
DEN NORSKE KYRKJA CØ1® ØØa®
Prosten i Midhordland
Pb. 209, N-5202 OS
TLF. 56 57 24 05 * 48096093 * e-mail: sigurd.vengen@os-sokn.hl.no * FAX: 56 57 24 01
Midhordland Prostiråd bankgiro: 373631.50.48413

Det Kongelege Kultur- og Kyrkjedepartement
Kyrkjeavdelinga
Postboks 8030 Dep
0030 OSLO

Vår ref.: 008.0 103 - 2006 Deres re£:

Høyringsfråsegn Stat - kyrkje

Vedlagt følgjer høyringsfråsegn frå Prosten i Midhordland, Bjørgvin.

Venleg helsing
PROSTEN i MIDHORDLAND

Sigurd Vengen

"t ,Ø...1.lqfo

: ri .1

Datert: 21.11.06

V)

DEN NORSKE KYRKJA
Prosten i Midhordland

'6ål ii IØQ7 rmRffc&Ø

Pb. 209, N-5202 OS
TLF. 56 57 24 05 * 48096093 * e-mail: sigurd .vengen@os-sokn.hl.no * FAX: 56 57 24 01

Det Kongelege Kultur - og Kyrkjedepartement
Kyrkjeavdelinga
Postboks 8030 Dep
0030 OSLO

Høyring: Staten og Den norske kirke - NOU 2006:2
Høyringsfråsegn frå Prosten i Midhordland

Namn på høyringsinstans : Type høyringsinstans
Kommune

Sokneråd/kyrkjeleg fellesråd/bispedømmeråd
Prost/biskop
Trus- eller livssynssamfunn utanfor Den norske kyrkja
Frivilleg organisasjon innanfor Den norske kyrkja

Annan offentlig instans
Annan privat instans

Innleiing
Spørsmålet om statskyrkjeordninga har vore til drøfting og utgreiing i svært lang tid. Gjønnes-
utvalet si innstilling fører vidare tidlegare utgreiingar, og utmerkar seg med si breide
samansetting, balanserte drøfting og samlande konklusjonar. Særleg med tanke på at det kan vere
knytta knytta sterke og uavklara kjensler til spørsmål som gjeld kyrkje, tru og religion, er det ein
stor fordel at utvalet har søkt semje og konsensus. Generelt vil eg gi tilslutning til Gjønnesutvalet
sitt markante fleirtal, og ros til arbeidsmåten i ei så kjenslevar sak. Nettopp fordi saka har ein slik
karakter, eignar den seg svært dårleg til ei folkerøysting. I tillegg kjem det faktum at minoritetane
vanskeleg ville kunne gjere seg gjeldande ved ei folkerøysting.
Gjønnesutvalet legg opp til å ta vare på samanheng og kontinuitet i å la Den norske kyrkja halde
fram som ei levande folkekyrkje, og samtidig gi rettkomme rom for andre trus- og
livssynssamfunn sine interesser.
Saka som er utgreidd og på høyring gjeld det norske samfunnet sitt tilhøve til religion og livssyn
generelt og Den norske kyrkja spesielt. Spørsmålet er m.a.o. kva religionspolitikk som skal førast
i eit fleir-religiøst samfunn med ein sterk statskyrkjeleg tradisjon. Spørsmålet gjeld såleis ikkje
primært og einsidig indrekyrkjelege reguleringsspørsmål av Den norske kyrkja. Dei fleste av
slike spørsmål er då også for lite og uferdig utgreidde i NOU 2006:2. Eg forstår
høyringsspørsmåla i samsvar med dette, og at ein legg opp til ei prinsipiell og overordna
avklaring og avgjerd.

1. Kva overordna prinsipp bør ligge til grunn for trus- og livssynspolitikken?
I tilslutning til hovudsynspunkta i utgreiinga vil eg nemne tre overordna synspunkt på kva trus-
og livssynspolitikk ein bør føre i vårt land:

1. Reell religionsfridom ogprinsipiell sidestilling av trus- og livssynsamfunn.
Trus- og livssynsfridom er ein grunnleggande menneskerett, uttrykt i internasjonale
menneskerettserklæringar og nedfelt i Grunnlova og trussamfunnslova. Det er likevel ei indre
spenning i Grunnlovas §2 som hevdar statskyrkje religionsfridom. Særleg problematisk er
Grunnlovas § 12 om vedkjenningsplikta: minst halvparten av statsrådane må vere medlemmer av
Den norske kyrkja for å sikre eit formelt grunnlag for Kongens kyrkjestyre. Religionsfridomen er
ufullstendig om nokon må tilhøyre eitt bestemt trussamfunn for å kunne verte medlem i
regjeringa.
Den norske kykja må som majoritetskyrkje vere særleg oppteken av å møte andre trussamfunn
med respekt, og lytte til deira erfaringar. Gjennomgåande blir det uttrykt frå dei ulike trus- og
livssynssamfunn ei oppleving av å kjenne seg diskriminerte på grunn av den sjølvmotseiing som
m.a. finst i Grunnlova.

2. Alle trus- o lg ivssynssamfunna sin sjølvråderett når det gjeld spørsmål om leiarskap o lære.ære.
Dette er generelt viktig, men særleg for Den norske kyrkja. Kongens kyrkjestyre under
parlamentarismen vilkår har ikkje sterk nok kyrkjeleg legitimitet. Som Gjønnes-utvalet peikar på
er dette i praksis eit politisk organ. Stortingspolitikarane er valde for å styre landet, ikkj e Den
norske kyrkja som trussamfunn. Vi sluttar oss til Kyrkjemøtevedtaket frå 2000: "Kirkemotet
mener at utnevning av biskop prinsipielt horer inn under de oppgaver som tilligger organer som
har sin basis i kirkelige valg. Utneving av biskoper og proster bor derfor overfores til organ som
har sin basis i kirkelige valg." (sak 16/00), og viser også til FN si erklæring om religionsfridom
(1984, artikkel 6g) og FN sin menneskerettskomite (General comment nr. 22, 1993) om
trussamfunn sin rett til å velje sine eigne leiarar. Det er prinsipielt urett at eit trossamfunn vert
direkte styrt av staten.

3. Staten bør ha ein aktivt støttande religionspolitikk.
Det blir i dag ført ein aktiv og støttande religionspolitikk som bør halde fram og utviklast vidare.
Trus- og livssynsfridom bør sikrast ved at det blir gitt rammevilkår som set trus- og
livssynssamfunna i stand til å utøve si verksemd i samsvar med sin eigenart. Støtte må bli gitt på
prinsipielt like og ikkje-diskriminerande vilkår. Dette hindrar ikkje at det norske samfunnet av
historiske og oppslutningsmessige grunnar fører vidare Den norske kyrkja sine
nasjonalkyrkjelege funksjonar.

2. Den norske kyrkja som statskyrkje:
Bør halde fram
Bør avviklast
Veit ikkje / ønskjer ikkje å svare

Uttrykksmåten: "avvikle statskirken" er uheldig og kan vere direkte misvisande. Det er statens
styre av Den norske kyrkja som evt. skal avviklast, og erstattast med eit anna. Med ei lovforankra
folkekyrkje (jfr. neste spm.) vil det framleis vere ei offentleg tilknytting gjennom eiga kyrkjelov
og offentlege finansieringsordningar.
Vi gir vår tilslutning til at statskyrkjeordninga i noverande form blir avvikla, og endra relasjonar
mellom staten og Den norske kyrkja etablerte. Dette må skje slik at Den norske kyrkja framleis
får vere ei open og landsdekkande folkekyrkje, utan at andre trus- og livssynssamfunn opplever at
dei vert diskriminerte.

2

Med si historiske forankring, formande kulturkraft og relativt store tilslutning og sterke stilling
også i dagens samfunn, er det naturleg at tilhøvet mellom Den norske kyrkja og staten vert
regulert i ei eiga lov, men dette er ei pragmatisk løysing meir enn ein prinsipiell grunngjeving.

3. I kva lov bor Den norske kyrkja vere forankra
Grunnlova
Eiga kyrkjelov vedtatt av Stortinget

Lov om trussamfunn
Veit ikkje / ønskjer ikkje å svare

På grunnlag av dei prinsipielle vurderingane i sp. I og 2, gir vi vår tilslutning til fleirtalet si
Gjønnesutvalet sin modell: "lovforankra folkekyrkje. " Nemninga kan nok ha sine minus-sider,
men modellen tek vare på både religionsfridomsprinsippet ei vidareføring av Den norske
kyrkja som ei nasjonal folkekyrkje. Ei eiga kyrkjelov, vedteken av Stortinget, vil måtte vere ei
kortfatta rammelov, som sikrar og tydeleggjer at Den norske kyrkja er den same, men har endra
sin relasjon til staten. Den norske kyrkja blir eit eige rettssubjekt, som ved sine valde
styringsorgan fastset si kyrkjeordning, og utnemner biskopar og prostar og prestar.
Ein bør vurdere om det er ønskjeleg å forankre ei slik særlov i ein nyformulert verdiparagraf (jfr.
sp. 6). Den norske kyrkj a vil få tilsvarande stilling til den norske staten som Den svenske kyrkj a
har til den svenske staten, og ei prinsipielt viktig markering av reell jamstilling av alle religionar
og livvsyn i høve til gjeldande statskyrkjeordning. Somme har hevda at ei særlov for Den norske
kyrkja vil kunne påklagast til Menneskerettsdomstolen i Strasbourg av minoritetar som måtte ha
interesse av det. Spørsmålet bør bli avklara, og dei nødvendige juridiske sikringar av
minoritetane sine rettar gjennomførte.

4. Korleis bor Den norske kyrkja finansierast?
Gjennom medlemsavgift
Medlemsavgift med noe støtte fra det offentlige
Støtte fra det offentlige og med noe medlemsavgift
Offentlig finansiering uten medlemsavgift
Veit ikkje / ønskjer ikkje å svare

Den norske kyrkja har vore offentleg finansiert så lenge det har vore ein del av den offentlege
forvalting. Hovudinndeling har vore at prestane har vore finansiert direkte gjennom statleg
løyving, medan utgiftene til kyrkjebygg, ulike medarbeidarar som kantor, klokkar, administrativt
personell, osb. har vore finansiert gjennom kommunane. I realiteten var kommunen "styre i den
lokale kyrkjekasse" fram til 1997. Finansieringa har vore del av det generelle skattegrunnlaget og
har som dei fleste skattar ikkje vore synleggjort. Slik dette har fungert har det vore ei generell
livssynsavgift i deet andre kyrkjesamfunn / livsynssamfunn har fått tilsvarande tilskot til si
verksemd som Den norske kyrkja får.
Det er ein lang og sterk tradisjon at kyrkja sjølve gjennom offer, aksjonar og gjevarteneste samlar
inn midlar til misjons- og bistandsarbeid, lokalt kyrkjelydsarbeid og andre formål. Dette vil måtte
halde fram og vere ein naturleg del av eit kyrkjeleg engasjement og teneste for kyrkjelyden.
Finansiering må vere slik at den norske kyrkj a framleis skal kunne dekke folk si trong for
kyrkjelege tenester i heile landet, og framstå som ein landsdekkande folkekyrkje. Det må takast
omsyn til den trong kyrkja har for å syte for tilstrekkeleg dåpsopplæring av alle døypte og at
kyrkjelydane kan ha eit tilstrekkeleg tall gudstenester.
Mange av våre kyrkj er representerer viktige kulturskattar både frå mellomaldertid og nyare tid.
Storsamfunnet må ta ansvar for den kulturarv som kyrkjebygga i seg sjølve representerer. Vi må

3

unngå ein situasjon der vedlikehaldskostnader hindrar drift og utvikling av det aktuelle
kyrkjelydsbyf\ggande arbeidet. Dei særlege utfordringar med drift- og vedlikehald av
kyrkjebygga må sikrast ein trygg og føreseieleg finansiering.

5. Korleis bør valordningane og demokratiet vere dersom statskyrkjeordninga
blir avvikla?

Valordningane bør vere som i dag
Auke bruken av direkte val til kyrkja sine styrande organ
Veit ikkje /og ønskier å svare

Eventuelle andre ordningar

Spørsmålet om valordningar er berre nokså kortfatta drøfta av utvalet (s. 109-111), og ulike
alternativ er ikkje utgreidde. Utvalet nøyer seg med å understreke at det er trong 'for tiltak som
styrker både valgdeltakelse og representativitet" (s. 13). Fleirtalet konkluderer med at dette "en
internkirkelig utfordring," medan eit mindretal på 4 tilrår å innføre "en kombinasjon av direkte
og indirekte valg til,fellesråd, bispedømmeråd og Kirkemøtet" (s. 114).
Det ligg såleis ikkje føre framlegg til endringar i valordningane, og då er det heller ikkje mogeleg
å ta stilling til noko alternativ. Eg har difor tillate meg både å krysse av for tilslutning til dagens
valordning, alternativ a, men også for det tredje alternativet: Veit ikkje, som eg har justert til: Veit
ikkje, men ønsk ier å svare.
Eg har følgjande synspunkt:
1. Spørsmålet om auka valdeltaling har stått på dagsorden i mange år, og ulike forsøk har vore
sette i verk. Erfaringane frå desse forsøka må brukast i arbeidet med å utvikle nominasjons- og
valgordningar. Valordninga er grunnleggande demokratisk, men deltakinga for lita. Dette tyder
på at nominasjonsprosessen må forbetrast for slik å skape interesse for valet.
2. Gjønnesutvalet påpeikar med rette at kyrkjedemokrati ikkje utan vidare er identisk med eit
borgarleg demokrati (s. 109). Kyrkjelege val har dåpen som grunnlag og styringsorgana er
forplikta på læregrunnlaget og oppdraget til kyrkja (jfr. t.d. kyrkjelova § 28)
3. Den norske kyrkja har ei såkalla synodal kyrkjeforståing, der dei ulike kyrkjedemokratisk
valde rådsorgana også har sin(e) ordineret(e) representant(ar): prest, prost, biskop. Dette samsvar
med den sjølvforståinga Den norske kyrkja har på grunnlag av sine vedkjenningsskrift. Ei
lovforankra folkekyrkje må vidareføre dette.
4. Sidan soknet er grunneininga i kyrkja, er det med rette direkte val til soknerådet. Valordninga
her må vitaliserast og styrkast. Kyrkjeordninga og kyrkjestyret kan ikkje ha sitt utgangspunkt i
enkeltmedlemmer sine interesser, men i det lokale kyrkjelydsfellesskapet. Det er difor ikkje
sakssvarande å ha direkte val til t.d. Kyrkjemøtet. Det er soknet sin representativitet som må
ivaretakast i regionale og nasjonale kyrkjeråd.

4

6. Dersom statskyrkjeordninga vert avvikla , kva bor i så fall stå i § 2 (eller i
ein annan paragraf) i Grunnlova i tillegg til prinsippet om religionsfridom?
(Her kan du/dere sette kryss på ett eller flere alternativer)

R Ingen tilleggDei politiske prinsippa som statsforfatninga byggjer på; så som demokrati, rettstaten og
menneskerettane

Det kristne og humanistiske verdigrunnlaget
Det humanistiske verdigrunnlaget
At Den norske kyrkja er ei evangelisk-luthersk kyrkje
Veit ikke / ønskjer ikkje å svare
Eventuelt anna

Det vil vere tenleg og identitetskapande for det norske folket å synleggjere sitt verdigrunnlag. Eg
vil gi mi tilslutning til fleirtalet i Gjønnes-utvalet sitt framlegg til verdiparagraf: "Alle Indvaanere
av Riget have fri Religionsutøvelse. Den kristne og humanistiske Arv forbliver Statens
Værdigrunnlag. "

7. Kvem bør ha ansvaret for gravferdsforvaltninga?
Den lokale kyrkja (sokneråd eller kyrkjeleg fellesråd)
Kommunen

Veit ikkje / ønskjer ikkje å svare

Gjønnesutvalet sitt fleirtal (17) går inn for å legge den offentlege gravferdsforvaltinga til
kommunen, medan eit mindretal (3) tilrår den ordninga som kyrkjelova av 1996 stadfesta og
vidareutvikla. Fleirtalets hovudargument er at gravferdsforvalting er "en allmenn oppgave som
må ivaretas av det offentlige" (s. 138). Tilrådinga er likevel ikkje meir prinsipielt forankra enn at
ein meiner kommunen fritt må kunne inngå avtale med Den norske kyrkja om å overføre oppgåva
til kyrkjeleg fellesråd.
Mot framlegget kan det hevdast: Det er sterke erfaringsbaserte argument for å halde på
noverande ordning. Ei nokså fersk undersøkjing viser at brukarane er svært nøgde med
gravferdsforvaltinga, ja, faktisk er det inga annan offentleg teneste som scorar høgare. Det er få
eller ingen klager på denne tenesta, t.d. frå andre trus- eller livssynsamfunn.
Gravferdstenestene krev høg kompetanse innan det grøntfaglege - og ulike tekniske fagområde,
men også når det gjeld kultur , religion , ritual, symbol , sorg og krise. Nettopp på grunnlag av den
kompetanse kyrkjelege medarbeidarar har, vil det i noverande kultursituasjon vere slik at
kyrkjeleg forvalting av gravferdstenesta skaper stor tryggleik og tillit . Den livssynsmessige
forankringa er ikkje eit problem, men ein ressurs i møte med alle brukarane.
Driftskostnadane er relativt lave t.d. i samanlikning med andre nordiske land. Ei årsak er truleg
rasjonell drift med bruk av kombinasjonsstillingar for kyrkjetenarar og kyrkjegardsarbeidarar.
I tillegg er plasseringa av gravstaden i høve til kyrkjehuset eit tungvegande argument. I praksis er
det tale om eitt anlegg. Dersom kommunen skal eige og drifte gravstaden vil det lett nok kunne
oppstå motsetningar i høve til bruk av kyrkjehuset, som er kyrkjelydens eigedom.

5

8. Kven bor eige og forvalte kirkebygga?
Den lokale kyrkja bør eige kyrkjebygga og ha det økonomiske ansvaret
Den lokale kyrkja bør eige kyrkjebygga, og kommunen bør ha det økonomiske ansvaret
Kommunen bør eige kyrkjebygga og ha det økonomiske ansvaret
Veit ikkje / ønskjer ikkje å svare

Det er påfallande at høyringsbrev har eit alternativ 3 med spørsmål om kommunen bør vere
kyrkjeeigar. Spørsmålet er ikkje reist i utgreiinga og det har alltid vore soknet som har vore eigar
av kyrkjene, med unnatak ein periode da kyrkjene var i privat eige. Rett nok er fleire kyrkjer ført
i grunnboka som kommunalt eigedom, men det var kommunen som kyrkjekasse som forvalta
desse på vegne av soknet. Det er soknet som er eigar av kyrkja/kyrkjene i soknet. Dette må
forvaltast av det organ som soknet tillegger slik fullmakt.
Lokalsamfunnet sitt engasjement og nærhet til kyrkjebygga har vore viktig for bygda/grenda si
identitet og eigarengasjement. Det er derfor rimeleg at kommunen også framover har det
finansielle ansvar for bygging, drift og vedlikehald av kyrkjene. Samstundes må det sikrast at
særleg kostnadskrevjande kyrkjebygg (t.d. verna kyrkjebygg) får ein finansiering ved sidan av det
den lokale kommune må forventast å ta ansvar for.

Os 20.1 1.06
Venleg helsing

PROSTEN i MIDHORDLAND

Sigurd Venge

6

