat brakova se sklapa na osnovu pravila islama.³ Prema ovim pravilima, brak između muslimanke i nemuslimana je zabranjen.⁴

Ukoliko bi se muslimanka udala za nemuslimana, takav postupak se prema šerijatskom pravu smatra prevarom.⁵ Kazna za prevaru podrazumeva kamenovanje do smrti, mada se u praksi najčešće dešava da se žena kazni višegodišnjom zatvorskom kaznom.⁶ Takođe, muslimanka koja na ovaj način postupi se suočava sa velikom društvenom stigmom.⁷

U slučaju da se u zajednici muslimanke i nemuslimana rodi dete, to dete bi se smatralo nelegitimnim na osnovu toga što roditelji nisu i ne mogu biti u legalnom braku.⁸ S obzirom da u muslimanskim društvima otac odlučuje koje će vere biti dete, brak između muslimanke i nemuslimana se smatra velikom uvredom za islam, dok je sa druge strane društvena osuda manja ukoliko musliman stupi u brak sa nemuslimankom.^{9 10}

¹ US Department of State: 2011 International Religious Freedom Report - Pakistan / Section II: Status of Government Respect for Religious Freedom/ Legal policy framework, 30.jul 2012.

http://www.ecoi.net/local_link/223469/330997_en.html , pristupljeno 14.09.2012

² UK Border Agency – Home Office: Country of origin information (COI) report: Pakistan/ Freedom of religion/ Interfaith marriages, 7.decembar 2012. - http://www.ecoi.net/file_upload/90_1354876278_coir-pakistan-final-ukba-2012-12-07.pdf, pristupljeno 24.12.2012

³ CIA The World Factbook: Pakistan/ People and society/ Religions, <https://www.cia.gov/library/publications/the-world-factbook/geos/pk.html>, pristupljeno 25.12.2012.

⁴ UK Border Agency – Home Office: Country of origin information (COI) report: Pakistan/ Freedom of religion/ Interfaith marriages, 7.decembar 2012. - http://www.ecoi.net/file_upload/90_1354876278_coir-pakistan-final-ukba-2012-12-07.pdf, pristupljeno 24.12.2012

⁵ UK Border Agency – Home Office: Country of origin information (COI) report: Pakistan/ Freedom of religion/ Interfaith marriages, 7.decembar 2012. - http://www.ecoi.net/file_upload/90_1354876278_coir-pakistan-final-ukba-2012-12-07.pdf, pristupljeno 24.12.2012

⁶ UK Border Agency – Home Office: Country of origin information (COI) report: Pakistan/ Freedom of religion/ Interfaith marriages, 7.decembar 2012. - http://www.ecoi.net/file_upload/90_1354876278_coir-pakistan-final-ukba-2012-12-07.pdf, pristupljeno 24.12.2012

⁷ UK Border Agency – Home Office: Country of origin information (COI) report: Pakistan/ Freedom of religion/ Interfaith marriages, 7.decembar 2012. - http://www.ecoi.net/file_upload/90_1354876278_coir-pakistan-final-ukba-2012-12-07.pdf, pristupljeno 24.12.2012

⁸ UK Border Agency – Home Office: Country of origin information (COI) report: Pakistan/ Freedom of religion/ Interfaith marriages, 7.decembar 2012. - http://www.ecoi.net/file_upload/90_1354876278_coir-pakistan-final-ukba-2012-12-07.pdf , pristupljeno 24.12.2012

⁹ UK Border Agency – Home Office: Country of origin information (COI) report: Pakistan/ Freedom of religion/ Interfaith marriage, 7.decembar 2012. http://www.ecoi.net/file_upload/90_1354876278_coir-pakistan-final-ukba-2012-12-07.pdf, pristupljeno 24.12.2012

Kada je preobraćanje iz jedne u drugu veru u pitanju, prethodni brakovi muškaraca nemuslimana ostaju važeći i nakon preobraćanja u islam, dok se brakovi žena nemuslimanki, zasnovani pre preobraćanja u islam, smatraju nevažećim.^{11 12}

Deca induskinja ili hrišćanki u Pakistanu koje se nakon venčanja preobrate u islam se smatraju nelegalnim, i jedini način da deca postanu priznata je da i muž prihvati islam.^{13 14} Deca iz braka muslimana i muslimanke u kome su se oba roditelja preobratala u neku drugu religiju će se smatrati nepriznatim i država može da preuzme brigu o njima.^{15 16}

U toku 2011.godine dogodilo se nekoliko napada na pripadnike manjinskih verskih grupa, u znak protesta protiv međuverških brakova ili veza.¹⁷

Početkom novembra 2011.godine u gradu Chak (pokrajina Sindh) ubijeno je tri osobe, pripadnika Hindu verske manjine, kada je nekoliko naoružanih muškaraca napalo kuću Naresh Kumara, jednog od ubijenih lica.^{18 19} Napad je izveden kao reakcija na vezu između Hindu muškarca i devojke muslimanke, inače bliskih prijatelja Naresha Kumara, kojima je on omogućio da se tajno sastaju u njegovoj kući.^{20 21} Napadači su pobjegli sa lica mesta.²²

Nakon oštre reakcije predsednika Pakistana, Asif Ali Zardarija (Asif Ali Zardari) na ovaj napad, policija je izvela nekoliko racija i uhapsila preko 25 ljudi.²³ Ipak, pripadnici Hindu zajednice tvrde da najodgovorniji za ovaj zločin nisu uhapšeni.²⁴

¹⁰ Wikipedia: Interfaith marriages, - http://en.wikipedia.org/wiki/Interfaith_marriage_in_Islam, pristupljeno 25.12.2012.

¹¹ US Department of State: 2011 International Religious Freedom Report - Pakistan / Section II: Status of Government Respect for Religious Freedom/ Legal policy framework, 30.jul 2012.

http://www.ecoi.net/local_link/223469/330997_en.html, pristupljeno 14.09.2012.

¹² UK Border Agency – Home Office: Country of origin information (COI) report: Pakistan/ Freedom of religion/ Hindus and Sikhs, 7.jun 2012. - http://www.ecoi.net/file_upload/90_1339140574_ukba-2012-06-07-pakistan.pdf, pristupljeno 14.09.2012

¹³ US Department of State: 2011 International Religious Freedom Report – Pakistan / Section II: Status of Government Respect for Religious Freedom/ Legal policy framework, 30.jul 2012.

http://www.ecoi.net/local_link/223469/330997_en.html, pristupljeno 14.09.2012.

¹⁴ UK Border Agency – Home Office: Country of origin information (COI) report: Pakistan/ Freedom of religion/ Hindus and Sikhs, 7.jun 2012. - http://www.ecoi.net/file_upload/90_1339140574_ukba-2012-06-07-pakistan.pdf, pristupljeno 14.09.2012

¹⁵ US Department of State: 2011 International Religious Freedom Report – Pakistan / Section II: Status of Government Respect for Religious Freedom/ Legal policy framework, 30.jul 2012.

http://www.ecoi.net/local_link/223469/330997_en.html, pristupljeno 14.09.2012

¹⁶ UK Border Agency – Home Office: Country of origin information (COI) report: Pakistan/ Freedom of religion/ Hindus and Sikhs, 7.jun 2012. - http://www.ecoi.net/file_upload/90_1339140574_ukba-2012-06-07-pakistan.pdf, pristupljeno 14.09.2012

¹⁷ US Department of State: 2011 International Religious Freedom Report – Pakistan / Section III: Status of societal respect for religious freedom, 30.jul 2012.

http://www.ecoi.net/local_link/223469/330997_en.html, pristupljeno 14.09.2012.

¹⁸ Dawn Newspaper: Three Hindu doctors shot dead in Shikarpur, 10.novembar 2011. - <http://dawn.com/2011/11/10/three-hindu-doctors-shot-dead-in-shikarpur/>, pristupljeno 25.12.2012.

¹⁹ Pak Talibanisation: Brazen Shikarpur killings shake Hindu community, 11.11.2012. - <http://www.paktalibanisation.com/?p=4867>, pristupljeno 25.12.2012.

²⁰ Dawn Newspaper: Three Hindu doctors shot dead in Shikarpur, 10.novembar 2011. - <http://dawn.com/2011/11/10/three-hindu-doctors-shot-dead-in-shikarpur/>, pristupljeno 25.12.2012.

²¹ Pak Talibanisation: Brazen Shikarpur killings shake Hindu community, 11.11.2012. - <http://www.paktalibanisation.com/?p=4867>, pristupljeno 25.12.2012.

²² US Department of State: 2011 International Religious Freedom Report – Pakistan / Section III: Status of societal respect for religious freedom, 30.jul 2012.

http://www.ecoi.net/local_link/223469/330997_en.html, pristupljeno 14.09.2012.

²³ Pak Talibanisation: Brazen Shikarpur killings shake Hindu community, 11.11.2012. - <http://www.paktalibanisation.com/?p=4867>, pristupljeno 25.12.2012.

²⁴ Pak Talibanisation: Brazen Shikarpur killings shake Hindu community, 11.11.2012. - <http://www.paktalibanisation.com/?p=4867>, pristupljeno 25.12.2012.

KOMENTAR/ZAKLJUČAK:

Iz prethodno navedenih tvrdnji, može se izvesti zaključak da sklapanje brakova između pripadnika različitih verskih grupa u Pakistanu nailazi na osudu države, usled primene šerijatskog prava, kao i na oštru osudu društva čiji su članovi većinskim delom muslimani. Žene muslimanske veroispovesti koje za partnera izaberu pripadnika neke druge religije postaju žrtve društvene stigme, a čak mogu biti kažnjene i zatvorskom kaznom.