

2016-03-11

Fråga-svar

Georgien: Yezidier

Fråga

• Hur ser den allmänna situationen ut för yezidier i Georgien?
• Hur ser det ut med tillgång till myndighetsskydd för yezidier i

Georgien?

Svar

Antal
Den sista sovjetiska folkräkningen 1989 angav att antalet yezidier i
Georgien var ca 30,000. År 2002 var den officiella siffran 18,000 och vissa
uppskattningar idag gör gällande att antalet nu är nere i 6,000 (Al-monitor,
2015-09-22). Enligt den regeringsstödda nyhetssidan Agenda.ge är antalet
yezidier i Georgien 20,000 (Agenda.ge, 2014-03-20) men enligt yezidiska
företrädare är den siffran troligtvis för hög och kan vara så låg som 6,000
(WRITENET, 2008). WRITENET anger även:

There were 18,329 Yezidis recorded in the 2002 census in Georgia.
Combined with 2,514 Muslim Kurds, this made for an overall
Kurdish community of 20,843. According to the census 17,116 of
Georgia’s 18,329 Yezidis (that is, 93.4 per cent) lived in Tbilisi,
accounting for 1.6 per cent of the capital’s population. Outside of
Tbilisi, only the eastern industrial cities of Telavi (357 in Telavi
district) and Rustavi (293 in Rustavi city) supported a Yezidi
population of more than 100. Georgia’s other major cities recorded
very low numbers of Yezidis: Batumi (69), Kutaisi (52), Poti (2). In
Tbilisi Yezidis tend to be concentrated in poorer districts of the city.
(WRITENET, 2008, s. 13)

På senare år har även ett mindre antal yezidier från Irak sökt asyl i landet
(Rudaw, 2015-06-18).

Sida 1 av 7

Allmän situation och diskriminering
European Commission against Racism and Intolerance (ECRI) hänvisar till
en ökning av antalet hatbrott som en indikation på att religiös intolerans och
stigande spänningar är ett problem i Georgien. ECRI konstaterar att det
finns en sammanlänkning mellan georgisk nationell identitet och georgisk-
ortodox identitet, något som skapar en bild av att trohet till den georgisk-
ortodoxa kyrkan (som över 80 % av befolkningen tillhör) är essentiell för att
vara georgier. Minoritetsreligioner framställs i den kontexten som
främmande och som ett potentiellt hot mot sammanhållningen och
fortlevnaden av det georgiska samhället. Det är framför allt en faktor för
religioner med koppling till etniska grupper som har länkar till andra länder.
Här nämner ECRI särskilt muslimer och armenska apostoliska kristna, men
även nya kristna grupper som Jehovas Vittnen som ofta ses som en
främmande influens som kan destabilisera den georgisk-ortodoxa kyrkan
(ECRI, 2016-03-01, s. 27). Enligt OFPRA bemöts yezidierna inte med
fientlighet av befolkningen på samma sätt som Jehovas Vittnen gör, på
grund av att dess regionala närvaro är mycket äldre (OFPRA, 2013-03-01, s.
126).

Även i en artikel publicerad på den kurdiska mediasajten Rudaw
konstaterars att den georgiska identiteten är sammanlänkad med den
nationella kyrkan. Enligt artikelförfattaren finns incitament för yezidier att
konvertera eller dölja sin religiösa identitet, för att bättre passa in och
därmed öka möjligheterna att få jobb och förbättra access till
samhällsservice (Rudaw, 2013-10-14). OFPRA rapporterar att
missonerandet ökat från den georgisk-ortodoxa kyrkans sida, med följd att
antalet konvertiter blivit fler, särskilt bland yezidier (OFPRA, 2013-03-01,
s. 127).

Enligt European Centre for Minority Issues (ECMI) är yezidier en av de
mest ekonomiskt missgynnade minoriteterna och är ofta begränsade till
okvalificerade jobb. Generellt anser centret att yezidier bosatta i Tbilisi är
mer välutbildade och mer integrerade i det georgiska samhället än yezidier
bosatta på landsbygden. Majoriteten talar god georgiska. Många yezidier har
redan flyttat från landet och det finns en tendens att lämna Georgien. En
anledning till detta är att en yezidisk ledare flyttat till Ryssland, varpå
många följt efter honom (ECMI, 2014, s. 25-26; ECMI, 2013). I en artikel
på den kurdiska mediesajten Rudaw anges ekonomisk migration vara skälet
till att så många sedan 90-talet flyttat från landet (Rudaw, 2015-06-18).

Franska Office Français de Protection des Réfugiés et Apatrides (OFPRA)
har under en fältresa träffat en representant från Yezidiernas Hus i Georgien,
en georgisk NGO. Representanten konstaterar att de svårigheter yezidierna
möts av framför allt beror på en brist på utbildning och bristfälliga
kunskaper om sina rättigheter. Yezidierna har också drabbats hårt av den
höga arbetslösheten, något som ofta motiverat en flytt från landet. Även i
OFPRA:s rapport konstateras att något som särskiljer yezidier från andra

minoriteter är att alla stadsbor talar georgiska och ryska, även om de inte
alltid behärskar skriftspråket (OFPRA, 2013-03-01, s. 113, 115-116).

UNDP, som Lifos konsulterade vid en resa i Georgien 2013, konstaterar att
tolerans gentemot religiösa minoriteter varierar, men att det på senare år inte
förkommit några våldsamma incidenter mot religiösa minoriteter. UNDP
nämner Jehovas Vittnen och muslimer som särskilt utsatta. Fysiska
trakasserier förekommer inte mot etniska minoriteter utan det handlar
snarare om problem med utbildning och access till samhällsservice på det
egna språket. Den som inte talar georgiska har svårt att tillgodogöra sig
samhällsservice. Tillgång till sjukvård beskrivs som ett lika stort problem
för alla i Georgien och systematisk diskriminering av minoriteter
förekommer inte (UNDP, 2013).

Rapportering från de senaste åren om konflikter eller diskriminering med
religiös grund rör främst muslimer eller Jehovas Vittnen, se exempelvis
ECRI, 2016-03-01, s. 28; Human Rights Center (HRIDC), 2015-01-01, s.
37-43; Minority Rights Group International (MRG), 2015-07-02, s. 212.
Yezidier omnämns inte i de sammanhangen.

Kvinnor
Enligt European Centre for Minority Issues (ECMI) finns i det yezidiska
kastsystemet en inbyggd systemisk diskriminering mot kvinnor, då de inte
har rätt att gifta sig utanför sin underkast eller med en ickeyezidier. En
kvinna som bryter mot detta anses inte längre vara del av gruppen och band
till familj och ursprung betraktas som klippta. ECMI hänvisar till NGO:er
som anmärkt att yezidierna hållit fast vid traditionella äktenskapsseder och
könsroller, trots att georgiskt samhälle i stort liberaliserats och
jämställdheten ökat. Få yezidiska kvinnor får gå i skolan och förbjuds ofta
att lämna hemmet efter giftemål (ECMI, 2014, s. 26).

Även den internationella kvinnofonden Mama Cash konstaterar på sin
hemsida att olika former av våld och inskränkta rättigheter bevaras i
traditionens och kulturarvets namn. (Mama Cash, 2013-03-08).

OFPRA rapporter att det finns ett utbrett problem med våld i hemmet inom
den kurdiska gemenskapen och att de rådande partiarkala traditionerna
försvårar möjligheterna till fria giftemål. Två boenden finns tillgängliga för
kvinnor som flytt och Ombudsmannen kan även ingripa i fall av våld i
hemmet (OFPRA, 2013-03-01, s. 117). Enligt en rapport från den georgiska
NGO:n Human Rights Center (HRIDC) anses generellt Inrikesministeriets
förebyggande arbete och skydd till offer för våld i hemmet vara ineffektivt
(HRIDC, 2015-01-01, s. 17).

Politiskt stöd och delaktighet
Enligt ECMI stödjer landets konstitution och lagstiftning religionsfrihet och
tolerans för minoritetsreligioner. Trots detta ger artikel 9 i konstitutionen en
särskild roll till Georgiens ortodoxa kyrka. I praktiken respekterar
myndigheterna religionsfrihet och har gjort det möjligt för
minoritetsreligioner att registrera sig som juridiska enheter. Dock kan de
inte registrera sig som religiösa samfund, något de flesta representanter för
religiösa grupper kritiserat (European Centre for Minority Issues –
Caucasus, 2013, s. 6-7). 2014 hade, enligt US Department of States (US
DOS) årsrapport över religionsfrihet, 52 mindre religiösa grupper registrerat
sig som juridiska enheter, inklusive yezidierna (US DOS, 2015-10-14, s. 5).
Representanter för olika minoritetsreligioner har enligt den oberoende
georgiska nyhetstjänsten Democracy & Freedom Watch (DFW) påpekat att
det saknas en lag som definierar statens förhållande till olika religiösa
organisationer (DFW, 2015-02-24).

Enligt en rapport av Minority Rights Group International (MRG) fanns det
2014 åtta minoritetsrepresentanter i parlamentet, vilket är lägre än tidigare
parlamentssammansättningar. Generellt bedöms etniska minoriteter ha ett
lågt inflytande på beslutsprocesser (MRG, 2014-07-09, s. 16-17).
Europarådet konstaterar i en rapport att även georgisktalande
minoritetsgrupper, som yezidierna, är underrepresenterade på både statlig
och lokal nivå (Council of Europe, 2009, s .40).

2014 etablerades en statlig byrå för religiös tolerans som en led att mota de
stigande motsättningarna mellan den georgisk-ortodoxa kyrkan och andra
religiösa grupper (DFW, 2015-02-24). European Commission against
Racism and Intolerance (ECRI) ifrågasätter i en rapport resultaten av byråns
arbete. Kritiken omfattar bland annat brist på kommunikation med berörda
religiösa grupper, oklart mandat och bristande transparens. Än så länge har
arbetet fokuserat på tre områden: ekonomiskt stöd till religiösa grupper,
skapa lokala medlingsmekaniker till följd av islamofobiska attacker, samt
skapa en strategi för en ny nationell policy kring religion. Strategin i sin tur
har mötts av kritik då den anses fokusera mer på säkerhet och integration ur
statens perspektiv än på att skydda minoritetsreligionernas rättigheter
(ECRI, 2016-03-01, s. 28-29).

Enligt uppgifter från UNDP driver Ombudsmannens kontor ett råd där alla
religiösa minoriteter finns representerade. Den ortodoxa kyrkan har avböjt
att medverka där. Genom detta råd har exempelvis problem som möjlighet
att be i fängelser lösts (UNDP, 2013).

MRG noterar i sin årsrapport för 2015 att den georgisk-ortodoxa kyrkan
kommit att spela en större roll inom den politiska sfären de senaste åren. Ett
flertal människorättsorganisationer har noterat tillfällen då den ortodoxa
kyrkan fått priviligierad behandling från staten samtidigt som flera
minoriteter diskriminerats (MRG, 2015-07-02, s. 212).

2015 avsattes 3.5 miljoner lari till “traditionella religiösa grupper” som
kompensation för överträdelser under sovjettiden och för att förbättra
relationerna med staten. Med traditionella grupper avses muslimer,
armenska apostoliker, katoliker och judar. Andra religiösa grupper har inte
rätt till ekonomiskt stöd. Den georgisk-ortodoxa kyrkan fick 25 miljoner lari
i statligt stöd både 2014 och 2015 (DFW, 2015-02-24). En graf publicerad
av DFW (2013-07-06) visar hur det finansiella stödet ökat under årens lopp
till den ortodoxa kyrkan:

(Source: Transparency International – Georgia.)

DFW rapporterar i samma artikel att den georgiska staten 2010 sålde mark
för en lari till Den Yezidiska Unionen i syfte att det på den marken skulle
byggas ett kurdiskt kulturcentrum (DFW, 2013-07-06). Centret är färdigt
och 2015 invigdes också ett tempel för religionsutövning på samma mark
(Rudaw, 2015-06-18). Centret erbjuder också språkkurser och innehåller ett
arkiv (OFPRA, 2013-03-01, s. 125). NGO:n Yezidiernas Hus ger även ut en
månatlig tidskrift, håller i ett radioprogram en gång i veckan samt har sedan
2010 en informationswebbplats. Webbplatsen skapades i samarbete med
Rådet för nationella minoriteter och Europeiska centrumet för
minoritetsfrågor och syftar till att främja spridningen av kultur och det
kurdiska språket (OFPRA, 2013-03-01, s. 116).

Myndighetsskydd
Information som specifikt handlar om polisens bemötande av yezidier har
inte gått att hitta. Generellt, enligt ECMI, anser yezidiska organisationer i
Georgien och utomlands att diskriminering av polis förekommer (ECMI,
2014, s. 26). Den bedömningen har inte gått att stödja med rapportering från
ytterligare källor.

För mer information om den georgiska polisen och dess oberoende
rekommenderas läsning av ett annat fråga-svar, Georgien. Påtryckningar
mot tjänstemän, korruption och polisen.

http://lifos.migrationsverket.se/dokument?documentSummaryId=36328
http://lifos.migrationsverket.se/dokument?documentSummaryId=36328

Denna sammanställning av information/länkar är baserad på informationssökningar gjorda
under en begränsad tid. Den är sammanställd utifrån noggrant utvalda och allmänt tillgängliga
informationskällor. Alla använda källor refereras. All information som presenteras, med
undantag av obestridda/uppenbara fakta, har dubbelkontrollerats om inget annat anges.
Sammanställningen gör inte anspråk på att vara uttömmande och bör inte tillmätas exklusivt
bevisvärde i samband med avgörandet av ett enskilt ärende.
Informationen i sammanställningen återspeglar inte nödvändigtvis Migrationsverkets
officiella ståndpunkt i en viss fråga och det finns ingen avsikt att genom sammanställningen
göra politiska ställningstaganden.
Refererade dokument bör läsas i sitt sammanhang.

Källförteckning

Elektroniska källor
(alla källor kontrollerades 2016-03-08)

Agenda.ge, Georgia's ethnic minorities celebrate "New Year", 2014-03-20,
http://agenda.ge/news/10942/eng

Council of Europe, Advisory Committee on the Framework Convention for
the Protection of National Minorities, 2009,
http://www.coe.int/t/dghl/monitoring/minorities/3_fcnmdocs/pdf_1st_op_ge
orgia_en.pdf

Democracy & Freedom Watch (DFW), Georgia doubles funding for
religious minorities, 2015-02-24, http://dfwatch.net/georgia-doubles-
funding-for-religious-minorities-33909

Democracy & Freedom Watch (DFW), New report shows state funding of
Georgian Church, 2013-07-06, http://dfwatch.net/new-report-shows-state-
funding-of-georgian-church-44822-21108

European Centre for Minority Issues – Caucasus, Freedom of Religion in
Georgia and Armenia - Conference Report, 2013-07,
http://www.ecmicaucasus.org/upload/reports/FoRB_conf._Report.pdf

European Centre for Minority Issues (ECMI), Ethnic Minority Women in
Georgia – Facing a Double Burden?, 2014,
http://www.ecmicaucasus.org/upload/publications/Working_Paper_74.pdf

European Commission against Racism and Intolerance (ECRI), ECRI
Report on Georgia, 2016-03-01,
http://www.coe.int/t/dghl/monitoring/ecri/country-by-country/georgia/GEO-
CbC-V-2016-002-ENG.pdf

http://agenda.ge/news/10942/eng
http://www.coe.int/t/dghl/monitoring/minorities/3_fcnmdocs/pdf_1st_op_georgia_en.pdf
http://www.coe.int/t/dghl/monitoring/minorities/3_fcnmdocs/pdf_1st_op_georgia_en.pdf
http://dfwatch.net/georgia-doubles-funding-for-religious-minorities-33909
http://dfwatch.net/georgia-doubles-funding-for-religious-minorities-33909
http://dfwatch.net/new-report-shows-state-funding-of-georgian-church-44822-21108
http://dfwatch.net/new-report-shows-state-funding-of-georgian-church-44822-21108
http://www.ecmicaucasus.org/upload/reports/FoRB_conf._Report.pdf
http://www.ecmicaucasus.org/upload/publications/Working_Paper_74.pdf
http://www.coe.int/t/dghl/monitoring/ecri/country-by-country/georgia/GEO-CbC-V-2016-002-ENG.pdf
http://www.coe.int/t/dghl/monitoring/ecri/country-by-country/georgia/GEO-CbC-V-2016-002-ENG.pdf

Human Rights Center (HRIDC), State of Human Rights In Georgia; Annual
Report, 2014, 2015-01-01,
http://www.humanrights.ge/admin/editor/uploads/pdf/annual-eng2015.pdf

Lifos, Migrationsverket, Georgien. Påtryckningar mot tjänstemän,
korruption och polisen, 2015-11-20,
http://lifos.migrationsverket.se/dokument?documentSummaryId=36328

Mama Cash, Independent league of Yezidi-Kurdish Women, Georgia, 2013-
03-08, http://history.mamacash.nl/grantees/regions/europe/independent-
league-of-yezidi-kurdish-women-georgia/

Minority Rights Group International (MRG), Partnership for all? Impact of
Eastern Partnership on minorities, 2014-07-09,
http://lifos.migrationsverket.se/dokument?documentSummaryId=32905

Minority Rights Group International (MRG), State of the World's Minorities
and Indigenous Peoples 2015 - Europe, 2015-07-02,
https://www.ecoi.net/file_upload/1788_1440493688_11-mrg-state-of-the-
worlds-minorities-2015-europe.pdf

Frankrike. Office Français de Protection des Réfugiés et Apatrides
(OFPRA), Rapport de mission en Géorgie, 2013-03-01,
http://www.refworld.org/docid/547478ad4.html

Rudaw, Getting to Know the Yezidi Kurds of the Caucasus, 2013-10-14,
http://rudaw.net/english/culture/14102013

Rudaw, Yezidis of Georgia celebrate new temple in Tbilisi, 2015-06-18,
http://rudaw.net/english/world/180620152

US Department of State (US DOS), 2014 Report on International Religious
Freedom - Georgia, 2015-10-14,
http://lifos.migrationsverket.se/dokument?documentSummaryId=36307

WRITENET, The Human Rights Situation of the Yezidi Minority in the
Transcaucausus (Armenia, Georgia, Azerbaijan), 2008,
http://www.refworld.org/docid/485fa2342.html

Muntliga källor

European Centre for Minority Issues (ECMI), möte med företrädare i
Georgien oktober 2013

UNDP, möte med företrädare i Georgien oktober 2013

http://www.humanrights.ge/admin/editor/uploads/pdf/annual-eng2015.pdf
http://lifos.migrationsverket.se/dokument?documentSummaryId=36328
http://history.mamacash.nl/grantees/regions/europe/independent-league-of-yezidi-kurdish-women-georgia/
http://history.mamacash.nl/grantees/regions/europe/independent-league-of-yezidi-kurdish-women-georgia/
http://lifos.migrationsverket.se/dokument?documentSummaryId=32905
https://www.ecoi.net/file_upload/1788_1440493688_11-mrg-state-of-the-worlds-minorities-2015-europe.pdf
https://www.ecoi.net/file_upload/1788_1440493688_11-mrg-state-of-the-worlds-minorities-2015-europe.pdf
http://www.refworld.org/docid/547478ad4.html
http://rudaw.net/english/culture/14102013
http://rudaw.net/english/world/180620152
http://lifos.migrationsverket.se/dokument?documentSummaryId=36307
http://www.refworld.org/docid/485fa2342.html

	Fråga-svar
	Georgien: Yezidier
	Fråga
	Svar
	Källförteckning

