Arbetsgruppen som förberedde etiska anvisningar för kyrkotjänarna påbörjade sitt arbete i mars 2004. Arbetsgruppen har samverkat med Kyrkotjänarna rf:s medlemmar i 19 underavdelningar och fått respons från underavdelningarnas funktionärer och förtroendevalda samt från föreningens styrelsemedlemmar. Vi har också fått stöd från de pensionerade kyrkotjänarna.

Arbetsgruppen för de etiska anvisningarna bestod av

Keijo Toivanen, ordförande

Seppo Pyykkönen

Anna-Liisa Tikkala

Kari Hartikainen, som också fungerade som sekreterare för arbetsgruppen.

Vi tackar alla som medverkat i olika beredningsskeden.

Vi hoppas att varje kyrkotjänare i sitt liv kommer att anamma de etiska anvisningarna.

Kari Hartikainen

sekreterare

Anvisningarna har godkänts av Kyrkotjänarna rf:s styrelse 2005 och offentliggjorts under Kyrkotjänarna rf:s studie- och utbildningsdagar i Uleåborg 28. – 29.06. 2005.

Som förening har vi förberett de etiska anvisningarna för kyrkotjänarna tillsammans med medlemmarna. Avsikten har varit att anpassa dem efter vårt arbete. Vi betonar särskilt samhörigheten i yrkeskåren, att vi har en omfattande och mångsidig yrkesbild, att vi utför vårt arbete med så stor sakkunskap som möjligt, att vi bemöter kunder på ett bra sätt och betjänar dem på ett sådant sätt som vår serviceuppgift förutsätter. Syftet med dessa etiska anvisningar är också att stärka kyrkotjänarnas egen identitet. Vi vill också förtydliga kyrkotjänarnas uppgifter och vår ställning med tanke på utomstående så att de uppfattas som en del av den kristna kyrkans verksamhet.

Seppo Pyykkönen

Kyrkotjänarna rf

ordförande

KYRKOTJÄNARENS

ETISKA ANVISNINGAR

1. Inledning

I kyrkotjänarens yrkesbild ingår arbetsuppgifter vars karaktär och tyngdpunkter varierar beroende på yrkessektorn. Han eller hon ger en sådan service, hjälp, handledning och sådana råd som församlingsbor, kunder och andra arbetare vid ifrågavarande tidpunkt behöver

Kyrkotjänaren hjälper människor i ett mångvärdigt samhälle, oavsett ålder, kulturell bakgrund och levnadssituation, alltefter deras behov. I detta arbete handlar vi utifrån en princip baserad på den kristliga kärleken till medmänniskorna.

Till våra centrala krav på yrkeskompetens hör kundinriktad service, förmåga till växelverkan och samarbete, finkänslighet, tystnadsplikt, empati, ansvarsfullhet, bra uppförande, tjänstvillighet, opartiskhet och förmåga lyssna.

2. De etiska anvisningarnas syfte

Syftet med anvisningarna är att skapa en grund för kyrkotjänarens arbete och att stöda det. Inom ramen för anvisningarna blir det också lättare för kyrkotjänaren att fatta beslut och att hitta lösningar i det dagliga arbetet med församlingsbor, andra kunder och andra medarbetare i arbetsgemenskapen och med beslutsfattare.

De etiska anvisningarna fungerar också som skydd, om kyrkotjänaren i sitt arbete möts av extern kritik. Anvisningarna och kyrkotjänare som förbundit sig till dessa ger också skydd åt kunder och hela samhället. De gemensamma värdena i dessa anvisningar avsedda för kyrkotjänaren ger ökad inre enhetlighet och ökad växelverkan inom yrkeskåren.

3. Etiska principer och grundvärden för kyrkotjänarens arbete

Grunden för kyrkotjänarens arbete utgörs av centrala värden och principer såsom att respektera livet, att bemöta människor på ett människovärdigt sätt, rättvisa, jämlikhet, ansvarsfullhet, kärlek till medmänniskorna, tro, samhällsansvar och kallelse. Kyrkotjänarens verksamhet styrs av principen om kärleken till medmänniskorna när han i sitt arbete möter församlingsbor och andra kunder. Denna princip grundar sig på den kristliga värdegrunden som lyfter fram tro, hopp och kärlek samt respekt för människan och jämlikhet mellan människor.

Kärleken till medmänniskorna förutsätter att kyrkotjänaren anser att varje människa är unik och värdefull som Guds avbild. På samma gång bär han ansvar för andra människor, särskilt för de svagaste. Kärleken till medmänniskorna baseras på en gyllene regel: Jesus säger: ”Allt vad ni vill att människorna skall göra för er, det skall ni också göra för dem.” (Matt. 7:12) och på kärlekens två bud: ”Du skall älska Herren, din Gud, av hela ditt hjärta och av hela din själ och av hela ditt förstånd. Detta är det största och främsta budet. Sedan kommer ett som liknar det: Du skall älska din nästa som dig själv. På dessa två bud hänger hela lagen och profeterna.” (Matt. 22: 37-40).

Grundvalen i kyrkotjänarens arbete är att han utför arbete i den evangelisk-lutherska kyrkans tjänst i Finland. Detta arbete är baserat på en grunduppgift med utgångspunkt i kyrkans egen bekännelse och som innebär att man skall förklara evangeliets glädjebudskap för människor och alla folk. I denna kyrkans grunduppgift ingår också allt det arbete som kyrkotjänaren dagligen utför i sin egen församling.

Samhällsansvaret betyder att kyrkotjänaren har ett sådant förhållningssätt till sitt arbete att han förstår att han genom sina arbetsinsatser medverkar till att skapa förutsättningar för ett bra liv i vårt samhälle. Samtidigt bär han ansvar för vår livsmiljö, kultur och våra gemenskaper.

Enligt den lutherska arbetsetiken är kyrkotjänarens arbete heligt, eftersom Gud har kallat människorna till ett kristet liv och till att i eget yrke och egen uppgift betjäna medmänniskorna och samhället och därmed Gud. Främsta syftet med arbetet är att förhärliga Gud och att vara till nytta för samhället och kyrkan.

4. Kyrkotjänarens förhållande till sin arbetsgemenskap

Kyrkotjänaren skall uppskatta, förutom sin egen yrkeskunnighet, också medarbetarnas och samarbetsparternas arbete och deras yrkeskunnighet. Han skall ta del i utveckling och utvärdering av verksamheten i hela arbetsgemenskapen. I anslutning till detta skall han som expert inom sitt eget fackområde komma med inlägg, yttra sig och ta ställning till de frågor som dyker upp. Han skall bli medveten om och ta hänsyn till meningsskiljaktigheter mellan sina kolleger och andra representanter inom arbetsområdet och bedriva konstruktiv kritik genom adekvata kanaler på ett ansvarsfullt sätt. Han stöder sina medarbetare och han själv får också stöd från de andra. På samma sätt väntar han sig att chefen ger honom stöd, handledning och uppmuntran i arbetet. Han anser att olikheten är en rikedom.

Kyrkotjänaren ansvarar för sitt arbete inför sina chefer. Han förbinder sig att arbeta i en arbetsgemenskap och till de spelregler som tillsammans har avtalats samt till att följa anställningsbestämmelser på de punkter som gäller för hans arbetsbeskrivning.

I en fungerande arbetsgemenskap är kyrkotjänaren medveten om chefsförhållanden, processer gällande beslutsfattande, verksamhetsformer och resursinriktning. Kyrkotjänaren har planerings-, verksamhets- och rapporteringsansvar inför sin chef.

5. Att utveckla yrkeskompetensen och orka i arbetet

Utgångspunkten för att man orkar i arbetet och har yrkesmässig självkänsla är att man vet att man i arbetet handlar på rätt sätt, ändamålsenligt med tanke på arbetsgemenskapen och ärligt som människa. Kyrkotjänaren är medveten om sitt yrkesansvar som kyrklig arbetare och har en etisk rätt och skyldighet att sköta om sitt eget välbefinnande och om sitt andliga liv som en del av yrkeskompetensen. Han bär också ansvar för att studerande inom hans område har möjligheter till kompetensutveckling och kompetensutvärdering.

Att aktivt utveckla yrkesskickligheten är en process som varar genom de yrkesverksamma åren. Utvecklingen ger förstärkt självkänsla och jagbild samt möjligheter att få nya tankar, att fördjupa och utvidga sitt kunnande och sina kunskaper. Den ger också förbättrad arbetsmotivation och förstärkt yrkesidentitet. På samma gång förebygger den utbrändhet och cynism.

Grunden för den egna kompetensutvecklingen är en avlagd yrkesinriktad examen. Därtill skall man ha vilja att kontinuerligt fördjupa yrkesskickligheten genom att läsa litteratur och facktidningar inom sitt eget fackområde och att följa med aktuell diskussion kring dessa. För att fördjupa sin yrkesskicklighet har kyrkotjänaren också rätt att delta i olika fortbildningskurser och att utnyttja möjligheterna till arbetshandledning.

För att förebygga utbrändhet är det bra om kyrkotjänaren på sin fritid kopplar av från sina arbetsangelägenheter genom att ge tid åt familjen, närstående människor och hobbies. Han borde unna sig rätt till vila och rekreation.

6. Kyrkotjänare och kyrkans grunduppgift

Ur kyrkans synvinkel finns det inga hopplösa situationer, därför att när man möter svårigheter och motgångar så uppstår betydelsefulla kontakter mellan människor och Gud. För att förverkliga de etiska anvisningarna behövs förlåtelse och medvetenhet om att var och en har lov att vara bristfällig och mänsklig. I kyrkotjänarens arbete betyder hoppet tro på och tillit till att Gud är närvarande i goda och dåliga stunder. Under dessa omständigheter är det möjligt för kyrkotjänaren att genom sitt arbete bidra till att kyrkan kan förverkliga sin grunduppgift.

Bildtexter:

Osmo Nissi, Karvia kyrka. Fotograf: Jukka Törmä.

Jouko Mertanen, Kuopio domkyrka.

Hilkka Heliö-Virtanen, Vittisbofjärd kyrka.

Vesa Hänninen, Pielisensuu kyrka, Joensuu.

Sanna Karppi. Fotograf: Sari Poijärvi.

Osmo Nissi, Karvia kyrka. Fotograf: Jukka Törmä.

Eila Paananen, Kuopio domkyrka.

Jouko Mertanen, Kuopio domkyrka.

Perttu Hanhisuanto, Saloinens kyrka.

Irma Kortelainen, Pielisensuu kyrka.

Nousis kyrka.

