
Occasional Papers on Religion in Eastern Europe Occasional Papers on Religion in Eastern Europe

Volume 36 Issue 1 Article 2

2016

Socioethical Challenge and its Impact on the Bilateral Dialogue Socioethical Challenge and its Impact on the Bilateral Dialogue

between the Evangelical Lutheran Church of Finland and the between the Evangelical Lutheran Church of Finland and the

Russian Orthodox Church 1970-2014 Russian Orthodox Church 1970-2014

Heta Hurskainen
University of Eastern Finland

Follow this and additional works at: https://digitalcommons.georgefox.edu/ree

 Part of the Christianity Commons, and the Eastern European Studies Commons

Recommended Citation Recommended Citation
Hurskainen, Heta (2016) "Socioethical Challenge and its Impact on the Bilateral Dialogue between the
Evangelical Lutheran Church of Finland and the Russian Orthodox Church 1970-2014," Occasional Papers
on Religion in Eastern Europe: Vol. 36 : Iss. 1 , Article 2.
Available at: https://digitalcommons.georgefox.edu/ree/vol36/iss1/2

This Article, Exploration, or Report is brought to you for free and open access by Digital Commons @ George Fox
University. It has been accepted for inclusion in Occasional Papers on Religion in Eastern Europe by an authorized
editor of Digital Commons @ George Fox University. For more information, please contact arolfe@georgefox.edu.

http://www.georgefox.edu/
http://www.georgefox.edu/
https://digitalcommons.georgefox.edu/ree
https://digitalcommons.georgefox.edu/ree/vol36
https://digitalcommons.georgefox.edu/ree/vol36/iss1
https://digitalcommons.georgefox.edu/ree/vol36/iss1/2
https://digitalcommons.georgefox.edu/ree?utm_source=digitalcommons.georgefox.edu%2Free%2Fvol36%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1181?utm_source=digitalcommons.georgefox.edu%2Free%2Fvol36%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/362?utm_source=digitalcommons.georgefox.edu%2Free%2Fvol36%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.georgefox.edu/ree/vol36/iss1/2?utm_source=digitalcommons.georgefox.edu%2Free%2Fvol36%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:arolfe@georgefox.edu

SOCIOETHICAL CHALLENGE AND ITS IMPACT ON THE

BILATERAL DIALOGUE BETWEEN THE EVANGELICAL

LUTHERAN CHURCH OF FINLAND AND THE RUSSIAN

ORTHODOX CHURCH 1970-2014

By Heta Hurskainen

Heta Hurskainen, ThD, is a postdoctoral researcher at the University of Eastern Finland. In
2013, she defended her thesis on the socioethical discussion on the ecumenical dialogue
between the Evangelical-Lutheran Church of Finland and the Russian Orthodox Church and
received her ThD according to cotutelle-contract at the University of Eastern Finland and the
Ernst-Moritz-Arndt University of Greifswald (Germany).

 The dialogue between the Russian Orthodox Church (ROC) and the Evangelical Lutheran

Church of Finland (ELCF) was one of two long-lasting Orthodox-Lutheran bilateral

dialogues that crossed country borders in Europe.1 This dialogue commenced in 1970 and

lasted until 2014. There are plans to continue the dialogue in spring 2016. Between 1970 and

2014, the dialogue survived through significant changes of its societal context. The dialogue

itself included many different doctrinal and socioethical themes, which were discussed from

churches’ theological points of view. The aim of this article is to present an overview of this

dialogue, especially its societal connections and the reasons the dialogue changed and led to

the current situation.

 To call the broken situation of the dialogue between the ROC and the ELCF as the end of

this dialogue is a point of view that is not shared by the participant churches. In order to

explain and justify this view, I will first present the ecumenical orientation of both churches

in the 2000s. Second, I will present an overview of the dialogue’s socioethical discussions

1 The other dialogue is the one between the Evangelical Church in Germany (EKD) and the Russian Orthodox
Church, which commenced in 1959. Heiko Overmeyer has studied the theme of peace in the dialogues between
the EKD and the ROC and those of the Bund der Evangelischen Kirchen in der DDR (BEK) and Russian
Orthodox Church in: Heiko Overmeyer. Frieden in Spannungsfeld zwischen Theologie und Politik Frankfurt
am Main: Verlag Otto Lembeck, 2005.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 1

from 1970 to 2011 in order to show the change that slowly took place over the decades.

Third, I will present the events that took place after the 2011 discussion that led to the current

situation. As a conclusion, I will explicate the contrast between the past dialogue results and

the present-day ecumenical strategies of the churches and their impact on the dialogue in

order to highlight the need for a new form of dialogue.

1. Ecumenical Orientation of the Russian Orthodox Church and the Evangelical

Lutheran Church of Finland

 The ROC and the ELCF have different ways of coordinating their ecumenical relations. In

the 2000s, the ROC launched several documents, where the ground was laid for its

ecumenical actions, and elaborated its principles. The basic document on ecumenism

launched by the Council of Bishops of the ROC in 2000 was the Basic Principles of Attitude

to the Non-Orthodox.2 Its message was that the Orthodox Church is the true Church of Christ,

the One, Holy, Catholic, and Apostolic Church. In the connections with non-Orthodox

confessions the primary task was said to bear “witness which will lead to the truth expressed

in this Tradition.”3 Dialogue with non-Orthodox Christians should be carried out by the

principle of dogmatic approach and fraternal love. In the dialogue, the ROC would not be

allowed to make any dogmatic concessions or compromises in the faith. However, dialogue

should not be a monologue, because “dialogue” implies participation by two sides. The

special task of the dialogues should be to clarify theological language, comprehension, and

interpretation. However, the document stated that “even formal similarities ... do not point to

the authentic unity, since the doctrinal elements are given different interpretations in different

2 Basic Principles of Attitude to the Non-Orthodox. Available at https://mospat.ru/en/documents/attitude-to-the-
non-orthodox/ Read 19.11.2015.
3 Ibid.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 2

theological traditions.”4 Finally, the results of the dialogues would not be valid before they

were adopted by the Orthodox Church as a whole.5

 Another relevant document is On the Attitude of the Orthodox Church towards the

Heterodox and towards Inter-Confessional Organizations from 2005.6 The tone of this

document is different, although it strongly relies on the document on the attitude towards

non-Orthodox from 2000. The basic difference is that the “non-Orthodox” are now named the

“heterodox,” which indicates a more profound distance of non-orthodox from the Church.

The document on the heterodox focused much more on morality than the one on non-

Orthodox. It claimed that a big part of the Protestant world was losing its bond with the

Tradition of the Holy Church and changing divine-established norms of morality and

dogmatic teaching, and therefore losing its passion to resist human passions and sin.7 The

document rejected ecumenical “branch-theory” and excluded any possibility of liturgical

communion with the non-Orthodox. Cooperation with the heterodox was still allowed in

helping the weak, resisting immortality, and in participating in charitable and educational

programs. Dialogue with the non-Orthodox remained a necessary way to witness Orthodoxy.8

 The third document from 2013 was called On the External Mission of the Russian

Orthodox Church Today. The document repeated the idea of witness from the earlier

documents and stated: “In the cases where our partners in dialogue embark on the path of

reviewing eternal and immutable norms sealed in Holy Scriptures, dialogue loses its meaning

and comes to an end.”9 The document put more weight on moral issues, and instead of

4 Ibid.
5 Ibid.
6 This document was signed by both the Russian Orthodox Church and the Russian Orthodox Church outside
Russia (ROCOR), when the two were still separated. It is thus a dialogue document that reflects the common
understanding of the question. The ROC and the ROCOR were joined together in 2007.
7 On the Attitude of the Orthodox Church towards the Heterodox and Towards Inter-Confessional
Organizations. Available at http://orthodoxeurope.org/page/14/70.aspx#2 Read 19.11.2015.
8 Ibid.
9 On the external mission of the Russian Orthodox Church today. Available at https://mospat.ru/en/documents/o-
sovremennojj-vneshnejj-missii-russkojj-pravoslavnojj-cerkvi/ read 19.11.2015.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 3

appreciating dialogue, it hinted at the limits of dialogue because of moral rather than

doctrinal reasons.

 The ELCF’s ecumenical strategy from 2009 to 2015 was to have the ELCF believe and

confess that it was part of the One, Holy, Catholic, and Apostolic Church of Jesus Christ. The

strategy claimed, “Our church is a confessional Lutheran church which, faithful to its own

tradition and confession, seeks agreement on the fundamental truths of faith with all

Christians.”10 Searching for unity did not mean silence about doctrinal differences. The

ELCF did not aim at similarity in inter-Christian relations, but it believed that agreement on

the fundamental truths of faith was needed for church unity. The strategy continued:

Our church acts constantly and determinedly by being the same church in all
directions. … Our closest contacts are with those who, like our church,
represent and respect the common legacy of undivided Christendom and who
hold to the classic interpretation of Christianity and sacramental ecclesiology.11

 Despite strong doctrinal emphasis, the ELCF saw doctrinal and ethical ecumenism

belonging together: “The Golden Rule shows that one’s relationship with one’s neighbor

cannot be separated from one’s relationship with God.”12 Therefore, the ELCF saw that

socioethical activities and provoking discussion were not just the church’s right but its

obligation arising from its self-understanding. The objective of ecumenism was full unity.

According to the strategy, this objective meant that “growth in ecumenical attitudes will at

the same time renew our own church.”13

 The ecumenical attitude of the ROC and the ELCF were outlined in these documents,

which showed the differing approach to the dialogue before it ended. The ROC’s position

towards dialogue with Protestant churches included the idea of witness and growing weight

10 Our Church – A Community in Search of Unity, 18. Available at
http://sakasti.evl.fi/julkaisut.nsf/00bfcbeb3ee07bf7c225730800273b7d/4a3d3d95513bb40cc2257e2e0012d4a2/$
FILE/Ecumenical%20Strategy%20Complete%20Book.pdf Read 30.11.2015.
11 Ibid., 19.
12 Ibid., 21.
13 Ibid., 29

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 4

on (moral) norms instead of theology. The ELCF instead emphasized its ecumenical attitude,

and reciprocity of doctrine and ethics, as well as the effect of ecumenism on the ELCF.

2. Concern of World Politics and Churches’ Response (1970–1989)

 Before the official theological dialogue started, there was some contact between the ROC

and the ELCF. These contacts consisted mainly of visits by high-ranking delegations.

Traditionally, the impulse to start the dialogue has had its origins in the reception of Patriarch

Alexy I of Moscow in 1967. There, the Finnish Archbishop Martti Simojoki proposed

starting an official dialogue that would be based on not only the delegation’s visits but also

the discussion about the doctrines of the two churches. The approval to start the negotiations

came later from Metropolitan Nikodim, the then chairman of the Moscow Patriarchate

Department for External Church Relations.14 The bilateral theological dialogue between the

ROC and The ELCF started in 1970 and continued until 2014.

 The dialogue partners arranged the socioethical theses so that they first offered a

theological basis for the topic discussed, and at the end of the theses, the group gave some

examples of how the principles could be used in the political or societal situations of the time.

My focus is on these practical theses in order to show how churches coming from different

societal situations were able to observe the prevailing situation together and how this

approach changed over the decades.

14 Hans-Olof Kvist ‘Die Bedeutung der Friedensproblematik in Dialog zwischen der Russischen Orthodoxen
Kirche und der Evangelischen Kirche Finnlands‘, Kirchliche Zeitgeschichte 4 Göttingen:
Vandenhoeck&Ruprecht, 1991 241–249. Kvist’s article is about the peace theme of the dialogue. His article
gives good background knowledge on the process of how the theses have been prepared and also information on
the relevance of the peace theme for the churches. See Riho Saard, Suurenmoinen rakkauden näytelmä. Suomen
evankelis-luterilaisen ja Venäjän ortodoksisen kirkon oppineuvottelut kylmän sodan vuosina (Tallin: Argo,
2006), 210–211. Saard’s church-historical study covers the first steps of the negotiations. Even though he says
in the introduction that he wants to find out whether the Finnish Church had taken part in “Finlandization” in the
negotiations’ final documents, that is, communiqués and theses, and outside these documents (Saard, 2006), 15),
he refers to the final documents only three times. Cf. R. Saard, 106, 111, 130.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 5

 The first dialogue round was held in Turku in 1970 and the second in 1971 in Zagorsk.

The churches underlined how in the history of humankind, the question of war and peace had

never been as difficult as it was then. This can be interpreted as the churches’ sincere

concern for the world. The churches emphasized twice that they could not see how the

balance of power built on the “balance of terror” created by nuclear weapons could bring

about lasting peace.15 In 1971, they said that lasting peace among nations cannot be built

upon imperialistic striving for benefits.16 Here, the churches used a very one-sided statement,

which was known from the then prevailing political language as an anti-West statement. This

was not what the ELCF wanted to indicate by the “imperial striving for benefits,” as it

originally referred to the Roman Empire,17 but the theses definitely had Cold War-related

political connotations.

 As a conclusion of their theological deliberation, the churches announced that Christians

have to strive together against all forms of discrimination and the churches need to support

and take part in research on peace and conflict. They noted that churches have to try to

support social and economic renewal in the world and social structures have to be formed so

that they can advance the cooperation of people.18 Here, one can perceive how the dialogue

has used the solutions of the multilateral ecumenical movement when describing societal evil.

The focus was on preventive activities such as development aid, although one can assume

that this kind of help was possible only for the Finnish side.

 From the beginning of the dialogue, it is thus possible to separate three different reasons to

talk about acute socioethical themes. Those reasons were Christians’ sincere concern,

politics, and multilateral ecumenical work. Sincere concern stemmed from the Christian basic

15 ‘Turku 1970’ and ‘Zagorsk 1971’ in Dialogue Between Neighbours. The Theological Conversation between
the Evangelical-Lutheran Church of Finland and the Russian Orthodox Church 1970–1986. Communiqués and
Theses. (Helsinki: Publications of Luther-Agricola Society, 1986), 44, 53.
16 ‘Zagorsk 1971’ ,53.
17 See Kauko Pirinen ’Zagorskin keskustelut oikeudenmukaisuudesta ja väkivallasta’ in Näköala 1/1972. 2–6.
18 ‘Turku 1970’, 45; ‘Zagorsk 1971’, 53.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 6

ideal of peaceful coexistence within creation. Political reason came from the Cold War

situation and Eastern and Western ways to build contacts over the Iron Curtain. Multilateral

ecumenical work, especially that of the World Council of Churches (WCC), was familiar to

both of the churches, so they used language and expressions from these familiar ecumenical

contacts and showed appreciation on the work of the WCC.

 Even though the bilateral dialogue between the ELCF and the ROC had its own inner

logic, it was true that the practical statements of the dialogue quite often followed the

multilateral ecumenical discussion. In fact, the churches said in 1977:

…the participation of Christian in the development of détente and international
cooperation is most usefully carried out through the national, territorial and
international Christian organizations which devote themselves to the work of peace,
as for instance, the World Council of Churches (WCC) and the Conference of
European Churches (CEC), which are ecumenical organizations common to our
churches.19

 The statement provided the key to understanding the Finnish-Russian dialogue’s theses

concerning the Conference on Security and Cooperation in Europe (CSCE), which was

mentioned in four different discussion rounds from 1971 until 1980. A wish was expressed in

the Finnish-Russian dialogue in 1971 for the conference to be held in Helsinki, according to

the offer previously made by the Finnish government. The same wish was articulated already

in the Conference of European Churches (CEC)’s assembly in 1967.20 In 1974, the churches

articulated that they hope and pray that the conference, which already had begun, would

guarantee a positive development towards decreasing tension in Europe and in the world. The

third time (Kiev 1977), the churches expressed their gladness at the signing of the Final Act

of Helsinki in 1975 and expressed the firm hope that the international détente and cooperation

19 ‘Kiev 1977’ in Dialogue Between Neighbours. The Theological Conversation between the Evangelical-
Lutheran Church of Finland and the Russian Orthodox Church 1970–1986. Communiqués and Theses.
(Helsinki: Publications of Luther-Agricola Society, 1986), 80. It was said that the churches are aware of the
work of organizations like Christian Peace Conference and Pax Christi. Thesis 2. The WCC and the CEC are
mentioned in this sense already in Järvenpää 1974. ‘Järvenpää 1974’ in Dialogue Between Neighbours, 61.

20 Werner Krusche ‘Servants of God, Servants of Men’ in the Ecumenical Review, Vol.23, No. 3. 1971, 205–
221. Irja Askola ‘Kommenttipuheenvuoro. Sosiaalieettisten teemojen arviointia ekumeenisen liikkeen
näkökulmasta.’ in Reseptio 2/2002, 47–50.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 7

would lead to concrete measures in the field of disarmament. For the last time, in 1980, the

conference was mentioned by the churches’ hope that the governments would stop the

continuing race for arming and create a confident atmosphere in the spirit of the final

document signed in Helsinki.21

 The dialogue theses referred to human rights and disarmament alongside the Conference

on Security and Cooperation in Europe. This was actually quite natural when seen in the light

of the work of the WCC and the CEC—in which both the Finnish Lutheran Church and the

ROC took part. The CEC followed it closely and it was already on the ecumenical agenda

elsewhere. Multilateral ecumenism referred, for example, to the so-called “third basket” of

humanitarian issues in the Helsinki Accords.22 Additionally, the dialogue spoke about human

rights, and this was possibly the reason that in a thesis from 1977, it was said that “We have

to ensure that merely taking advantage of any separate point of the Helsinki Agreement does

not harm détente and cooperation.”23 A critical voice one heard here might have been related

to state politics and how human rights should have been used.24

 In 1983, the churches explicitly mentioned the ceased détente and the following growing

mistrust between superpowers.25 The most practical statements from Leningrad 1983 and

Mikkeli 1986 concerned the idea of creating nuclear-free zones, particularly in Northern

Europe.26 Statements like this most likely had their origin in the national interests of state

foreign politics. Shortly after the theses of Mikkeli 1986 were accepted, the Finnish delegates

21 ‘Zagorsk 1971’,53. ‘Järvenpää 1974’, 61. ‘Kiev 1977’, 79. ’Turku 1980’ in Dialogue Between Neighbours,
91.
22 Peter Lodberg ‘Justice and Peace in a World of Chaos’ in A History of the Ecumenical Movement (Geneva:
WCC Publications, 2004), 323–344.
23 ‘Kiev 1977’, 80.
24 See Keith Clements & Todor Sabev ‘Europe’ in A History of the Ecumenical Movement, 533–564. In Saard’s
study, the question of the CSCE is analyzed as a question of state politics. He is aware that the question was also
in view in the multilateral ecumenical relations, but he does not pay attention to this in his analysis. Under the
title 2.3.4. Venäjän Ortodoksisen kirkon tavoitteet. (The Aims of the Russian Orthodox Church [for the
dialogue]), Saard tries to prove how the CSCE became an aim of the Russians. Saard, 89–96. In doing so, it is
left somewhat unclear whether he speaks about the church’s or the state’s aims here.
25 ‘Leningrad 1983’ Dialogue Between Neighbours, 101.
26 ‘Leningrad 1983’, 103; ‘Mikkeli 1986’, Dialogue Between Neighbours, 114.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 8

discovered a paragraph therein where it indicated the 2000th anniversary of the birth of the

Lord Jesus Christ, a festival of reconciliation and peace, actually had its origin in Mikhail

Gorbachev’s slogan Star Peace and in his plans for a nuclear-free world by the year 2000.

The Finns did not regard this as problematic, having nothing against those principles.27 As

the Nordic nuclear-free zone was a more territorial topic than the CSCE, multilateral

ecumenism was not seen to have a role for securing or monitoring this beneficial political

wish.

 By the discussion round in Pyhtitsa 1989, it became clear that the political and societal

situation had changed. In the Communiqué, the churches noted that the negotiation was held

at the time when the Soviet Union was undergoing a significant positive societal renewal.28

The theses themselves did not comment on the changing situation, but the fact that the

churches discussed man’s responsibility to God’s creations showed how the focus was no

more only on the question of peace or on the tension between the East and West. Even though

the official documents of the dialogue were quite economical in their manner of describing

the surrounding society, the leader of the Russian delegation, Metropolitan Alexy, referred

many times to the new political situation and the changes it had carried out.29 In the theses,

the churches expressed their care not only for environmental issues but also for questions of

nuclear war and the demands of continuing economic growth. Their proposals to work

27 Juha Pihkala ‚Mikkelin neuvottelujen yleinen arviointi‘ unpublished available in Helsinki: Archives of the
Foreign Office of the Evangelical Lutheran Church of Finland. 17.11.1986, 5pp. The Thesis was formulated as
follows: “The churches consider their special task as being to maintain faith in the meaningfulness of and
opportunities for working for peace as this millennium draws to an end, and hope that our world will be
prepared to celebrate the 2000th anniversary of the birth of our Lord Jesus Christ as a festival of reconciliation
and peace.” ‘Mikkeli 1986’, 114. Thesis 9. The original proposal by the Russian delegation was drafted as
follows: “Furthermore the churches wish that heaven and earth would receive the Jubilee of the Nativity of
Christ, which will be held in year 2000, as a celebration of peace, chastity and holiness.” (Translation by the
author). About Gorbachev’s plans see e.g. Vladislav Zubok A Failed Empire.The Soviet Union in the Cold War
from Stalin to Gorbachev (Chapel Hill: The University of North Carolina Press, 2007), 285.
28 ‘Pyhtitsa 1989’ in Creation: The Eighth Theological Conversations between the Evangelical Lutheran Church
of Finland and the Russian Orthodox Church. Pyhtitsa and Leningrad 9th–19th 1989. (Helsinki: Documents of
the Evangelical Lutheran Church of Finland 3.), 18.
29 Hannu T. Kamppuri ’Pühtitsa 1989’ in Teologinen Aikakauskirja vol. 95, 1990, 46–54..

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 9

against the threats were same as earlier: to support governments in the disarmament process

and to call for international legislation and commitments.30

 A change in the way of formulating concrete socioethical issues in the dialogue had taken

place from 1970 until 1989. The prevailing political situation was discussed throughout the

whole period, but the issues to which the churches referred were changed from global

concern of peace towards more territorial concern of peace. At the end of this period, the

concern became even more local, and the ROC representatives emphasized the Soviet

Union’s new political situation in which the ELCF did not take any stand. The churches

commonly emphasized the global disarmament processes. This change was also reflected in

the sincere concern for Christians expressed in the political processes. The concern regarding

the general principle of peace stayed similar through the time period, but when it came to the

question of political changes in the Soviet Union, the ELCF stayed quiet. The reason for this

was that according to the ELCF, they did not believe that they had a right to comment on the

political reformation of an independent state. The question was local and out of the scope of a

bilateral ecumenical dialogue. Additionally, the way to refer to the multilateral ecumenism

changed. On global concern, the churches relied on the work of the CEC and the WCC. The

more local the questions, the more specific they were, and less was the input from the global

ecumenism that was expected or was possible. Wide consensus on social ethics, which was

approached through the theme of peace, covered the churches’ concern. A common

ecumenical way to approach it in multilateral connections and a common understanding of

acceptable political way to react seemed to perish gradually.

30 ‘Pyhtitsa 1989’, 26.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 10

3. Building Church-State Relations in the 1990s

 For the ROC, the new societal openness in Russia after the Soviet Union allowed the

possibility of discussing questions of faith in society without muting the message of the

Church. However, in the dialogue in Järvenpää 1992, Church-State relations were not acute

in the sense that the ELCF delegates had expected. Moreover, the themes of this dialogue

were very much focused on doctrinal questions of apostolicity.31

 The tune of the dialogue changed, when the next discussion round, hosted by the ROC,

was held in Kiev, Ukraine, in 1995. In Kiev, questions regarding the relationships between

mission and culture, mission and nation, canonical borders, freedom of religion, and human

rights were discussed. The Orthodox delegate emphasized the inner mission among Orthodox

countries and nations that had been orthodox. The outer mission—meaning the mission

outside the canonical boundaries of the Church—did not play such an important role. The

relationship between mission and culture seemed to focus on cultures with Christian roots.

The argument was that missions should renew local cultures that were not in contradiction

with the Christian faith and should make them an instrument of salvation.32 The inner

mission manifested in the unity among those who truly should belong to the Orthodox

Church. Belonging to the Church was not based on a personal relation with God; instead, the

criteria—nation or historical fact—of belonging were temporal. The position of the Russian

delegation very much reflected the inner Orthodox situation of Ukraine—which had belonged

to the ROC’s territory but was now facing multiplicity in the form of another non-canonical

31 Järvenpää 1992. The Ninth Theological Discussions between the Evangelical Lutheran Church of Finland
and the Russian Orthodox Church. (Helsinki: Documents of the Evangelical Lutheran Church of Finland 5,
1993).
32 Ioann ’Ortodoksinen käsitys kirkon lähetystyöstä: Ekklesiologiset ja kanoniset perustelut’ 8pp unpublished
available in Helsinki: Archives of the Foreign Office of the Evangelical Lutheran Church of Finland. 1995.2,5.
See Heta Hurskainen Ecumenical Social Ethics as the World Changed. Socio-Ethical Discussion in the
Ecumenical Dialogue between the Russian Orthodox Church and the Evangelical Lutheran Church of Finland
1970–2008. Turku: Schriften der Luther-Agricola-Gesellschaft 67. 297–299.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 11

Orthodox Church.33 However, in the dialogue, both the ROC and the ELCF recognized

freedom of religion as having two sides: freedom in Christ—in relation to which different

views of mission existed—and freedom of religion, which was recognized as a societal

principle enabling respect for everyone despite their religious affiliation.34

 The context of the dialogue round in Lappeenranta 1998 was the changed social situation

in Church-State relations. For the ELCF, this meant rephrasing questions to align with the

process of European unification, in which Finland joining the European Union in 1995 was a

milestone.35 For the ROC, the new situation was born when The Law on Freedom of

Conscience and Religious Associations was accepted in Russia in 1997.36

 Both delegations emphasized that freedom of religion involved protecting the outer

freedom of the Church. In this light, it was understood as a law that had influence in the

world and that society needed to guarantee.

 The dialogue round in Lappeenranta was more practically oriented than ever before. Its

questions arose from the changing relations between the church and the state, and even more

than in Kiev 1995, the delegations continued to explain the current situation to each other

instead of jointly building something doctrinally new. Because the question of Church-State

relations was acute for both Churches, it marked the lectures of both delegations:

33 The non-canonical Kievan Patriarchate had been established just three years earlier. Consequently,
metropolitan Vladimir replaced Filaret as the Metropolitan of Kiev and Ukraine. Filaret instead became
patriarch of the Kievan Patriarchate in 1995. See Nathaniel Davis, A Long Walk to Church: A Contemporary
History of the Russian Orthodox Church. (Boulder: Westview Press 2003), 102–104.
34 Hurskainen, 313–314.
35 In 1993, the law concerning the ELCF was already divided into law and Church order. The law came to
include mainly issues concerning the relation between the ELCF and the state, the constitution of the Church
and its administration, the order of enactment of the law concerning the ELCF, and linguistic issues. The Church
order included doctrinal and spiritual subjects confirming the ELCF’s authority in issues stemming from its own
confession. Concerning the wider European context, the basic principle was the idea of the positive
interpretation of the freedom of religion. Leena Sorsa, Kansankirkko, uskonnonvapaus ja valtio. Suomen
evankelis-luterilaisen kirkon kirkolliskokouksen tulkinta uskonnonvapaudesta 1963–2003 (Tampere: Kirkon
tutkimuskeskuksen julkaisuja 109. 2010), 218–224, 243–246.
36 For more on the law’s process of origin, see Zoe Knox, Russian Society and the Orthodox Church. Religion in
Russia after Communism (London: BASEES/ Routledge Curzon series on Russian and Eastern European studies
13, 2005), 115–119; Kimmo Kääriäinen, Ateismin jälkeen. Uskonnollisuus Venäjällä Tampere: Kirkon
tutkimuskeskuksen julkaisuja 86, 2004), 69–76.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 12

Efforts are being made in Finland as well as in Russia to find the optimal way of
arranging church-state relations. In developing these relations, it is necessary to take
into account the established cultural, religious, and social realities in each country,
and it is likewise necessary to harmonize relations between the majority churches and
the various religious minorities, relations between believers and unbelievers, and
relations between various ethnic and cultural groups. This requires the development of
national legislation and administrative procedures concerning religious life. The
churches must actively participate in this process.37

 The theses embodied well the changing way to react to socioethical issues in the dialogue.

The themes which the churches discussed were more closely linked with the specific situation

in the churches’ own countries, and the topical issues the churches faced in their countries.

The theses still included aspects and views that were common for both the churches. At the

same time, however, the theses recognized the differences in culture, religion, and social

realities and accepted those differences. The socioethical issues they talked about touched the

churches’ essence and ways to act in the world perhaps more profoundly than the issue of

peace, because in these new issues of mission and its connection with nationality, freedom of

the church, and Church-State relations, the churches were able to also have differing

solutions. Peace was never a theological problem between the churches.

 Political situation was the reason to choose the new themes for discussion. The churches’

new situations in their own countries needed to be reflected and shared with other churches. It

was also the churches’ sincere concern to take care of the churches and their members’ rights

in the new situation and keep the issues of freedom of religion and Church-State relations in

view.

 The biggest change took place—or continued to change from the 1989 situation—in the

field of reliance on multilateral ecumenical work. It was quite evident that the WCC and the

CEC no longer provided the template for the dialogue as they had in earlier decades.

37 ‘Lappeenranta 1998’ in Lappeenranta 1998 and Moscow 2002. The Eleventh and Twelfth Theological
Discussions between the Evangelical Lutheran Church of Finland and the Russian Orthodox Church. (Helsinki
Documents of the Evangelical Lutheran Church of Finland 11, 2011) available in
http://sakasti.evl.fi/sakasti.nsf/0/215E302C60D9F6FAC225773000452F61/$FILE/lappeenrantamoscow.pdf
Read 30.11.2015, 24.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 13

Socioethical statements during the decade only once referred to the work of the CEC. In the

theses, the churches emphasized their role sharing their Church-State experiences.38 Thus, it

can be said that the dialogue, which had originally aligned itself with broader ecumenical

ways of handling socioethical issues, almost vanished from ROC-ELCF dialogue in the

1990s. Socioethical questions were handled on a regional rather than global level, and

therefore, the WCC and the CEC as transnational organizations offered no relevant forum of

reference.

4. Values and Discussion Based on Them (2002–2011)

 To understand the latest phase of the dialogue between the ELCF and the ROC, one has to

take a deeper look at the essence of “The Bases of the Social Concept.” It was launched at the

same Episcopal Council (2000) as the “Basic Principles of Attitude to the Non-Orthodox.”

Vsevolod Chaplin, who acted as a secretary of the synodal task force preparing the document,

wrote that the Social Concept codified the position of the church on social issues. According

to him, it was necessary for the Church to define its stand on the fundamental issues of

political and social life as a basis for future concrete documents and decisions. The author

also believed that the document would prove beneficial for contacts with other Christian

denominations. At the same time, he admitted that the position the document expressed was

radically different from that of Western Churches and confessions.39 The document definitely

raised discussion within the dialogues the ROC had carried out previously.40 Additionally,

the delegates of the ELCF became acquainted with the document in their own preparatory

38 ‘Lappeenranta 1998’, 25.
39 Vsevolod Chaplin, ‘Remaining Oneself in a Changing World. The Bases of the Social Concept of the Russian
Orthodox Church’ in the Ecumenical Review vol. 54 no. 1, 2002, 113,129. The paper published in the
Ecumenical Review is for the greater part identical with the one Chaplin presented in the Finnish-Russian
Dialogue in Moscow 2002.
40 The Social Concept was discussed in the dialogue between the ROC and the EKD in the Bad Urach III in
2002.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 14

meeting before the first dialogue round after the launching of the Social Concept in the

dialogue round in Moscow in 2002.41 Because the Moscow discussion had been planned for

the evaluation of the whole dialogue series, neither the Social Concept nor other new themes

were discussed. The dialogue round however, included informational presentations on the

current situation of both churches in their home countries. The ROC gave also a presentation

on its relations to WCC, which were critically evaluated in the ROC at that time.42

 Three years later, in Turku in 2005, the situation was completely different. In the meeting,

the churches focused their discussion on the theological bases of social ethics. Russian

delegates referred to the Social Concept in their papers. It is noteworthy that within the

Russian delegation, there were slightly different ways to use the Social Concept. Father

Šhmalij saw the document as a tool to handle the difficult realities of social life in a

conceptual manner rather than as the church’s final conclusion on social questions, whereas

Bishop Hilarion seemed to follow the document more categorically, especially in the

questions of specific instructions given for people’s lives.43 The way to present the Social

41 Pauliina Arola, Venäjän Ortodoksisen kirkon sosiaalietiikka. Venäjän ortodoksisen kirkon uudet asiakirjat/
Venäläisneuvotteluiden arviointiseminaari unpublished available in Archives of the Foreign Office of the
Evangelical Lutheran Church of Finland. 19.10.2001 6pp.
42 Hilarion Venäjän ortodoksikirkon kristittyjen väliset suhteet 1900-luvun ja 2000-luvun vaihteessa unpublished
available in Archives of the Foreign Office of the Evangelical Lutheran Church of Finland. 2002, 11pp. On the
Orthodox participation in the WCC, see Elina Hellqvist The Church and its Boundaries. A Study of the Special
Comission on the Participation in the World OCuncil of Churches. Helsinki:Schriften der Luther-Agricola-
Gesellschaft 65.
43 Vladimir Šhmalij ‘Social Ethics in the Context of Theology and Philosophy of Religion’ in Sinappi, St.
Petersburg and Siikaniemi. The 13th, 14th and 15th theological discussions between the Evangelical Lutheran
Church of Finland and the Russian Orthodox Church.)Helsinki: Documents of the Evangelical Lutheran
Church of Finland 13, 2013), available in
http://sakasti.evl.fi/sakasti.nsf/0/DFDF3E405064A950C2257B080040C1B3/$FILE/KKH_venalaisneuvottelut_
2013_verkko.pdf Read 30.11.2015, 101–115.; Hilarion, ‘Europe at the Crossroads: Spiritual and Ethical
Perspectives of the Juxtaposition of Christianity and Secularism’ in ibid., 133-, where he discusses, for example,
marriage, sexual ethics, euthanasia, and abortion. Konstantin Kostjuk, ‘Die Sozialdoktrin der Russischen-
Orthodoxen Kirche: Schritt zur Zivilgesellschaft oder Manifest des Orthodoxen Konservatismus’ in Die
Grundlagen der Sozialdoktrin der Russischen-Orthodoxen Kirche. Deutche Übersetzung mit Einführung und
Kommentar (Sankt Augustin: Konrad Adenauer Stiftung, 2001), 174–196, has in his German commentary on
the Bases of the Social concept distinguished three theological groups within the ROC during 1988–2000.
According to him, the Social Concept represents the moderate conservative group, which represents the official
church. The group criticizes the Western idea of freedom and liberalism but at the same time considers social
ethics to be an especially important part of the Christian message. Kostjuk, 183–186. See also Aromaa &
Saarinen, ‘In Search od Sobornost and ’New Symphony’: The Social Doctrine of the Russian Orthodox Church’

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 15

Concept was marked by witnesses and thus followed the guideline sketched in the “Basic

Principles in the Attitude towards the Non-Orthodox.”

 The theses of the discussion round stressed the concept of unity in love between God and

the human being and among people. The unity was destroyed by sin but it was repaired in

Christ. In the Church, the Holy Spirit unifies the members of the Church in Christ and each

other in love. The demand of love is uncompromising and concerns everyone.44 The

Orthodox idea herein can be interpreted with the help of the Social Concept. The Church was

described as a divine-human organism, which makes possible the grace-giving transformation

of the world in history in the synergy45 of the members and the Head of the church body. The

world was seen as an object of God’s love, for it is to be transformed on the principles of

God-commanded love.46

 What was more interesting was how the two churches were able to find common

expressions for their concern for European values. Whereas Bishop Hilarion followed the

Social Concept in his presentation and gave very strict ethical instructions, the theses

remained on a more conceptual level. They spoke about the Church’s mission to teach people

to make right choices. The theses reached the most concrete level when speaking about

family and marriage. There, it was said that marriage between man and woman has a

theological and spiritual meaning and calling.47 The churches expressed their concerns by

firstly giving a theological basis for their socioethical arguments, and secondly stating what

processes and actions they wanted to encourage, because they saw in the processes the spirit

of the said theological principles. This way, the theological bases the dialogue expressed for

in the Ecumenical Review vol 54 no. 1, 2002, 130–141. Using Kostjuk’s category, both Šhmalij and Hilarion
still fit in the above mentioned group despite their different approaches.
44 ‘Turku 2005’ Sinappi, St. Petersburg and Siikaniemi, 20.
45 ”Creative co-work” The Basis of the Social Concept available in https://mospat.ru/en/documents/social-
concepts/ read 30.11.2015. I.2.
46 Ibid., I.2; I.3.
47 ’Turku 2005’, 22–23.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 16

social ethics, as well as the Social Concept’s viewpoints, where the common understanding

was reflected, and used for the benefit of the dialogue.

 The following discussion round was held in St. Petersburg in 2008. It showed how the

ROC went one step further in defining its own position in socioethical questions. Now what

Chaplin in his article predicted had come true: the Social Concept—where Human Rights

were given space mainly in Chapter IV Christian Ethics and Secular Law—was used as a

basis for a more specified statement, The Russian Orthodox Church’s Basic Teaching on

Human Dignity, Freedom and Rights. The theme of human rights was studied in-depth in the

dialogue. Like earlier with the Social Concept, the Human Right document did not only give

an example of the theological work of the ROC but also set a challenge for the dialogue by

specifying the church’s interpretation of the topic. At the beginning of the discussion, the

dialogue partners’ understandings of the bases of human right thinking seemed to be far away

from each other.48 The churches faced difficulties especially in the question of freedom and

how it was related to the dignity of the human person rooted in creation. The difficult

question, as to whether human dignity was unchangeable (ELCF) or not (ROC) was not

solved in the theses.49 Nonetheless, the dialogue did not run into a dead end here but admitted

that the discussion on human dignity must continue. The theses emphasized the mutual

understanding achieved on the question of human rights and obligations, where they could

lean on earlier achievements and stress that every person was called to work in the world

according to love and charity.50

 Perhaps somewhat surprisingly, the dialogue round in Siikaniemi 2011 focused on

ecclesiology as well as the practical or sociological approach to church membership.

48 Tomi Karttunen, ’Vapaus lahjana ja vastuuna’ in Reseptio 1/2008, 3.
49 Jaana Hallamaa, ‘Human Rights in Light of Christianity’ in Sinappi, St. Petersburg and Siikaniemi. The 13th,
14th and 15th theological discussions between the Evangelical Lutheran Church of Finland and the Russian
Orthodox Church. (Helsinki: Documents of the Evangelical Lutheran Church of Finland 13, 2013), 213–
235.Vsevolod Chaplin, ‘The Russian Orthodox Church and Human Rights’ in Sinappi, St. Petersburg and
Siikaniemi, 200–212.
50 ‘St. Petersburg 2008’, 10–11. Sinappi, St. Petersburg and Siikaniemi., 162–163.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 17

Metropolitan Hilarion’s opening address, sent from Moscow to delegations of Siikaniemi

2011, and his concerns about the “christofobic attitude” towards Christians in the questions of

abortion and legalizing same-sex marriage, were not discussed. Neither were they mentioned

in a communiqué, which briefly referred to the content of the opening speeches.51 The themes

discussed did not touch upon the questions of anthropology or Church-State relations. Only

one thesis spoke about these relations by saying that Christianity was the basic element of

European culture and society.52 The rest of the socioethical theses described the relationship

between Christian identity and the Church. One gets an impression that both delegations were

ecumenically open and ready to discuss the very doctrinal theme of ecclesiology. The

practical theses were honest in the way they admitted to the challenges that both churches

have faced in attaining more active churchgoers.53 Thus, this dialogue round was different

from previous ones and indicated a new interest in doctrinal discussion, where socioethical

issues would not have such a distinctive role as they have had from 1995 onwards.

 The three markers of the socioethical discussion, Christians’ sincere concern, politics, and

multilateral ecumenical work, again found new place in the socioethical discussion. The

political situation did not give rise to any specific or acute concerns on which the churches

should have reacted. Instead, the churches wanted to be active themselves and they expressed

their willingness to be a part of creating European values, which stemmed also from Christian

bases. Christians’ sincere concern was probably not at the core of this, but the churches must

define what Christian anthropology was, because values, which the churches wanted to

highlight, were reflected in and stemmed from the Churches’ teaching of human beings.

Despite the ROCs critical presentation of its relations with the WCC, the dialogue rounds did

51Tomi Karttunen, Suomen evankelis-luterilaisen kirkon ja Venäjän ortodoksisen kirkon teologisen dialogin
(1970-) keskeytyminen syksyllä 2014 – arvio ja toimenpide-ehdotukset. Unpublished available in Helsinki:
Archives of the Foreign Office of the Evangelical Lutheran Church of Finland 20.2.2015, 2; ‘Siikaniemi 2011’,
Sinappi, St. Petersburg and Siikaniemi., 278–281. Hilarion did not participate in the Siikaniemi dialogue round.
52 ‘Siikaniemi 2011,’ 280.
53 ‘Siikaniemi 2011,’ 278–281.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 18

not speak about multilateral ecumenism—exactly because of the ROC’s stance. It seemed

that the dialogue partners wanted to keep the bilateral dialogue separated from the

multilateral ones in order to keep the dialogue away from the criticism of the Orthodox

participation in the ecumenical movement. However, the churches’ need to define their

anthropology was linked to their doctrinal self-understanding and so different from each other

and so differently weighted that such a deep common view was not perhaps possible to

formulate, as was the case when peace was discussed. This was then reflected in the distance

from multilateral ecumenism, which had earlier offered a more common and wide platform to

work towards repairing those issues, leading to common sincere concern.

5. End of the Dialogue (2014)

 The dialogue should have continued in 2014, but instead it broke down. According to the

Finnish side, the main reason why this dialogue round was cancelled was because the ROC

wanted the ELCF to react more negatively to homosexuality and condemn it as a sin.

According to the Russian side, the disruption in the dialogue was because the Finnish

Lutherans were unprepared to discuss anthropological and sexual-ethical issues theologically.

At first glance, it seems that the dialogue ended because of internal disagreement about sin

and theology.

 The preparation for the dialogue that should have been held in 2014 started, somewhat

surprisingly, in June 2012. At that time, three Finnish bishops travelled to Moscow to invite

Patriarch Kirill to Finland. They were Lutheran Archbishop Mäkinen, Archbishop Leo from

the Orthodox Church of Finland, and Bishop Teemu Sippo from the Catholic Church in

Finland. During the visit to Moscow, the ROC expressed a desire for the Lutheran Church of

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 19

Finland to clarify its practice of prayer for same-sex unions.54 This clarification would

determine the continuity of the ecumenical dialogue between these two Churches. This also

launched the preparations for the upcoming dialogue round. The preparations were strongly

connected with moral issues, as it was agreed that the themes would be Christian teachings

on human beings, with the subtitles being Christian understanding of marriage and Christian

upbringing at home. However, it was agreed that the approach would include not only a

moral angle but also a positive theological viewpoint on the union between God and human

beings.55

 Usually, dialogue partners prepared a communiqué and theses in the dialogue, to show

what was possible to state together about the commonly chosen theme. In the preparation

process of the dialogue round of 2014, the ROC wanted to prepare common declaration

beforehand so that it could be accepted in the dialogue or after the dialogue when the

Patriarch would come to Finland. The document would show that the Patriarch was coming

to Christian society.56 The Finnish side did not favor this kind of an approach, although at

one point, it was ready to deepen the preparation process and had prepared a collection of

theses on the chosen anthropological theme, which it never sent to the ROC.57 Because the

ROC did not receive, from its point of view, proper preparation material from the ECLF, it

decided to make its own draft version and presented it to the Finns.58

54 Same-sex couples has been allowed to register their partnership in Finland from 1st of March 2002 according
to Law of Finland. http://www.finlex.fi/fi/laki/ajantasa/2001/20010950. Read 26.8.2015. The Council of
Bishops of the ELCF has given pastoral instructions for informal prayer with people, who have registered their
partnership and for them on 10th of November 2010.
http://sakasti.evl.fi/sakasti.nsf/0/F359F1ED9F897DD0C225770E0034026E/$FILE/PASTORAALINEN-
OHJE.pdf Read 26.8.2015. The ELCF does not officiate same-sex marriage.
55 Report made by Tomi Karttunen Valmistelukokous vuoden 2014 oppikeskusteluista Venäjän ortodoksisen
kirkon kanssa unpublished, available in Helsinki: Archives of the Foreign Office of the Evangelical Lutheran
Church of Finland. 22.8.2013.
56 Seppo Häkkinen, Raportti matkasta Moskovaan 20.-23.3.2014 unpublished available in Helsinki: Archives of
the Foreign Office of the Evangelical Lutheran Church of Finland.
57 Karttunen 20.2.2015.
58 Report made by Tomi Karttunen, Valmistelutyöryhmän tapaaminen Espoossa unpublished available in
Helsinki: Archives of the Foreign Office of the Evangelical Lutheran Church of Finland. 25.6.2014.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 20

 The reasoning used in the ROC’s draft can be roughly divided into two parts. The first part

covered theological reasoning for human beings and communion lived through marriage. The

second part covered human beings’ sexuality and its biological and sociocultural basis. The

biological basis was through Biblical references firmly connected with marriage.

Sociocultural changes were seen in contradiction with Christian moral norms; therefore, the

document declared the following:

We, representatives of the Russian Orthodox Church and the Evangelical Lutheran
church of Finland, jointly declare that we recognize as Christian marriage only the
union of a man with a woman and that we reject as impossible the equating of ‘same-
sex unions’ with church marriage.”59

 The ELCF did not accept this declaration nor did the ROC accept the reformulation: “In

the traditions of our churches we recognize as Christian marriage the union of one man and

one woman. Our liturgical practices don’t recognize ‘same-sex unions’ as a Christian

marriage.”60 According to the evaluation done within the ELCF, the problems with the draft

culminated in the naming of homosexuality as a sin and a sickness.61

 At this point, Finnish Archbishop Mäkinen saw the risk that the “dialogue does not fit to

the purpose, in which our church has named our delegation.” Therefore, Mäkinen proposed

that instead of having a dialogue round, he would visit Moscow to talk with Hilarion about

the nature and objectives of the dialogue. A positive answer to the changed plans came at the

end of July from Moscow.62 The delegation of the archbishop visited Moscow in September

2014. The discussion concluded with the ROC being unable to see any possibility of

continuing the ecumenical dialogue.63 According to the Finns, the Russian side wanted the

59 Draft statement by the participants of the dialogue between the Russian Orthodox Church and the
Evangelical Lutheran Church of Finland. unpublished available in Helsinki: Archives of the Foreign Office of
the Evangelical Lutheran Church of Finland 23.6.2014, 4.
60 Karttunen, 25.6.2014.
61 Karttunen, 20.2.2015.
62 Archbishop Mäkinen to Hilarion unpublished available in Helsinki: Archives of the Foreign Office of the
Evangelical Lutheran Church of Finland 5.7.2014
63 Mika KT Pajunen, Raportti arkkipiispan delegaation vierailusta Moskovan patriarkaattiin 1.-3.9.2014.
unpublished available in Helsinki: Archives of the Foreign Office of the Evangelical Lutheran Church of
Finland

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 21

Finnish Lutheran Church to react more negatively to homosexuality and to condemn it as a

sin.64 The dialogues broke down.

 After the breakdown of the dialogue, the ROC Metropolitan Hilarion stated, “Regrettably,

the Finnish side has proved unprepared for discussing these issues in the language of

theology rather than practical expediency.”65 Theological manner seemed to mean, in this

context, the relationship of theology, morality, and culture to each other. Moral norms and the

condemnation of homosexuality as a sin were the reasons for the breakdown. Following the

guideline from On the External Mission of the Russian Orthodox Church Today, the ROC

seemed to have come to the conclusion that its dialogue partner took the path that led to the

end of the dialogue—but not to the end of mutual relationships.

 The ELCF evaluated the situation and made an Evaluation that reflected the Finnish

understanding that indicated it was unable to approach dialogue preparation from an

ecumenical starting point, as the ELCF’s “inner politics” played a role in the preparations.66

This meant that differing understandings on homosexual relationships and the Christian

understanding of marriage exist within the ELCF, and these viewpoints affected the way the

ELCF discussed the issues with the ROC during the preparation process.67 The Evaluation

also pondered whether the ELCF’s habit of praying for same-sex couples would have been

interpreted differently within the ROC if the ELCF had expressed its commitment to a

traditional understanding of Christian marriage.68 The Finnish evaluation of the situation

shows that the ELCF, on one hand, had a clear idea that it would not determine

homosexuality as a sin, but on the other hand, it hoped that it would have been able to

64http://yle.fi/uutiset/venajan_ortodoksikirkko_perui_keskustelut_koska_suomen_luterilainen_kirkko_ei_tuomin
nut_homoutta/7466866. Read 8.5.2015.
65 https://mospat.ru/en/2014/09/17/news108063/ Read 5.9.2015,See Karttunen 20.2.2015.
66 Karttunen, 20.2.2015.
67 Ibid.
68 Ibid. The idea gets support from Bishop Häkkinen’s visit to Moscow in February 2015. Häkkinen, Raportti
matkasta Moskovaan 15.2.–18.2.2015, unpublished available in Helsinki: Archives of the Foreign Office of the
Evangelical Lutheran Church of Finland, 3.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 22

formulate its understanding more clearly from the point of view of marriage between man

and woman—and handle the issue more “ecumenically.” The first claim was based on the

doctrinal creation-based aspect of social ethics, whereas the latter one was based on the actual

practice of the ELCF and its willingness to draw from the Lutheran heritage in an

ecumenically fruitful way.

 Churches’ understanding on basic Christian values and which values should be present in

society were understood differently. Christians’ sincere concern was not directed towards

common broad issues, but they obviously varied in concrete actions—thus a discussion on a

theological basis could not be held. Therefore, no common results could be presented for

multilateral ecumenism. The ELCF trusted its ecumenical orientation, whereas the ROC was

faithful to its attitude towards the non-Orthodox.

6. Conclusions

 The dialogue’s socioethical theme reviewed in this paper focused on those parts where the

churches took a stand on the then prevailing socioethical questions. Documents of the ROC

and the ELCF were used, where they described their attitude towards ecumenism. The

author’s purpose was to find reasons, but not the whole explanation, and prove from the

materials the argument that the dialogue between the ROC and the ELCF has ended and not

just broken, though churches claim the latter. Analysis of the dialogue’s socioethical theme

from the parts taken into this article showed that there occurred significant change and

Christians’ sincere concern, politics, and multilateral ecumenical work were part of the

reasons.

 Christians’ as well as churches’ concern regarding the discussed topics were always a

reason to talk about the chosen themes. However, it is possible to see that the way the

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 23

dialogue partners wanted to answer the acute issues discussed were no more as unanimous as

in the beginning. This was due to fact that the discussion themes changed from global

concerns to more local concerns and in the 2000s, towards questions on how a person’s

actions are seen to affect society and reflect the churches’ teaching.

 The change took place partly because of the changed political situation. During the 1970s

and 1980s, the tension between the East and West caused the need to talk about peace – a

global concern. Whereas the political situation changed particularly after the collapse of the

Soviet Union, the churches were free to deliberate their position in their own countries,

especially the ROC which needed to define its role in post-Soviet Russia. Thus the societal

differences in Russia and Finland and the different ways of the Lutheran and Orthodox

Church, which determined their Church-State relations, caused different answers to similar

questions the churches faced. These differing answers seemed to also become contradictory,

which was in connection with the way the work of the multilateral ecumenism was evaluated.

 Multilateral ecumenism was seen as a good and reliable partner to refer to when concrete

actions needed to be mentioned at the beginning of the dialogue. As the situation changed to

such where socioethical issues were more local, multilateral ecumenism could no longer be

the actor to refer to. The problems needed to be handled at the local level and bilateral

dialogue offered an adequate platform to talk about the issues. However, this distanced the

ROC-ELCF dialogue from the socioethical work of the WCC. It also meant that common

concrete expressions on how the socioethical questions could be solved diminished though

theological reasoning was formulated to show the common basis.

 The ROC;s ecumenical statement–referred to in the beginning of the article–revealed the

reserved tone on ecumenism in the 2000s, which was seen to develop gradually in the

dialogue with the ELCF as well. The statements spoke for such ecumenical dialogue where

the ROC could witness its own teaching and where certain uniformity in actions with other

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 24

churches were demanded. This uniformity existed in the theses from 1970s and 1980s but

disappeared after that when the socioethical questions up for discussion became even more

local. The question of uniform actions or attitude toward practical question culminated then

in the question of homosexuality. The ROC wanted the ELCF to completely share its attitude

towards homosexuality. According to the ecumenical strategy of the ELCF, the theological

deliberations would have been enough and desired a way to talk about specific socioethical

issues. It wanted to find shared theological basis and did not put such heavy weight on

differing practices. Promoting understanding between the ROC and ELCF on the basis of

their solutions would have been the ELCF's wish. Therefore, discussion on the theological

basis of anthropology was seen as valuable in the eyes of the ELCF, though reaching

common understanding with the ROC was seen as almost impossible.

 In order to continue the discussion–not necessarily within this specific dialogue–between

the ROC and the ELCF, it would be beneficial to admit the very basic distinction between the

ecumenical aims of these churches and even to say the dialogue has “ended” and not just

“broken.” Communication between the churches has not disappeared and preparations for a

common closed symposium on anthropology is under preparation. To admit that the dialogue

ended in 2014 would enable the churches to set new openly expressed aims for the coming

symposium and future coming discussions. If the symposium–which the ecumenical weight

and outcome will not follow its earlier habit–is understood only as continuity of the old

dialogue, the existing contradiction of the churches' aims might remain unsolved for long

time.

OCCASIONAL PAPERS ON RELIGION IN EASTERN EUROPE (JANUARY 2016) XXXVI, 1 25

	Socioethical Challenge and its Impact on the Bilateral Dialogue between the Evangelical Lutheran Church of Finland and the Russian Orthodox Church 1970-2014
	Recommended Citation

	tmp.1453750003.pdf.OrDPr

