
1

EXPLANATION OF THE
DECLARATION OF THE ELCA

to People of
African Descent

DECLARATION OF THE ELCA TO PEOPLE OF AFRICAN DESCENT

On June 27, 2019, the Church Council of the Evangelical Lutheran Church in America adopted the following
declaration as a statement addressed to people of African descent.

 “There is no longer Jew or Greek, there is no longer slave or free, there is no longer male and
female; for all of you are one in Christ Jesus” (Galatians 3:28).

The Evangelical Lutheran Church in America (ELCA) apologizes to people of African descent for its historical
complicity in slavery and its enduring legacy of racism in the United States and globally. We lament the white
church’s failure to work for the abolition of slavery and the perpetuation of racism in this church. We confess,
repent and repudiate the times when this church has been silent in the face of racial injustice.

The ELCA acknowledges that slavery created and perpetuated racism, a truth this nation and this church have
yet to fully embrace. The enslavement of Africans was based on a false narrative of the racial inferiority and
the demonization of black people by the majority culture. Slavery was supported by white religious, legal,
political, and scientific leaders and institutions for social, political, and economic gain. During the 246-year
transatlantic slave trade, which began in 1619, an estimated 12 million people from Africa were stolen from
their native lands, separated from their families, torn from their culture, killed for seeking freedom, tortured
through inhumane forms of punishment, and subjected to lifetimes of captivity. While the white church stood
silently by, people of African descent resisted through acts of rebellion, created new expressions of spirituality
and Christian practice rooted in African traditions, and organized movements for freedom.

 The ELCA teaches that racism is sin and that racism denies the reconciling work of the cross.1 Rooted
in slavery, racism is manifested through the history of Jim Crow policies, racial segregation, the terror of
lynching, extrajudicial killings by law enforcement, and the disproportionate incarceration of people of
color.2 Descendants of formerly enslaved Africans are still denied equal access and opportunity in church
and society while white people collectively benefit from unequal access, opportunity, and power. Institutional
racism currently exists in the ELCA through discriminatory treatment within the call process; inequitable
compensation of clergy of color; racial segregation; divestment from black communities and congregations;
systemic polices and organizational practices; and failure to fully include the gifts of leadership and worship
styles of people of African descent.

The ELCA trusts that repentance begins and ends with the work of a gracious God. In prayerful response
to the African Descent Lutheran Association’s request for an apology, this church enters into a season of
confession and lamentation. Beyond empty promises or well-meaning intentions, this church recommits to the
work of racial justice, socioeconomic equity, and racial reconciliation. This apology is a recommitment to the
process of right and equitable relations within this church, and the flourishing of Christ’s church universal.
This recommitment means working toward a deeper understanding of slavery and its legacy, of institutional
and structural racism, of white privilege, and of attitudes and foundations of white supremacy. It means
praying for the renewal of this church as disciples of the living Christ.

1 Freed in Christ: Race, Ethnicity, and Culture (Chicago: Evangelical Lutheran Church in America, 1993), 4-5.
2 The Church and Criminal Justice: Hearing the Cries (Chicago: Evangelical Lutheran Church in America, 2013).

3

WHY IS THE ELCA ISSUING THIS APOLOGY?
In 2015, the African Descent Lutheran Association (ADLA) called the ELCA 2016 Churchwide
Assembly (CWA) to “draft a formal letter of repentance,” to commit to examine the church’s
complicity in slavery, and to acknowledge “the ELCA’s perpetuation of racism.” This call was
founded in the ELCA’s 1993 social statement Freed in Christ: Race, Ethnicity, and Culture,
which confessed the sin of racism, defined this sin as “a mix of power, privilege, and prejudice,”
and acknowledged that “skin color makes a difference” and that “white people benefit from a
privileged position” as “we fall back into enslaving patterns of injustice.”1

In response, the assembly adopted social policy resolution CA 16.04.17, which resolves:

• To confess and repent of the Lutheran church’s complicity in four hundred years of
enslavement, oppression, and marginalization of African-descent people and other
marginalized populations;

• To acknowledge with regret that the ELCA as an institution has and continues to
contribute to racial harassment and discrimination against people of African descent
through corporate action, policy, and practices; and

• To request that the Domestic Mission unit, through its African Descent Ministries
desk and in consultation with the African Descent Lutheran Association, create
a “Declaration of the ELCA to the African Descent Community” and to bring this
declaration, along with recommendations for how to include it in this church’s
governing documents, to the April 2018 meeting of the ELCA’s Church Council.

The ELCA is issuing this apology alongside the Lutheran World Federation’s “Resolution on
Commemorating the 2019 Quad-centennial of the Forced Transatlantic Voyage of Enslaved
African Peoples to the Americas—Human Beings Not for Sale!,” adopted at the LWF Council
meeting in Geneva, Switzerland, June 13-18, 2019. That resolution reads in part:

This year [2019] is the 400th anniversary of the forced transatlantic voyage of enslaved
African peoples. The transatlantic slave trade impacted peoples in major regions of the
world, including Africa, Europe, and the Americas.

The transatlantic slave trade, which ripped enslaved African peoples away from their rich
traditions, histories, and assets, led to systematic oppression of people of African descent
in the United States and globally; colonial and post-colonial policies; racist beliefs, policies,
and practices; imbalances of privilege, power, and wealth; and the continuing demand for
low or no-wage labor which are manifestations of the legacy of slavery.

The global ecumenical family, of which the LWF and its member churches are a part,
is commemorating the 400th anniversary and engaging in work to address the legacy
of slavery, the sin of racism, and the epidemic of human trafficking as part of the UN
Decade in Solidarity with People of African Descent 2015-2024.

1 Freed in Christ: Race, Ethnicity, and Culture (Chicago: Evangelical Lutheran Church in America, 1993), 2.
https://www.elca.org/Faith/Faith-and-Society/Social-Statements/Race-Ethnicity-and-Culture

4

WHY LOOK AT SLAVERY? IT HAPPENED IN THE PAST.
Slavery and its legacy inform our concept of race and the modern state of race relations
in the United States. Race is a social construct with no basis in biology; it took shape in the
U.S. through a process that assigned meaning to physical differences for social, political, and
economic purposes. The idea of race was defined by scientists in the 1700s as they developed
categories of human species and was cemented in the U.S. through the institution of slavery,
with a hierarchy of whites as superior and blacks as inferior. The following laws and actions
from the 1600s demonstrate how the idea of race was constructed and how it was used to
benefit persons identified as white and to enslave people of African descent.

1619 Twenty people from Africa are
brought to Jamestown, Virginia, and sold
into slavery.

1640 Servitude for life is established,
separating people by race into white
and black. John Punch, a runaway black
indentured servant, is sentenced to servitude
for life; his two white indentured companions
are sentenced to seven years of service.

1641 Massachusetts becomes the
first colony to legalize slavery; others
soon follow.

1662 Slavery becomes hereditary with
a Virginia law that children born to an
enslaved mother inherit her status.

1664 Maryland mandates lifelong
servitude for all enslaved blacks, with
other colonies to follow.

1667 Virginia declares that Christian
baptism will not alter a person’s status as a
slave; other colonies follow with similar laws.

1676 Bacon’s Rebellion includes
enslaved blacks and both black and white
indentured servants. Laws passed in its
wake discriminate by race, abolishing
enslaved people’s rights to bear arms,
congregate in groups, testify in court, move
around without a pass, and learn to read
English, and permitting masters to kill an
enslaved person during punishment.

5

Slavery and land stolen from indigenous peoples were firmly established in the British
colonies as an economic system and were used to build a new nation and increase individual
wealth. George Washington, the first U.S. president, owned up to 200 enslaved people. Thomas
Jefferson, the third president and a wealthy slave-owner, argued in his Notes on the State of
Virginia “that blacks were inferior to whites in reason and imagination: ‘This unfortunate
difference of colour [sic], and perhaps of faculty, is a powerful obstacle to the emancipation
of these people.’”2 The U.S. Constitution, adopted in 1787, included a Fugitive Slave Clause
that allowed slaves, including those from “free states,” to be returned to their owners; it also
provided for the U.S. Census to count each slave as three-fifths of a person.

Politically and economically, the new nation was built on the backs of enslaved people of
African descent, along with other people of color, while continuing to establish the rights and
supremacy of whites. In 1790, the Naturalization Act denied naturalization to anyone who
was not a free white, and the 1857 Supreme Court ruling on Dred Scott v. Sandford denied
citizenship to all slaves, ex-slaves, and descendants of slaves. Under President Andrew Jackson,
voting rights were expanded to include all white males over the age of 21, firmly establishing
the benefit of whiteness. As the Civil War ended and slavery was abolished in 1865 with the
Thirteenth Amendment to the Constitution, four million enslaved people were freed. That
freedom, however, was short-lived as new forms of oppression took shape.

SLAVERY IS OVER, SO WHY CAN’T WE JUST MOVE ON?
While the Thirteenth Amendment promised to end slavery as it was then known, the
amendment’s provisions allowed slavery or involuntary servitude as punishment for crimes3
and thereby allowed slavery to be rebuilt in another form, first through convict leasing in the
years following the Civil War and more recently through tough-on-crime policies and mass
incarceration, which have disproportionately impacted people of African descent and other
persons of color. As Michelle Alexander writes in her book The New Jim Crow:

Like Jim Crow (and slavery), mass incarceration operates as a tightly networked system
of laws, policies, customs, and institutions that operate collectively to ensure the
subordinate status of a group defined largely by race.4

The ELCA social statement The Church and Criminal Justice: Hearing the Cries (2013) states,
“The ELCA believes that present criminal justice practices and legislation have produced
blatantly unacceptable results with respect to race.”5

Race, as it was constructed through 245 years of enslavement, therefore continued to take on
meaning and impact after the abolishment of slavery. Images, stereotypes, laws, and practices

2 Robert P. Forbes, “Notes on the State of Virginia (1785),” Encyclopedia Virginia, paragraph 17. www.encyclopediavirginia.org/
Notes_on_the_State_of_Virginia_1785
3 US Const, Amend XIII. https://www.law.cornell.edu/constitution/amendmentxiii
4 Michelle Alexander, The New Jim Crow: Mass Incarceration in the Age of Colorblindness (New York: The New Press, 2012), 13.
5 The Church and Criminal Justice: Hearing the Cries (Chicago: Evangelical Lutheran Church in America, 2013), 14.

6

defined the political, economic, and social oppression of people of African descent. The 1915
film The Birth of a Nation portrayed black men as dangerous, unintelligent, and sexually
aggressive toward white women. Those images were used to instill fear and to maintain social
separation of people defined as white and black. Black Codes were enacted immediately after
the Civil War to limit the freedom of people of African descent and to ensure the continuation
of a cheap labor force through sharecropping and the accumulation of debt. Jim Crow laws
were enacted to legalize separation of whites and blacks, with the 1896 Supreme Court case
Plessy v. Ferguson enshrining “separate but equal” as a legal principle. During the 90 years of
Jim Crow and 60 years of “separate but equal,” more than four thousand black people were
publicly lynched in the U.S. in acts of terror.6

Meanwhile, free from oppressive and restrictive laws, white people benefited politically,
socially, and economically. White people and white systems continued to exert power and
superiority through practices of harassment and intimidation, redlining and denial of loans,
restrictive covenants for housing, restrictions of voting rights, white flight, and lack of access
to good schools, transportation systems, and jobs. The institution of slavery ended in 1865, but
its legacy has continued to do harm in “how economic forces work against people of color in
housing, medical care, education, and employment.”7

SLAVERY ENDED OVER 150 YEARS AGO, AND I AM A WHITE LUTHERAN WHO
NEVER OWNED SLAVES. HOW AND WHY AM I A PART OF THIS APOLOGY?
In the U.S., people identified as white benefit from their skin color whether or not they’re
descended from a slave-owning family, whether they’re recent immigrants or their ancestors
have been in this country for several generations, and whether they come from an upper or
lower socioeconomic class. The timeline and examples above show that racial systems have
been constructed throughout history and have given social, economic, and political meaning to
racial identities. In 1988, writer Peggy McIntosh expanded the understanding of white privilege
as she developed a list of advantages enjoyed by white people simply because of skin color.
These privileges range from normalizing whiteness through regular items, such as flesh-
colored Band-Aids, to seeing white people widely represented as having founded this country.
Within the church, white and black worshippers were raised with images and stained-glass
windows of a white Jesus and white disciples, and generally accepted these depictions as fact.
In school, teachers and textbooks taught that the inventors, scientists, writers, and artists who
built this country were primarily white.8

“As white people in the U.S., we each have our personal stories that may make privilege
difficult to see,” writes Joyce Caldwell in “Troubling the Waters for Healing of the Church.”

6 Equal Justice Initiative, Lynching in America: Confronting the Legacy of Racial Terror, 3rd Ed. (2017), paragraph 9.
https://lynchinginamerica.eji.org/report/
7 Freed in Christ, 6.
8 Peggy McIntosh, White Privilege: Unpacking the Invisible Knapsack (Racial Equity Tools, 1988).
https://www.racialequitytools.org/resourcefiles/mcintosh.pdf

7

Too often we hear in ourselves—and in others—that we are not racist. We are not
privileged. After all, we may have grown up with few resources, and we have generally
all worked for what we have. What we fail to see is that we have a moving platform (as
in the airports) of privilege making our path easier. I grew up on a farm. We had few
resources. I was poorer than many of the young people in my high school. I didn’t see I
had advantages. I worked hard in education and jobs. But then I have to look hard at the
log in my own eye. I have to look at the chains of privilege and know that I am White.
I benefit. I am privileged. My ancestors were able to vote; to obtain loans and build
ownership; to have access to the schools and colleges of choice; to choose where to live.
Those benefits accrue through the generations. Despite differences of socio-economic
class, white skin provides a benefit in and of itself.9

Unearned privilege runs deep, and white people can’t escape it. It is not based on individual
attitudes or behavior. Racism is a system of structural advantage. The concept of race
was built for political and economic advantage for those who are white at the expense of
indigenous people and people of color. Enslavement of people of African descent provided
the free labor that built the U.S. Capitol building and many churches and university buildings,
along with much of the wealth of the U.S.

WHAT IS THE HISTORY OF LUTHERANS RELATED TO SLAVERY?
Although the practice of slavery was legal, it was morally and ethically wrong. The ELCA has
defined racism as sin, but that acknowledgement requires examination of complicity in slavery.
Writer R.M. Chapman examines three responses among Lutherans prior to the Civil War—slave-
owning, antislavery, and quietism.10 While Lutherans entered the debate on slavery relatively late
compared to other denominations, in 1862, the General Synod split between North and South
over the issue of slavery. Lutherans in southern states had been slaveholders since at least the
1730s. In the years leading up to and through the Civil War, southern Lutherans defended slavery
and white racial superiority, supporting their positions with Scripture.

Some Lutherans in the South questioned the morality of slavery, along with Lutherans in
the North. The Franckean Synod of New York was the most vocal in taking an abolitionist
stance and rebuking slavery as sin. “On the whole, Lutherans did not become strong anti-
slavery advocates, nor did they champion the cause of free blacks in the North or the South.”11
Lutherans were complicit in slavery as they largely stood by in passively accepting the
practice as the law of the land. With much of the Lutheran church’s history and emphasis on
being an immigrant church, Lutherans as a whole remained on the sidelines through the Jim
Crow years and much of the civil rights era and subsequent years, with pockets of advocacy
and political action.

9 “Troubling the Waters for Healing of the Church: A Journey for White Christians From Privilege to Partnership” (Chicago:
Evangelical Lutheran Church in America, 2004).
10 R.M. Chapman, “Just Enough? Lutherans, Slavery, and the Struggle for Racial Justice,” The Cresset (LXXI) 5 (2008), 16-20.
http://thecresset.org/2008/Trinity2008/Chapman_T2008.html
11 Ibid, paragraph 10.

8

WHAT IS THE HISTORY OF PEOPLE OF AFRICAN DESCENT IN RESILIENCE
AND RESISTANCE?
Since the beginning of the enslavement of people of African descent in 1619 and through
the 245 years of chattel slavery, people of African descent resisted their oppression, through
rebellions, running away, and day-to-day actions.12 Nat Turner’s rebellion in 1831 is well known,
but collectively all rebellions, whether or not they were able to be executed, demonstrated the
will of those who were enslaved to end the dehumanizing and morally corrupt institution of
slavery. Enslaved persons also resisted and sought their freedom through running away, with
Harriet Tubman alone helping over 200 people escape to freedom. For those who could not
escape, resistance came through day-to-day actions played out against their workload and the
property of their masters.

In 1857, Frederick Douglass, a former slave and an ardent abolitionist and supporter of
women’s rights, noted the important role that the resistance of the oppressed plays in
awakening the conscience and morality of both the government and the church:

For a long time [slaveholders] have taught our Congress, and Senate, and Pulpits, what
subjects should be discussed, and what objects should command our attention. … This
struggle may be a moral one, or it may be a physical one, and it may be both moral and
physical, but it must be a struggle. Power concedes nothing without a demand. It never
did and it never will.13

People of African descent continued to press for freedom in taking roles of government
leadership in state houses and the U.S. Congress during the years of Reconstruction; in
establishing black colleges and universities; in continuing acts of resistance and calls for
freedom during the Jim Crow era; in becoming skilled in the law to argue cases for freedom
and equal treatment; and in standing up, sitting down, and raising voices and fists for freedom
during the civil rights movement. The press for freedom continues in advocacy and action
against mass incarceration and in the Black Lives Matter movement.

From the days of enslavement to the current day, the black church has been instrumental
in providing a place for those facing oppression in daily life to hear words of hope and be
engaged in communities of action. The voices of hope and resistance against injustice have
been proclaimed in small prayer gatherings of enslaved people, from pulpits at Historical Black
Churches, and from black pastors and predominately African American congregations in the
ELCA. Those voices are present now in the call to renewed action from the African Descent
Lutheran Association.

12 L. Vox, “3 Major Ways Slaves Showed Resistance to Slavery,” Thoughtco (retrieved July 2, 2019).
https://www.thoughtco.com/ways-slaves-showed-resistance-to-slavery-45401
13 Frederick Douglass, “West India Emancipation,” University of Rochester Frederick Douglass Project: Writings (Rochester, NY:
University of Rochester, 1998-2018), paragraphs 31, 43. https://rbscp.lib.rochester.edu/4398

9

WHERE DO WE GO FROM HERE AS A CHURCH?
Recognizing the words of Frederick Douglass that “power concedes nothing without a
demand,” those who are white within the ELCA must listen to and follow the leadership
of people of African descent in implementing the intent of “Declaration of the ELCA to
People of African Descent.”

The 2016 adopted social policy resolution “Renewed Action Regarding Racism Toward Lutherans
of African Descent” (CA16.05.17) calls for a recommitment “to create, sustain and reinvest in
African descent communities, congregations, and ministries” and to “recommit this church to
growing its ethnic and racial diversity” in leadership, congregations, and communities.

In addition, the ELCA Church Council adopted the following actions on June 27, 2019:

• To call this church into a time of study and to support the apology by encouraging
congregations, synods, and the churchwide organization to find ways to share this
apology broadly;

• To encourage congregations, synods, and the churchwide organization to observe an
annual Day of Repentance;

• To affirm the Lutheran World Federation Council resolution “Commemorating the 2019
Quad-centennial of the Forced Transatlantic Voyage of Enslaved African Peoples to the
Americas—Human Beings Not for Sale!”;

• To engage in anti-racism and racial justice work, work toward economic justice—
including the study of reparations.

• To work to address and end modern forms of slavery and human trafficking
(CC19.06.23).

An apology is only empty words and promises unless it is accompanied by action, which is
grounded in prayer, education, and soul-searching repentance. We trust that God can make all
things new.

10

CITED REFERENCES AND ADDITIONAL RESOURCES

Documentaries

American Bible Society. Unchained (2017). https://vimeo.com/232024836

DuVernay, A. 13th (2016). Kandoo Films.

Books and Articles

Alexander, Michelle. The New Jim Crow: Mass Incarceration in the Age of Colorblindness. New
York: The New Press, 2012.

Chapman, Richard M. “Just Enough? Lutherans, Slavery, and the Struggle for Racial Justice.”
Cresset (LXXI) 5 (2008), 16-20. http://thecresset.org/2008/Trinity2008/Chapman_T2008.html

Douglass, Frederick. “West India Emancipation.” University of Rochester Frederick Douglass
Project: Writings (Rochester, NY: University of Rochester, 1998-2018).
https://rbscp.lib.rochester.edu/4398

Equal Justice Initiative. Lynching in America: Confronting the Legacy of Racial Terror, 3rd Ed.
(2017). https://lynchinginamerica.eji.org/report/

Falvo, Craig. “The Lutheran Church and the War Between the States.” Unsettled Christianity, April
17, 2011. https://unsettledchristianity.com/the-lutheran-church-and-the-war-between-the-states/

Forbes, Robert P. “Notes on the State of Virginia (1785),” Encyclopedia Virginia, March 25, 2014.
http://www.EncyclopediaVirginia.org/Notes_on_the_State_of_Virginia_1785

Hart, Drew G. I. Trouble I’ve Seen: Changing the Way the Church Views Racism. Harrisonburg,
VA: Herald Press, 2016.

Harvey, Jennifer. Dear White Christians: For Those Still Longing for Racial Reconciliation.
Grand Rapids, MI: Wm. B. Eerdmans Publishing, 2014.

Irving, Debby. Waking Up White, and Finding Myself in the Story of Race. Cambridge, MA:
Elephant Room Press, 2014.

McIntosh, Peggy. “White Privilege: Unpacking the Invisible Knapsack.” Racial Equity Tools, 1988.
https://www.racialequitytools.org/resourcefiles/mcintosh.pdf

Vox, Lisa. “3 Major Ways Slaves Showed Resistance to Slavery.” Thoughtco, retrieved July 2, 2019.
https://www.thoughtco.com/ways-slaves-showed-resistance-to-slavery-45401

11

ELCA Resources

The Church and Criminal Justice: Hearing the Cries (Chicago: Evangelical Lutheran Church in
America, 2013).
https://www.elca.org/Faith/Faith-and-Society/Social-Statements/Criminal-Justice

Freed in Christ: Race, Ethnicity, and Culture (Chicago: Evangelical Lutheran Church in
America, 1993). http://download.elca.org/ELCA%20Resource%20Repository/RaceSS.pdf

“One Body Many Members: A Journey for Christians Across Race, Culture and Class” (Chicago:
Evangelical Lutheran Church in America, 2006). https://www.elca.org/Our-Work/Publicly-
Engaged-Church/Racial-Justice-Ministries/One-Body-Many-Members

“Renewed Action Regarding Racism Toward Lutherans of African Descent,” social policy
resolution CA16.05.17 (Chicago: Evangelical Lutheran Church in America, 2016).
http://download.elca.org/ELCA%20Resource%20Repository/Renewed_Action_Lutherans_
African_DescentSPR16.pdf

“Troubling the Waters for Healing of the Church: A Journey for White Christians From
Privilege to Partnership” (Chicago: Evangelical Lutheran Church in America, 2004).
http://download.elca.org/ELCA%20Resource%20Repository/Troubling_Waters_Full%20
Binder_2018.pdf

Public Documents

US Const, Amend XIII. https://www.law.cornell.edu/constitution/amendmentxiii

Written by: Dr. Joyce Caldwell

