
[image: image1.png]

Piispainkokouksen esitys 1/2010 kirkolliskokoukselle
ASIANRO 2009-00731
Kirkkojärjestyksen 2 luvun 9 §:n 3 momentin ja 12 §:n 2 momentin muuttaminen

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Esityksessä ehdotetaan kirkkojärjestyksen 2 luvun 9 §:n ja 12 §:n täydentämistä siten, että puolustusvoimien kirkollisessa työssä tilapäisen ehtoollisen järjestämistä ja ehtoollisavustajien kutsumista koskeva valvonta säädettäisiin kenttäpiispalle. Toimivalta valvoa tilapäistä ehtoollisen viettoa ja päättää ehtoollisavustajista säilyisi edelleen kirkkoherralla niissä tilanteissa, joissa sotilasyhteisö järjestää ehtoollisen vieton seurakunnan kirkossa tai muissa seurakunnan tiloissa. Muutos ehdotetaan tulemaan voimaan mahdollisimman pian.

PERUSTELUT

1
Nykytila ja ehdotetut muutokset

Kirkkojärjestyksen 2 luvun 9 §:n mukaan oikeus myöntää lupa tilapäiseen ehtoollisen viettoon kuuluu aina paikallisseurakunnan kirkkoherralle. Säännös kuuluu kokonaisuudessaan seuraavasti.

Herran pyhää ehtoollista vietetään jumalanpalveluksessa.

Ehtoollista saadaan viettää, paitsi kirkossa, seurakunnan siunauskappelissa ja kappelissa, myös muussa paikassa, jonka tuomiokapituli on kirkkoneuvoston tai seurakuntaneuvoston esityksestä tähän tarkoitukseen hyväksynyt. (16.5.2002/1202)

Ehtoollista saadaan tilapäisesti viettää kirkkoherran valvonnassa myös muualla kuin kirkossa tai 2 momentin mukaisesti hyväksytyssä paikassa.

Pykälän mukaan ehtoollista vietetään säännöllisesti jumalanpalveluksessa, jota puolestaan vietetään siihen tarkoitukseen varatussa tilassa: kirkossa, kappelissa tai muussa tuomiokapitulin hyväksymässä paikassa. Puolustusvoimien virkaa hoitavalla sotilaspapilla ei ole oikeutta päättää ehtoollisen vietosta edes tilapäisesti ilman paikallisen kirkkoherran lupaa.

Kirkkojärjestyksen 2 luvun 12 § mukaan oikeus kutsua seurakuntalainen ehtoollisella avustajaksi kuuluu myös aina paikallisseurakunnan kirkkoherralle. Pykälä kuuluu kokonaisuudessaan seuraavasti:

Ehtoollisen jakaa pappi. Lehtorilla on oikeus avustaa ehtoollisen jakamisessa ja jakaa ehtoollista 10 §:ssä tarkoitetussa tapauksessa.
Kirkkoherra voi myöntää evankelis-luterilaisen kirkon konfirmoidulle, kristillisestä vakaumuksesta tunnetulle jäsenelle oikeuden avustaa ehtoollisen jakamisessa. (7.5.1999/855)

Jos joku on kuoleman vaarassa tai muuten erityisessä hätätilassa ja hän haluaa ehtoollista, saa jokainen kristitty antaa hänelle ehtoollisen, jos pappia ei ole saatavissa.

Aiemmin ehtoollisella avustamisesta päätti piispa, mutta 1999 tehdyllä muutoksella päätösvalta siirrettiin lähemmäs paikallisseurakuntaa eli kirkkoherralle. Puolustusvoimien virassa olevalla sotilaspapilla ei ole toimivaltaa myöntää seurakuntalaiselle (maallikolle) oikeutta avustaa ehtoollisen jakamisessa.

Tilapäistä ehtoollisen viettoa säätelevällä pykälällä on haluttu turvata kirkon hengellinen ykseys. Koska ehtoollinen on yhteyden ateria, on tärkeää, että paikallisseurakunnan sisälle ei muodostu kilpailevia, ehtoollista viettäviä yhteisöjä. Kirkkoherra vastaa virkavastuulla paikallisseurakunnan hengellisestä työstä, ja siksi on luontevaa, että ehtoollisen vietto seurakunnassa on säädetty tapahtuvaksi kirkkoherran valvonnassa.

Puolustusvoimien kirkollisessa työssä ei kuitenkaan ole kyse paikallisseurakunnan toiminnasta, vaan nimensä mukaisesti puolustusvoimien piirissä tehtävästä kirkollisesta työstä. Työn itsenäisyys suhteessa paikallisseurakunnan toimintaan tulee konkreettisesti ilmi monella eri tavalla. Varuskunnassa on samanaikaisesti moniin eri paikallisseurakuntiin ja jopa eri hiippakuntiin kuuluvia ammattiupseereja, varusmiehiä ja reserviläisiä. Heidän pappinaan toimii kenttäpiispan alainen sotilaspappi. Useissa tapauksissa ehtoollisen vietto on suunnattu heille ja samalla suljettu paikallisseurakuntalaisilta jo siitä yksinkertaisesta syystä, että sotilasyhteisöön kuulumattomien pääsy varuskunnan tai sotaharjoituksen alueelle on estetty sotilasyhteisön määräyksin. Työn itsenäisyys korostuu rauhanturvatoiminnassa, sillä esimerkiksi Afganistanissa, Tsadissa tai Kosovossa ei ole paikallista Suomen evankelis-luterilaisen kirkon seurakuntaa, ei myöskään kirkkoherraa.

Itsenäisyydestään huolimatta puolustusvoimien piirissä tehtävä kirkollinen työ ei millään tavoin kilpaile paikallisseurakuntien hengellisen työn kanssa, vaan päinvastoin tukee ja vahvistaa sitä. Puolustusvoimien kirkollinen työ tavoittaa poikkeuksellisen laajasti varsinkin suomalaisia miehiä, joita nähdään perusseurakuntatyön piirissä harvoin tai ei ollenkaan. Tässä mielessä se ansaitsee kirkon tuen. Erilaisten kenttäehtoollisten ja vastaavien vietto on lisääntynyt viime vuosina puolustusvoimien hengellisen työn piirissä. Vuonna 2008 ehtoolliselle osallistuneiden määrä oli 36 000.

Kirkkojärjestyksen mukainen käytäntö olisi, että sotilaspappi pyytäisi paikallisseurakunnan kirkkoherralta tai kirkkoherroilta aina luvan tilapäiseen ehtoollisen viettoon. Edellä mainituista käytännöllisistä syistä tällaista käytäntöä ei voida pitää tarkoituksenmukaisena eikä edes tarpeellisena. Ulkomailla se olisi sitä paitsi mahdotonta. Sen johdosta olisi tarpeen vahvistaa puolustusvoimien kirkollisen työn sisäistä autonomiaa tilapäisessä ehtoollisen vietossa. Samalla on luonnollisesti tärkeää, että kenttäehtoollista vietetään samojen periaatteiden mukaisesti kuin tavanomaista messua.

Käytännössä monet sotilaspapit ilmeisesti päättävät jo nyt itsenäisesti ehtoollisen vietosta silloin, kun se tapahtuu seurakunnan omistamien tilojen ulkopuolella. Nykykäytäntö ja säännökset ovat siten jännitteessä.

Sama ongelma koskee oikeutta kutsua ehtoollisavustajaksi. Sotilasyhteisön ehtoollisen viettoihin osallistuu kerralla tavallisesti suuri määrä varusmiehiä ja henkilökuntaa. Ehtoollisen jakaa usein joukko-osaston pappi yksin. Erityisesti kenttäolosuhteissa mahdollisen avustajana toimivan maallikon merkitys korostuu.

Puolustusvoimissa varusmiespalveluksensa suorittaa kirkollisella alalla vuosittain noin 20 varusmiestä. He ovat pääosin kirkollisen alan opiskelijoita. Heidän koulutukseensa kuuluu mm. kaksi viikon mittaista varusmiespappi- ja diakonikurssia, joissa perehdytään rauhanajan ja sodanajan kirkolliseen työhön. Kirkollisen alan varusmiehet toimivat peruskoulutuskauden ja mahdollisen johtamiskoulutuksen jälkeen sotilaspapin ohjauksessa kirkollisen työn eri tehtävissä (julistus, opetus, sielunhoito).

Puolustusvoimien kirkollisen työn toteutuksen kannalta on perusteltua, että he voisivat avustaa ehtoollisen jakamisessa. Kirkkojärjestyksen mukaan oikeuden myöntää kirkkoherra, jonka ei kuitenkaan käytännössä ole helppo arvioida varusmiehenä palvelevan henkilön soveltuvuutta. Kirkollisen alan varusmiehen palveluspaikka voi myös muuttua. Hänen toimintansa ”varusmiespappina” kestää enimmilläänkin vain muutamia kuukausia.

Kirkollisen alan varusmiesten koulutuksesta ja heidän sijoituksistaan vastaa kenttäpiispa. Hän voisi myöntää oikeuden avustaa ehtoollisen jakamisessa tehtävään soveltuvalle kirkollisen alan varusmiehelle tämän palvelusaikana.

Piispainkokouksen esityksen mukaisesti kirkkojärjestyksen 2 luvun 9 §:ään lisättäisiin uusi lause, jossa säädetään kenttäpiispan tehtäväksi valvoa tilapäistä ehtoollisen viettoa puolustusvoimien kirkollisessa työssä. Tällöin 3 momentti muutettaisiin kuulumaan seuraavasti (lisäys kursivoitu)

Ehtoollista saadaan tilapäisesti viettää kirkkoherran valvonnassa myös muualla kuin kirkossa tai 2 momentin mukaisesti hyväksytyssä paikassa. Kun puolustusvoimien kirkollisessa työssä vietetään ehtoollista kirkon tai 2 momentin mukaisesti hyväksytyn paikan ulkopuolella, se tapahtuu kenttäpiispan valvonnassa.
Samoin esitetään, että kirkkojärjestyksen 2. luvun 12 §:ään 2 momenttiin lisättäisiin uusi lause, jossa säädettäisiin kenttäpiispalle oikeus päättää ehtoollisavustajan kutsumisesta puolustusvoimien kirkollisessa työssä (lisäys kursivoitu):

Kirkkoherra voi myöntää evankelis-luterilaisen kirkon konfirmoidulle, kristillisestä vakaumuksesta tunnetulle jäsenelle oikeuden avustaa ehtoollisen jakamisessa. Puolustusvoimien kirkollisessa työssä oikeudesta avustaa ehtoollisen jakamisessa päättää kenttäpiispa.
Molemmissa oikeus rajautuisi yksinomaan sellaisiin puolustusvoimien piirissä tapahtuviin ehtoollisen viettoihin, jotka tapahtuvat kirkon tai seurakuntaneuvoston hyväksymän ehtoollisviettopaikan ulkopuolella. Pääsääntöisesti kyse olisi siis kenttäehtoollisista tai siihen verrattavista tilanteista. Tällöinkin noudatetaan kirkkokäsikirjaa, kirkkojärjestystä ja sen pohjalta annettuja ohjeita.

Koska kenttäpiispan oikeudesta päättää ehtoollisavustaja säädettäisiin kirkkojärjestyksen 2 luvun 12 §:n 3 momentin yhteydessä, kenttäpiispa voisi antaa oikeuden vain evankelis-luterilaisen kirkon konfirmoidulle, kristillisestä vakaumuksesta tunnetulle jäsenelle. Käytännössä tämä tapahtuisi samassa yhteydessä, jossa kenttäpiispa käskee varusmiespappi- ja diakonikurssin hyväksytysti suorittaneet kirkollisen alan varusmiehet eri varuskuntiin suorittamaan asepalvelusta. Vuosittain tällaisia henkilöitä on noin 20, ja he koostuvat pääsääntöisesti kirkolliselle alalle opiskelevista varusmiehistä. Periaatteessa kenttäpiispa voisi antaa avustamisoikeuden myös muulle evankelis-luterilaisen kirkon konfirmoidulle jäsenelle. Oikeus rajautuisi kuitenkin vain niihin tilaisuuksiin, joissa ehtoollista vietetään puolustusvoimien kirkollisen työn piirissä (esim. varuskunta-alue, rauhanturvatehtävät).

Paikallisseurakunnan omistamassa kirkkotilassa vietettävissä ehtoollisissa ratkaisuvalta säilyisi edelleen paikallisseurakunnan kirkkoherralla. Jos sotilasyhteisö järjestää hengellisen tilaisuuden paikallisseurakunnan kirkossa tai muissa seurakunnan tiloissa, se tapahtuisi edelleen kirkkoherran valvonnassa. Koska kirkkoherra päättää kirkkotilojen käytöstä, on luontevaa, että myös kaikki siellä vietetyt oman kirkkomme ehtoolliset tapahtuvat kirkkoherran valvonnassa, vaikka käytännössä sotilaspappi vastaakin toimituksista.

Tällaisen käytännön etuna olisi pragmaattisuus ja selväpiirteisyys. Molemmat oikeudet määrättäisiin kenttäpiispalle, joka kirkkolain 6 luvun 16 §:n nojalla ”johtaa ja valvoo sotilaspappien toimintaa”. Kenttäpiispa on piispainkokouksen jäsen ja pappisvirkansa puolesta arkkipiispan alainen. Sotilaspapin ei tarvitsisi hakea lupaa paikallisseurakunnan kirkkoherralta, vaan hän toimisi kenttäpiispan valvonnassa ja hänen antamien ohjeiden mukaisesti. Varusmiespapilla ja -diakonilla olisi kenttäpiispan myöntämä koko varusmiespalvelusajan kestävä oikeus avustaa ehtoollisella. Tarvittaessa kenttäpiispa voi ohjeistaa myös sen, millä periaatteilla ehtoollisavustaja kutsutaan tilapäisessä ehtoollisen vietossa esimerkiksi maastoharjoituksessa tai rauhanturvatoiminnassa.

2
Esityksen vaikutukset

Esityksen päätavoitteena on helpottaa ehtoollisen järjestämistä puolustusvoimien kirkollisessa työssä vahvistamalla rajatusti ”sotilasseurakunnan” sisäistä autonomiaa päättää ehtoollisen viettopaikasta ja ehtoollisella avustavista. Kenttäpiispalle säädettäisiin oikeus valvoa ehtoollisen viettoa niissä tilanteissa, joissa sotilaspapin johdolla ehtoollista vietetään seurakunnan kirkkorakennuksen tai muun seurakunnan omistaman tilan ulkopuolella. Yksinomaan sotilasyhteisölle tarkoitettuja ehtoollisen viettoja varten ei enää tarvittaisi erityistä lupaa paikallisen seurakunnan kirkkoherralta. Sama muutos ulotettaisiin oikeuteen kutsua ehtoollisella avustavia maallikkoja.

Toisena tavoitteena on saada säännökset vastaamaan nykykäytäntöä. Sotilaspapit päättävät käytännössä jo nyt varsin itsenäisesti kenttäehtoollisen ja muun vastaavan tilanteen vietosta esimerkiksi suljetulla sotilasalueella, kertausharjoituksissa ja rauhanturvatehtävissä.

Esityksellä ei ole suoranaisia taloudellisia vaikutuksia eikä yhteyksiä muihin vireillä oleviin aloitteisiin.

3
Asian valmistelu

Esityksen taustalla on kenttäpiispa Hannu Niskasen piispainkokoukselle 24 päivänä marraskuuta 2009 tekemä aloite. Siinä esitettiin, että piispainkokous tekisi kirkolliskokoukselle ehdotuksen kirkkojärjestyksen täydentämiseksi tässä esityksessä mainitulla tavalla. Aloitteen otsikkona oli ”aloite kirkkojärjestyksen 2:9 ja 2:12 pykälien täydentämiseksi” ja sen sisältö oli seuraava.

”Puolustusvoimissa, Rajavartiolaitoksessa ja kansainvälisissä tehtävissä palvelevien keskuudessa järjestetään lukuisia messuja ja ehtoollishartauksia. Vuonna 2008 niissä ehtoolliselle osallistuneiden määrä oli noin 36.000.

KJ 2:9 §:ssä säädetään ehtoollisen viettopaikasta. Se on pääsääntöisesti kirkko tai tuomiokapitulin hyväksymä muu paikka. Kirkkoherran valvonnassa ehtoollista voidaan viettää tilapäisesti myös muualla.

Sotilasyhteisö viettää usein ehtoollista seurakunnan kirkossa. Myös varuskunnissa on joitakin kirkkoja. Jos ehtoollista vietetään varuskunnan muissa tiloissa, on asiasta helppo sopia KJ 2:9 §:n mukaisesti.

Lisääntyvässä määrin ehtoollista vietetään nykyisin kuitenkin maastossa - varusmiesten koulutukseen tai reservin kertausharjoituksiin liittyen. Ehtoollisen viettopaikat ovat näissä tilanteissa luonteeltaan tilapäisiä. Tällöin ei aina ole helppo tietää, minkä seurakunnan alueella ehtoollista vietetään. Paikka voi vaihtua nopeasti, tai ehtoollishartauksia saatetaan yhden harjoituksen aikana järjestää monien seurakuntien alueilla. Tilaisuudet ovat luonteeltaan sotilasyhteisön sisäisiä, eikä esimerkiksi paikallisen seurakunnan jäsenillä ole niihin mahdollisuutta osallistua.

Oman lukunsa muodostavat kansainvälisissä tehtävissä palveleville suunnatut ehtoollisen vietot, joissa ei useinkaan ole mahdollisuutta kirkkotilan käyttöön. Tällainen tilanne on parhaillaan Afganistanissa, Tsadissa ja Kosovossa. Tilapäistä ehtoollisen viettoa esimerkiksi yksittäisellä vartioasemalla valvovaa kirkkoherraa on vaikea määrittää.

Koska sotilaspapit ovat työssään kenttäpiispan valvonnassa, olisi luontevaa, että KJ 2:9 §:n säädöstä täydennettäisiin siten, että sotilasyhteisössä voitaisiin tilapäisesti viettää ehtoollista kenttäpiispan valvonnassa.

Sotilasyhteisön ehtoollisen viettoihin osallistuu kerralla tavallisesti suuri määrä varusmiehiä ja henkilökuntaa. Ehtoollisen jakaa usein joukko-osaston pappi yksin. Erityisesti kenttäolosuhteissa mahdollisen avustajana toimivan maallikon merkitys korostuu. KJ 2:12 §:n mukaan kirkkoherra päättää ehtoollisen jakamisessa avustavista maallikoista.

Puolustusvoimissa varusmiespalveluksensa suorittaa kirkollisella alalla vuosittain noin 20 varusmiestä. He ovat pääosin teologian ylioppilaita, kirkon nuorisonohjaajiksi opiskelevia tai valmiita nuorisonohjaajia. Heidän koulutukseensa kuuluu mm. kaksi viikon mittaista varusmiespappi- ja diakonikurssia kurssia, joissa perehdytään rauhanajan ja sodanajan kirkolliseen työhön. Joensuun yliopisto hyvittää teologian ylioppilaille ko. kurssien suorittamisesta kolme opintopistettä. Kirkollisen alan varusmiehet toimivat peruskoulutuskauden ja mahdollisen johtamiskoulutuksen jälkeen sotilaspapin ohjauksessa kirkollisen työn eri tehtävissä (julistus, opetus, sielunhoito).

Puolustusvoimien kirkollisen työn toteutuksen, mutta myös kirkollisen alan varusmiesten oman koulutuksen ja kirkollisen identiteetin vahvistumisen kannalta on perusteltua, että he voisivat avustaa ehtoollisen jakamisessa. KJ:n mukaan kyseisen oikeuden myöntää kirkkoherra, jonka ei kuitenkaan käytännössä ole helppo arvioida varusmiehenä palvelevan henkilön soveltuvuutta kyseiseen tehtävään. Kirkollisen alan varusmiehen palveluspaikka voi myös muuttua. Hänen toimintansa ”varusmiespappina” kestää enimmilläänkin vain muutamia kuukausia.

Kirkollisen alan varusmiesten koulutuksesta ja heidän sijoituksistaan vastaa kenttäpiispa. Olisi tarkoituksenmukaista, että hän voisi myöntää oikeuden avustaa ehtoollisen jakamisessa tehtävään soveltuvalle kirkollisen alan varusmiehelle tämän palvelusaikana.

Esitän, että piispainkokous ryhtyisi toimenpiteisiin KJ 2:9 ja 2:12 pykälien täydentämiseksi edellä esitetyllä tavalla.”

Piispainkokouksessa aloitetta on käsitellyt piispa Simo Peuran johtama valmistusvaliokunta. Valmistusvaliokunnassa on ollut esillä myös se mahdollisuus, että oikeus päättää puolustusvoimien kirkollisessa työssä ehtoollisen vietosta ja ehtoollisavustajan kutsumisesta säädettäisiin piispainkokouksen tehtäväksi. Tällöin piispainkokous antaisi ohjeen ehtoollisen vietosta puolustusvoimissa, ja sotilaspapit toimisivat sen pohjalta. Ohjeessa toimivalta voitaisiin määrätä joko kenttäpiispalle, kenttärovastille tai yksitäiselle sotilaspastorille. Tätä voisi perustella sillä, että kirkkolainsäädännössä piispainkokouksen tehtäväksi annetaan jumalanpalveluselämää ja kirkollisia toimituksia koskevien ohjeiden antaminen. Toisaalta käytännön syyt puoltavat sitä, että oikeus säädetään kenttäpiispan tehtäväksi. Tätä puoltaa myös se seikka, että kenttäpiispa on pappisvirkansa puolesta velvollinen noudattamaan toimissaan ja ohjeissaan kirkkolainsäädäntöä, kirkkokäsikirjaa ja sen pohjalta annettuja piispainkokouksen ohjeita (esim. Jumalanpalveluksen opas).

Piispainkokous käsitteli aloitetta helmikuun 2010 istunnossaan ja päätti tehdä sen pohjalta kirkolliskokoukselle esityksen kirkkojärjestyksen 2 luvun 9 §:n ja 12 §:n muuttamiseksi.

Säädösehdotus

Kirkolliskokouksen päätös

kirkkojärjestyksen 2 luvun 9 §:n 3 momentin ja 12 §:n 2 momentin muuttamisesta

Piispainkokous esittää, että kirkolliskokous tekisi päätöksen, jolla

muutetaan 8 päivänä marraskuuta 1991 hyväksytyn kirkkojärjestyksen (1055/1993) 2 luvun 9 §:n 3 momentti ja 12 §:n 2 momentti, sellaisena kuin niistä on 12 §:n 2 momentti kirkolliskokouksen päätöksessä 855/1999, seuraavasti:

2 luku

Kirkon pyhät toimitukset

B. Ehtoollinen

9 §

_

Ehtoollista saadaan tilapäisesti viettää kirkkoherran valvonnassa myös muualla kuin kirkossa tai 2 momentin mukaisesti hyväksytyssä paikassa. Kun puolustusvoimien kirkollisessa työssä vietetään ehtoollista kirkon tai 2 momentin mukaisesti hyväksytyn paikan ulkopuolella, se tapahtuu kenttäpiispan valvonnassa.

12 §

_

Kirkkoherra voi myöntää evankelis-luterilaisen kirkon konfirmoidulle, kristillisestä vakaumuksesta tunnetulle jäsenelle oikeuden avustaa ehtoollisen jakamisessa. Puolustusvoimien kirkollisessa työssä oikeudesta avustaa ehtoollisen jakamisessa päättää kenttäpiispa.

_ _

Tämä päätös tulee voimaan päivänä kuuta 20 .

Helsingissä 9 päivänä helmikuuta 2010

Arkkipiispa

Jukka Paarma

Piispainkokouksen sihteeri

Jari Jolkkonen

Liite

Rinnakkaistekstit

Kirkolliskokouksen päätös

kirkkojärjestyksen 2 luvun 9 §:n 3 momentin ja 12 §:n 2 momentin muuttamisesta

Piispainkokous esittää, että kirkolliskokous tekisi päätöksen, jolla

muutetaan 8 päivänä marraskuuta 1991 hyväksytyn kirkkojärjestyksen (1055/1993) 2 luvun 9 §:n 3 momentti ja 12 §:n 2 momentti, sellaisena kuin niistä on 12 §:n 2 momentti kirkolliskokouksen päätöksessä 855/1999, seuraavasti:

	Voimassa oleva kirkkojärjestys
	
	Ehdotus

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	2 luku
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Kirkon pyhät toimitukset
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	B. Ehtoollinen
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	9 §
	
	
	
	
	

	_
	
	_ _

	
Ehtoollista saadaan tilapäisesti viettää kirkkoherran valvonnassa myös muualla kuin kirkossa tai 2 momentin mukaisesti hyväksytyssä paikassa.
	
	
Ehtoollista saadaan tilapäisesti viettää kirkkoherran valvonnassa myös muualla kuin kirkossa tai 2 momentin mukaisesti hyväksytyssä paikassa. Kun puolustusvoimien kirkollisessa työssä vietetään ehtoollista kirkon tai 2 momentin mukaisesti hyväksytyn paikan ulkopuolella, se tapahtuu kenttäpiispan valvonnassa.

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	12 §
	
	
	
	
	
	

	_ _
	
	_ _

	
Kirkkoherra voi myöntää evankelis-luterilaisen kirkon konfirmoidulle, kristillisestä vakaumuksesta tunnetulle jäsenelle oikeuden avustaa ehtoollisen jakamisessa.

	
	
Kirkkoherra voi myöntää evankelis-luterilaisen kirkon konfirmoidulle, kristillisestä vakaumuksesta tunnetulle jäsenelle oikeuden avustaa ehtoollisen jakamisessa. Puolustusvoimien kirkollisessa työssä oikeudesta avustaa ehtoollisen jakamisessa päättää kenttäpiispa.

	_ _
	
	_ _

Tämä päätös tulee voimaan päivänä kuuta 20 .

�

PAGE
Piispainkokouksen esitys 1/2010 kirkolliskokoukselle

2
ASIANRO 2009-00731

KIRKKOJÄRJESTYKSEN 2 LUVUN 9 §:N 3 MOMENTIN JA 12 §:N 2 MOMENTIN MUUTTAMINEN

