
Kyrkomötet
Gudstjänstutskottets betänkande 2016:8

Gudstjänster i annat kristet samfund

Sammanfattning

I motion 2016:48 föreslås kyrkomötet ge kyrkostyrelsen i uppdrag att utreda behovet av ytterligare bestämmelser i kyrkoordningen om i vilka fall präster får leda gudstjänster i andra kristna samfund. Bakgrunden är ett ärende där Göteborgs domkapitels beslut upphävdes av Svenska kyrkans överklagandenämnd. Gudstjänstutskottet menar att den uppkomna situationen föranleder frågor av principiell art som är större än den specifika händelse som motionärerna hänvisar till. De olika ståndpunkterna hos Göteborgs domkapitel respektive Svenska kyrkans överklagandenämnd visar på en otydlighet avseende innebörden av att leda respektive att medverka i en gudstjänst. Gudstjänstutskottet föreslår därför kyrkomötet att bifalla motionen.

Till betänkandet finns en reservation och en särskild mening.

Utskottets förslag till kyrkomötesbeslut

Kyrkomötet beslutar att bifalla motion 2016:48.

Motionens förslag

Motion 2016:48 av Bo Hanson m.fl., Gudstjänster i annat kristet samfund

Kyrkomötet beslutar att uppdra till kyrkostyrelsen att utreda behovet av ytterligare bestämmelser i kyrkoordningen om i vilka fall präster får leda gudstjänster i andra kristna samfund.

Bakgrund

Motionärerna tar sin utgångspunkt i ett ärende där Göteborgs domkapitel förklarade tre präster obehöriga att utöva vigningstjänsten som präst i Svenska kyrkan med anledning av att dessa lett gudstjänster i Missionsprovinsens kyrkor. Beslutet upphävdes sedan av Svenska kyrkans överklagandenämnd.

Kyrkoordningen

Den paragraf i kyrkoordningen som reglerar prästers möjlighet att leda gudstjänster i ett annat samfund finns i 17 kap. 17 § och av den framgår följande:

En präst i Svenska kyrkan får leda gudstjänster och kyrkliga handlingar enligt den ordning som gäller i någon annan evangelisk-luthersk kyrka inom Lutherska världsförbundet eller i en kyrka eller ett samfund som Svenska kyrkan genom beslut av kyrkomötet ingått en överenskommelse om särskild ekumenisk samverkan med. Gudstjänsten eller den

kyrkliga handlingen får inte vara av sådan karaktär att den står i strid med Svenska kyrkans tro, bekännelse och lära.

Svenska kyrkans överklagandenämnd motiverade sitt beslut, att upphäva det beslut som Göteborgs domkapitel tagit, med att de gudstjänster de aktuella prästerna lett var gudstjänster enligt Svenska kyrkans ordning. Nämnden menade att paragrafen ovan inte kan tolkas så att den begränsar prästers möjlighet att leda gudstjänster enligt Svenska kyrkans ordning i ett annat kristet samfund. Kyrkoordningen innehåller ingen bestämmelse som reglerar en sådan händelse.

Missionsprovinsen

Missionsprovinsen grundades i Göteborg 2003 och två år senare, 2005, vigdes kyrkoherde emeritus Arne Olsson till dess första biskop.

Domkapitlet i Karlstad beslutade att förklara Arne Olsson obehörig att utöva vigningstjänsten i Svenska kyrkan. Beslutet överklagades och biskopsmötet anger i sitt yttrande till Svenska kyrkan överklagandenämnd den 29 augusti 2005 följande:

Den enda rimliga slutsatsen är att Arne Olsson, och andra präster som ingår i Missionsprovinsen, själv går ut ur den förkunnelse- och sakramentsgemenskap innefattande erkännande av ordinationen, som inryms i Lutherska världsförbundets kyrkogemenskap och som förutsätts i artikel 7 i Augsburgska bekännelsen om de nödvändiga beståndsdelarna i kyrkans enhet. Redan av denna anledning är det principiellt inte möjligt att hävda att Missionsprovinsen inget annat är än en rörelse inom Svenska kyrkan. **När vinningar sker bekräftas att det är fråga om en brytning med Svenska kyrkan. Kyrkan viger biskopar och präster, rörelser inom kyrkan gör inte det och kan inte göra det.**

På Missionsprovinsens hemsida www.missionsprovinsen.se skriver man under rubriken *I Svenska kyrkans andliga tradition*:

Missionsprovinsen har växt fram i Svenska kyrkans andliga tradition. Det är från Svenska kyrkan vi fått vår evangelisk-lutherska bekännelse. Vårt sätt att fira Gudstjänst och vårt sätt att organisera oss med biskop, präst och diakon har vi också från Svenska kyrkan. Vi står på så sätt i kontinuitet med den reformerade Svenska kyrkan, men även med den medeltida svenska kyrkoprovinsen, och därigenom med den historiska kyrkan ända tillbaka till Jesus och Hans apostlar. På denna grund kan även nya böne- och uttrycksformer växa fram utifrån Guds ord.

I Missionsprovinsens stadgar, Provinsordningen, beskrivs dess identitet på följande sätt:

Missionsprovinsen är en del av ”den enda, heliga, allmänliga och apostoliska kyrkan”. Den är en fri provins av Guds kyrka och församling i Sverige, på den oförändrade evangelisk-lutherska bekännelsens grund. Den står i kontinuitet med den andliga tradition som vuxit fram och förvaltats i enlighet med denna bekännelse inom Svenska kyrkan, och betraktar sig som ett icke-territoriellt stift i denna tradition.

Missionsprovinsen eftersträvar goda relationer med Bibel- och bekännelsetrogna ämbetsbärare, lekmän och församlingar i Svenska kyrkan (2 kap.).

Missionsprovinsen betraktar sig alltså som en del av Svenska kyrkan, till skillnad från biskopsmötet som konstaterade att vinningen av egna biskopar och präster inneburit att Missionsprovinsen definierat ut sig själv ur Svenska kyrkan.

Missionsprovinsen är inte medlem i Lutherska världsförbundet. Det finns inte heller någon överenskommelse om särskild ekumenisk samverkan mellan Svenska kyrkan och Missionsprovinsen.

Att leda gudstjänster i annan kyrka

Att Svenska kyrkans gudstjänster firas i en annan lokal än den egna församlingens kyrka är vanligt förekommande. Tillfälliga lån av kyrkorum och andra lokaler sker till exempel i anslutning till gruppresor och konfirmandläger, vilket är en naturlig del i Svenska kyrkans församlingsverksamhet. Att församlingens lokaler lånas ut till andra trosgemenskaper som finns i den lokala kontexten, vid enstaka tillfällen eller regelbundet återkommande, är likaså en naturlig ingrediens i den ekumeniska generositet som präglar Svenska kyrkans verksamhet. I kyrkoordningens 41 kapitel regleras vad som gäller avseende upplåtelse av kyrka.

Möjligheten för präster i Svenska kyrkan att leda gudstjänst i en annan kyrka regleras som nämnts ovan i 17 kap. 17 § i kyrkoordningen.

Biskopsmötet samrådde i januari 2012 med anledning av att präster i Svenska kyrkan leder gudstjänster i Missionsprovinsen. Biskoparna konstaterade ”att det är skillnad mellan att leda respektive att medverka i en gudstjänst, att det har betydelse hur gudstjänsten utannonserats samt om den lokala kyrkoherden har kontaktats”.

Utskottets överväganden

Utskottets förslag: Kyrkomötet beslutar att bifalla motion 2016:48.

Eftersom ärendet pekar på en osäkerhet avseende den kyrkorättsliga bedömningen har Gudstjänstutskottet i sin beredning av ärendet begärt ett yttrande över motionen från Kyrkorättsutskottet. Detta har valt att inte yttra sig med hänvisning till att ärendet inte ligger inom dess kompetensområde, vilket Gudstjänstutskottet noterar med förvåning.

Gudstjänstutskottet menar att den uppkomna situationen föranleder frågor som är principiellt viktiga och större än det enskilda ärende som varit upphov till motionen. Grundläggande är att en präst i Svenska kyrkan ska verka i enlighet med de avgivna vigningslöftena och regleringen i kyrkoordningen. Den fråga som aktualiseras här är definitionen av att leda respektive att medverka i en gudstjänst. Eftersom domkapitlet i Göteborg och Svenska kyrkans överklagandenämnd kommit till olika ståndpunkter och skilda beslut anser utskottet att det finns anledning att ge kyrkostyrelsen i uppdrag att utreda behovet av ytterligare bestämmelser i kyrkoordningen om i vilka fall präster får leda gudstjänster i andra kristna samfund.

Gudstjänstutskottet föreslår därför kyrkomötet att bifalla motion 2016:48.

Uppsala den 29 september 2016

På Gudstjänstutskottets vägnar

Sofija Pedersen Videke, ordförande

Lena Bohman, sekreterare

Beslutande: Sofija Pedersen Videke, ordförande, Nanna Tranströmer, Maria Johansson-Berg, Johan Åkesson, Anna-Karin Stråle Börjesson, Ola Isacsson, Torvald Johansson, Berth Löndahl, Katarina Ramnerö Ödestad, Sven Milltoft, Kenneth Nordgren, Sonja Grunselius, Kristina Backe, Bo Herou och Jan Segerstedt.

Övriga närvarande vid beslutstillfället: Niklas Nilsson, Gunilla Bengtsson, Birger Jönsson, Roger Olsson, Marie-Louise Marsjögård, Lisa Tegby, Gun Alingsjö Bäck, Dag Sandahl, Lena Jönsson, Göran Wass, Anders Åkerlund, Jerker Alsterlund, Aron Emilsson, Bengt Inghammar och Agneta Hyllstam.

Biskoparna Johan Tyrberg och Eva Nordung Byström har deltagit i utskottets överläggningar.

Reservation

Vi reserverar oss mot Gudstjänstutskottets förslag till kyrkomötet att bifalla motion 2016:48 med följande motivering:

Vi anser att Svenska kyrkans överklagandenämnd gjort en klok bedömning när den menar att kyrkoordningen inte begränsar prästers möjlighet att leda gudstjänst enligt Svenska kyrkans ordning. Regler som begränsar detta på grund av sammanhang, kommer oundvikligen att leda till ohållbara gränsdragningar.

Några exempel på gränsdragningar:

Är det tillåtet för en pensionerad präst att leda doggudstjänst i ett hem? Är det tillåtet om några av gudstjänstdeltagarna tillhör en kyrka som Svenska kyrkan inte har ekumeniska relationer till? Är det förbjudet om flertalet gudstjänstdeltagare tillhör en kyrka utan ekumeniska relationer till Svenska kyrkan?

Är det tillåtet för en präst att leda friluftsgudstjänst i grannförsamlingen? Är det förbjudet att leda samma gudstjänst i en byggnad som tillhör ett kristet samfund Svenska kyrkan inte har ekumeniska relationer till?

Får en präst i Svenska kyrkan leda nattvardsgudstjänst och dela ut nattvarden till deltagarna vid den ekumeniska komuniteten i Bjärka-Säby? Är det förbjudet att dela ut nattvarden om deltagarna tillhör Missionsprovinsen?

Med exemplen vill vi visa att de gränsdragningar som skulle bli aktuella är så ohållbara att frågan inte ens bör utredas. Vi menar att kyrkoordningens regler i denna fråga är tydliga och tillräckliga.

Ola Isacsson och Berth Löndahl

Särskild mening

Vad gäller motion 2016:48 så behandlar den ett delikat och viktigt ämne, samtidigt anser jag att den tar sin utgångspunkt i fel ände och därför bör avstyrkas. Svenska kyrkan bör generellt eftersträva en god relation till andra kyrkor och kristna samfund. Som Överklagandenämnden konstaterat har präster som lett eller deltagit i gudstjänster inom t.ex. Missionsprovinsen, inte nödvändigtvis begått något fel eller

handlat i strid med kyrkoordningen. Även om det kan vara viktigt att långsiktigt se över hur detta är reglerat, så är en naturlig utgångspunkt i relationen till andra evangelisk-lutherska samfund att hellre fria än fälla de präster som medverkat i andra kyrkor, men enligt Svenska kyrkans kyrkoordning. Ska denna fråga alls utredas, så bör man dock börja i en annan ände än den motionären efterfrågar. Medarbetare i Svenska kyrkan har på flera sätt samverkat med diametralt motsatta trossamfund såsom islam och driver på flera håll en långtgående samverkan utan någon större analys, vilket ligger betydligt längre från Svenska kyrkans tro och bekännelseskrifter än gudstjänster hos exempelvis Missionsprovinsen. I så fall bör samverkan med andra kyrkor och trossamfund utvärderas och analyseras i ett bredare perspektiv än det som motionären efterlyser.

Aron Emilsson