
Kyrkomötet Ekumenikutskottets betänkande 2015:5

Särskilda insatser för utsatta kristna

Sammanfattning

I betänkandet behandlas motion 2015:31 punkt 1 med förenklad motionsbehandling, eftersom detta förslag behandlats i kyrkomötet under 2014 Ekumenikutskottets betänkande 2014:7.

I betänkandet behandlas i övrigt motion 2015:31 punkt 2, samt motion 2015:56 om särskilda insatser för förföljda och utsatta kristna. Utskottet menar att det är viktigt att Svenska kyrkan uttrycker sin gemenskap med kyrkorna i Mellanöstern. Denna hållning inrymmer att människor inte delas in i grupper och därmed riskerar leda till en segregering i samhället. Gemenskapen med kyrkorna i Mellanöstern innebär därmed även solidaritet med alla utsatta människor i regionen.

Till betänkandet finns en särskild mening.

Utskottets förslag till kyrkomötesbeslut

1. Kyrkomötet beslutar att avslå motion 2015:31, punkt 1.
2. Kyrkomötet beslutar att motion 2015:31, punkt 2, är besvarad med vad utskottet anfört.
3. Kyrkomötet beslutar att motion 2015:56, punkt 1, är besvarad med vad utskottet anfört.
4. Kyrkomötet beslutar att motion 2015:56, punkt 2, är besvarad med vad utskottet anfört.

Motionernas förslag

Motion 2015:31 av Julia Kronlid och Aron Emilsson, Stöd till förföljda och utsatta kristna

1. Kyrkomötet beslutar att uppdra till kyrkostyrelsen att arbeta för att Svenska kyrkan i sitt internationella arbete ska prioritera och intensifiera sina ansträngningar i syfte att stödja förföljda och utsatta kristna.
2. Kyrkomötet beslutar att uppdra till kyrkostyrelsen att öka humanitärt bistånd till syriska internflyktingar genom ett samarbete med syriska, katolska, kaldeiska och arameiska kyrkor på plats.

Motion 2015:56 av Leif Nordlander m.fl., Förföljda kristna

1. Kyrkomötet beslutar att uppdra till kyrkostyrelsen att finna möjligheter att fortsatt aktivt bevaka de situationer där kristna förföljs för sin tro.
2. Kyrkomötet beslutar att uppdra till kyrkostyrelsen att ekonomiskt stödja arbete via ACT-alliansen och andra lämpliga organisationer för hotade, förföljda och fördrivna kristna.

Yttrande från Läronämnden

Läronämnden har yttrat sig över motionerna 2015:31 och 2015:56 i Ln 2015:17y, *bilaga 1*.

Bakgrund

Kyrkomötet har tidigare under denna mandatperiod behandlat ärendet i motion 2015:31 punkt 1 om stöd till förföljda och utsatta kristna i Ekumenikutskottets betänkande 2014:7, se sidorna 4–6 avseende motion 2014:56 punkt 1 och 3. Kyrkomötet avslog motionen.

Förenklad motionsbehandling har avseende motion 2015:31 punkt 1 beslutats i enlighet med 4 kap. 19 a § i Arbetsordning för kyrkomötet.

Tidigare behandling i kyrkomötet

Den fråga som lyfts i motion 2015:56 punkt 1 om att Svenska kyrkan fortsatt aktivt ska bevaka situationer där kristna förföljs för sin tro har, förutom att den behandlades av kyrkomötet förra året, även behandlats varje år under föregående mandatperiod. I Ekumenikutskottets betänkande Eu 2014:7, sidan 3, finns en redogörelse av den behandlingen.

I samma betänkande behandlade utskottet även motion 2014:84 om ökat stöd till Mellanösterns kristna. Utskottet menade att situationen i Mellanöstern nu blivit så allvarlig att det blivit nödvändigt att vidta extraordinära åtgärder utöver dem som Svenska kyrkan redan gör. Ekumenikutskottet föreslog därför, med anledning av punkt 2 i motionen, att kyrkostyrelsen skulle få i uppdrag att på ett substantiellt sätt öka omfattningen på stödet till arbetet för utsatta människor i Mellanöstern. Kyrkomötet beslöt i enlighet med utskottets förslag.

Humanitärt stöd till människor i Mellanöstern

Med anledning av kyrkomötets beslut KmSkr 2014:5 om den svåra situationen för många människor i Mellanöstern, bland andra förföljda kristna, har kyrkostyrelsen beslutat om ett utökat anslag under 2015 om 5 miljoner kronor. Avsikten är att stödet ska fortsätta under sex år med sammanlagt 30 miljoner kronor fram till 2020. Insatserna under det första året kommer att gå till lokala partners i regionen, och avser både humanitära insatser och långsiktigt utvecklingssamarbete. Viktiga globala och regionala aktörer är bl.a. Action by Churches Together (ACT), Lutherska världsförbundet (LVF), Kyrkornas världsråd (KV) och Mellanösterns kristna råd (MECC).

Det humanitära stödet i Mellanöstern riktas till alla behövande i Syrien och Irak, oavsett politisk, religiös eller etnisk tillhörighet såväl som geografiskt bosättningsområde. Genom att inte urskilja grupper, finns förutsättningar och möjligheter att nå dem som befinner sig i de mest utsatta situationerna. Såväl i Syrien som i Irak arbetar Svenska kyrkan genom ACT, LVF och lokala partner med matsäkerhet, psykosociala insatser och hälsa. I flyktingläger i Jordanien ger Svenska kyrkan långsiktigt stöd genom LVF och dessutom kommer insatser för syriska flyktingar att påbörjas i Libanon.

Svenska kyrkans och ACT-alliansens humanitära insatser baseras på det humanitära imperativet och internationell humanitär rätt. Dessa principer gör klart att allt stöd ska ges till människor i de mest utsatta situationerna och inte specifika grupper eller kyrkor.

Utskottets förslag:

1. Kyrkomötet beslutar att avslå motion 2015:31 punkt 1.
2. Kyrkomötet beslutar att motion 2015:31, punkt 2, samt motion 2015:56, är besvarad med vad utskottet anför.

Solidaritet med förföljda troende

I betänkandet behandlas motion 2015:31 punkt 1 med förenklad motionsbehandling enligt kyrkomötets arbetsordning 4 kap 19 §.

Utskottet bejakar motionernas grundhållning om vikten av att Svenska kyrkan aktivt följer, ber för och stöder förföljda kristna och kyrkor, framförallt i Mellanöstern. Vår lyhördhet och solidaritet är viktiga för dessa kyrkor. I den situationen förkunnar många kyrkoledare hopp, kraft att stanna eller mod att fly. I Mellanöstern är det nödvändigt att så långt det är möjligt arbeta för att hålla ihop ett samhälle där människor av olika religion kan leva tillsammans. Denna hållning inrymmer att människor inte delas in i grupper och därmed riskerar att leda till segregering i samhället. Det är viktigt att skillnad inte görs på människor och grupper utan att alla har samma rätt och värde. Gemenskapen med kyrkorna i Mellanöstern innebär solidaritet med alla utsatta människor i regionen.

Utskottet anser inte att ytterligare åtgärder utöver vad som redovisats är påkallade, varför motion 2015:31 punkt 2 samt motion 2015:56 föreslås vara besvarade med vad utskottet anför.

Uppsala den 24 september 2015

På Ekumenikutskottets vägnar

Daniel Tisell, ordförande

Stig Lundberg, sekreterare

Beslutande: Daniel Tisell, ordförande, Mattias Kristenson, Agneta Brendt, Lars Stjernkvist, Lars G Linder, Jesper Eneroth, Anki Erdmann, Eva-Maria Munck, Anette Nordgren, Dan Sarkar, Jan Olov Sundström, Madelaine Erlandsson, Magnus Hedin, Inga Alm och Lena Klevenås.

Övriga närvarande vid beslutstillfället: Jesper Eneroth, Göran Karlsson, Lars Jonsson, Lars-Ivar Ericson, Katarina Wedin, Annika Borg, Elisabet Stålhjem, Julia Kronlid, Moni Höglund, Agneta Granström och Anders Nihlgård.

Biskoparna Mikael Mogren och Ragnar Persenius har deltagit i utskottets överläggningar.

Särskild mening

Gällande yrkande 1 vidhåller vi från Sverigedemokraterna vårt stöd för motion 2015:31 likt föregående år. Gällande yrkande 2 vill jag och Sverigedemokraterna anmäla särskild mening till stöd för motionen och vi beklagar utskottets avslag. Situationen för internflyktingar inne i Syrien och Irak är akut för alla och humanitärt bistånd har svårt att nå fram. I motionen står det att kyrkor på plats bedriver viktigt humanitärt bistånd till alla behövande och vi instämmer i utskottets svar att hjälp ska

Eu 2015:5

ges till alla och att det inte ska göras skillnad på grupper. Problemet har dock varit vissa grupper däribland kristna har haft svårt att få hjälp och vi anser därför fortsatt att bistånd via kyrkor i det aktuella området hade kunnat vara ett sätt att uppnå det vi vill, nå ut med hjälp till fler än vad som görs idag, inte färre.

Julia Kronlid

Kyrkomötet
Läronämndens yttrande 2015:17y

Förföljelse på grund av tro eller övertygelse

Läronämndens yttrande över motionerna 2015:31 och 2015:56

Läronämnden understryker att det är angeläget att lyfta fram vår gemenskap med kristna som förföljs för sin tros skull. Genom dopet har kristna ett särskilt band till varandra. Inledningen till kyrkoordningens 19:e kapitel framhäver att dopet är en ny födelse där den döpte "förenas med Jesus Kristus för att med honom och hans folk dela korsets och uppståndelsens liv".

Dopet fördjupar och förtydligar också den skapelsegivna kallelsen att leva i gemenskap och solidaritet med alla människor, oavsett religion och etnicitet. Detta innebär att vår omsorg om våra medkristna och vårt engagemang för alla människor inte får spelas ut mot varandra.

Utifrån kyrkans tro på Gud som skapande, upprättande och livgivande i hela världen, är den vidare ekumeniska kallelsen att verka för kyrkans enhet, mänsklighetens gemenskap och världens helande, samt att söka Guds tilltal i mötet med varje människa oavsett religiös tradition.

(Inledningen till kyrkoordningens 14:e avdelning)

Uppsala den 21 augusti 2015

På Läronämndens vägnar

Antje Jackelén, ordförande

Cristina Grenholm, sekreterare

Närvarande: Ärkebiskop Antje Jackelén, ordförande, biskop Ragnar Persenius, biskop Martin Modéus, biskop Hans-Erik Nordin, biskop Fredrik Modéus, biskop Per Eckerdal, biskop Esbjörn Hagberg, biskop Eva Nordung Byström, biskop Hans Stiglund, biskop Sven-Bernhard Fast, Göran Eidevall, Eva-Lotta Grantén, Margarethe Isberg, Karin Johannesson, Håkan Möller, Jesper Svartvik och Kristin Zeiler.