
The mission of the Augsburg Lutheran Churches is to bear witness to the good news that sinners are put right with God by

faith alone in Jesus Christ alone. We resist any corruption of this Gospel. Looking to the cross of Christ, we proclaim God’s

Word as Law and Gospel for the redemption of his people today. May God help us to the glory of His holy name. Amen.

C h r i s t C e n t e r e d  G o s p e l D r i v e n  B i b l e T e a c h i n g

The sinner can only sin and is bound to
sin--a captive to that triumvirate of pow-
ers: the devil, the world, and the sinful
self. While we are in the flesh, during the
days of our baptism, all we have access
to—visibly and manifestly—are works of
the flesh. Which, because they are done
out of our "mortality," these works of the
flesh are mortal sins, as Luther discusses
in the Heidelberg Disputation.

The saint can only do works of righteous-
ness--a bound servant of Christ and
neighbor; living under Christ in his king-
dom, serving him in everlasting right-
eousness, innocence, and blessedness.
While we are in the flesh, during the days
of our baptism, the glorious life of the
saint is hidden from us. As Saint Paul
writes in Colossians 3:3-4 "You are dead;
and your life is hid with Christ in God;
when Christ--who is your life—appears in
glory, then your life too, will appear in
glory" Since its life is hidden, the saint is
accessible only to faith—faith in Christ.
This is why Paul MUST confess in Gala-
tians 2:20: "It is no longer I who live but
Christ who lives in me and the life I now
live I live by the faith of the Son of God..."

Under "religion" and "Free Will," the
Christian life is determined to be the
commitment to making "right" choices

"Free Will" vs. the "Captive Will" is one of
the most 'sensitive' issues in Christen-
dom. Usually, the controversy is thought
of philosophically. This is to the detriment
of the discussion. As the philosopher
Peter Singer once wrote, "We have to
believe in Free Will! We have no choice!"

Philosophically, the antonym to "Free
Will" is "Determinism." Consequently,
when confronted with the loss of their
Free Will, most people lament: "But we're
not puppets are we?" To which Gerhard
Forde would respond by waving his arms
and announcing: "See, no strings!" Under
Determinism, the end product is not
"Faith" but "FATE"—all things are inevita-
ble. Not only does Fate take away choice
but it destroys responsibility.

When the controversy is taken up theo-
logically, the antonym of "Free Will" is
the "Bound Will." We are bound to
choose the things we choose, we can't
escape it. This isn't about the Determin-
ism of our behavior but about determin-
ing our "being." The Old Adam or Eve is
"bound" to sin; sinfulness is their
"ontology"—their "being-ness." The new
creature in Christ is bound to righteous-
ness; sin is behind them in the old being.
Saintliness is their "ontology"—their
being-ness.

F A L L 2 0 1 1

V O L . 1 1 , N O . 1

I N S I D E T H I S I S S U E :

F R E E W I L L V S .

B O U N D W I L L

1 - 3

FALL PASTORõS

C O N F E R E N C E

3 - 4

2 0 1 1 G A T H E R I N G

R E P O R T

5

A R T I C L E S , N E W S ,

A N D E V E N T S

6 - 7

V I E W P O I N T 8

S P E C I A L P O I N T S O F

I N T E R E S T :

¶ Fall Pastorõs Conference:

Forging A Fellowship of

the Cross

¶ òALL THINGS NEWó Report

¶ CHOSEN: The 2012 ALC

Youth Leadership Retreat

¶ IGNORE HISTORY AT YOUR

OWN PERIL

ñ Uwe Siemon-Netto

A
U

G
S

B
U

R
G

L

U
T

H
E

R
A

N

C
H

U
R

C
H

E
S

T H E C R U X O F T H E M A T T E R

FREE W ILL VS. B OUND W ILL

Page 2 T H E C R U X O F T H E M A T T E R

C h r i s t C e n t e r e d  G o s p e l D r i v e n  B i b l e T e a c h i n g

V O L . 1 1 , N O . 1

regarding thinking, feeling, and doing, so that progress is
made from being a "sinner" to being a "saint." Religion
can agree that we are both sinner and saint at the same
time... existing somewhere on the continuum stretched
between the two absolutes: absolute sinner and abso-
lute saint. The Christian life is "achieved" through pro-
gress on the continuum. This is the paradigm of religion.

However, under "faith in Christ" and the "Bondage of
the Will," the Christian life is given by the handing over
of Christ to you as the Holy Spirit works faith through the
Means of Grace. There is no progress, only death and
new life. There is no continuously existing self to make
progress on a continuum between absolute saint and
absolute sinner. Both the absolute saint and the abso-
lute sinner exist simultaneously—totally saint and totally
sinner at one and the same time. This "double" ontology
—200% being—is always "received" never "achieved." It
is the "passive" life of the Christian—the passion of be-
ing done unto. This is the paradigm of faith.

During these days of our Baptism we have citizenship in
two kingdoms: the kingdom of this world, manifested by
flesh, and under the triumvirate of powers—the devil,
the world, and our sinful selves; and the kingdom of
Christ (the new creation), manifested by faith, and under
the Lordship of Christ with his righteousness, innocence,
and blessedness. These two kingdoms are connected--
not by the sinner's progress toward saintliness--but by
Jesus Christ himself. Since Christ is the first fruits of the
new creation delivered through the Means of Grace, his
person is the only bit of the new creation accessible to
us while we wait for glory. For now, during these days of
our Baptism, being "joined" to Jesus Christ in his death
and resurrection—is THE ONLY WAY this double life is
available to us. There is no "progress," There is only the
"return" to baptism and its benefits: the death and res-
urrection of Jesus Christ. Every confession, absolution,
and subsequent repentance is a return to baptism and
its reality of life in two kingdoms.

Under the religion paradigm, faith is concerned with di-
rection, direction, direction. Faith is like a mathematical
"vector:" it has a direction and it has a magnitude. Relig-
ion is all about getting your faith-vector pointed in the
right direction and then increasing its magnitude--that is,
the "strength" of your faith. Faith is a human emotion:
trust, loyalty, confidence, commitment, etc. Faith is
treated like any other human virtue—it is "our" work.
Preaching is exhortation to use, motivate, and increase

our faith—usually so that the religious "institution" can
benefit from it.

Under the faith paradigm, faith is concerned with loca-
tion, location, location. Faith is not about "movement"
but about being "planted"--located. Faith in Christ
"locates" you "in Christ" where you have an invisible,
redeeming, divine reality that tears you away from and
places you in contrast to all other realities. You have
"life" in two kingdoms. You are fully located in each.

In the kingdom of this world you are "wholly" a creature,
fully a creature of God your Creator. You have nothing to
prove, nothing to hide, and nothing to lose. You are fully
aware your "flesh" is mortal; it has no future; and that it
has only two purposes: 1) to be of some "use" to the
neighbor; and, 2) to say "Amen, let it be with me as the
Lord has said," when it hears the Word of God.

In the kingdom of Christ you are a holy new creature,
fully a creature of God your Creator. You have no need
for more "proof;" nothing more can be uncovered for
you; and you have nothing more to gain. You have fully
received your immortality; you have an eternal future;
and that it has only one purpose: to bow and confess
that Jesus Christ--the Lamb who was slain--is Lord.

You can see these two paradigms at work in the various
ways Hebrews 11:1 is translated. Some translators use
words for faith that arise from within the person--faith is
"internalized." Other translations use words for faith
that come from outside the person--faith is
"externalized."

Some examples of these various ways of translating He-
brews 11:1--

Internalized Faith:
NET Bible—Now faith is being sure of what we hope for,
being convinced of what we do not see.
NIV Bible—Now faith is being sure of what we hope for
and certain of what we do not see.
NLT Bible—Faith is the confidence that what we hope for
will actually happen; it gives us assurance about things
we cannot see.

You can see how it is all focused on the person: "being
sure," "being convinced," "being certain," "having confi-
dence..."

Externalized Faith:
NASB, ESB & NRSV—Now faith is the assurance of things
hoped for, the conviction of things not seen.

Page 3 T H E C R U X O F T H E M A T T E R

C h r i s t C e n t e r e d  G o s p e l D r i v e n  B i b l e T e a c h i n g

KJV & NKJV—Now faith is the substance of things hoped
for, the evidence of things not seen.

You can see how it is focused on what is "outside" of the
person, being "given" to the person:

"assurance,"—which some outside authority provides
"conviction"—which is pronounced by an external word
"substance" & "evidence" (which are my favorites) these
have such a SOLID sense to them, anchoring faith in a
reality beyond the vagaries of human virtue and emo-
tion... anchoring it in the reality of the person of Jesus
Christ himself.

All of this is to say, that you can't really preach "ABOUT"
free will or the bondage of the will. You must preach
Christ in such a way that you hand him over so the peo-
ple can have faith. In this faith they will come to see how
they're bound to sin but free in Christ.

Rev. Timothy J. Swenson,
Augsburg Pastor

V O L . 1 1 , N O . 1

FALL CONFERENCE

The Seventh Annual

Augsburg Pastorõs Conference

PREACHING
To the Bound Will

Delivering Christ categorically to break bound sinners

and set them free in Christ.

and forging

The Fellowship of the Cross

Featured Preachers include:

Dr. John Moser Cobb and Rev. Lenae Rasmussen

October 10-13, 2011

The Old Sanctuary

910 Fourth Street

Brookings, SD

For more information contact:

Rev. Timothy J. Swenson

701-421-1108

preachermantim@gmail.com

Registration: $50.00

2011 Augsburg Pastorôs2011 Augsburg Pastorôs

FFALLALL TTHEOLOGICALHEOLOGICAL CCONFERENCEONFERENCE LLODGINGODGING

A block of rooms is reserved at:

Staurolite Inn

E. 6th Street,

Brookings, SD 57006
$49.00 per night

(605) 692 -3111 or (800) 362 -1516

Web: http://www.stauroliteinn.com/

Page 4 T H E C R U X O F T H E M A T T E R

C h r i s t C e n t e r e d  G o s p e l D r i v e n  B i b l e T e a c h i n g

V O L . 1 1 , N O . 1

A Manifesto for
The òSocietas Crucisó ñ a Fellowship of the Cross
We seek an evangelical Lutheran fellowship of confessors (ordained and non- ordained)
committed to Lutherõs radical affirmation: òthe CROSS alone is our theologyó
 Thus we embrace the tradition of the òtheology of the crossó (theologia crucis)

 ñThat Thin Tradition

 which sounds as an antiphon beneath the high triumphal song* of Christendomõs Great Tradition

This theology of the Cross begins in a great refusal* and critique:
 ñthe rejection of all theologies of glory (theologia Gloria) and the subsequent critique of all institutions and practices

Therefore a Theologian of the Cross rejects:
 ñany authority
 which claims unequivocally to manifest the will of God through legislative, hierarchical, institutional, or coercive means
 which claims to possess the endorsement of the Holy Spirit upon any human endeavor or decisionñ individual or corporate
 which claims the imitation of Christ as justification for its actions
 ñall attempts to manifest the hidden character of the Christian life visibly through
 the establishment of a superior moral life
 the enactment of a righteous political agenda
 the endorsement of a particular personal piety
 ñthose institutions which
 Identify themselves unequivocally with the true church of Christ
 claim themselves to be a visible manifestation of the kingdom of God
 invest in themselves and their legislative or bureaucratic hierarchies the right to define òholinessó

And a Theologian of the Cross embraces:
 ñthe foolish authority
 of preaching the Word of God as Law and Gospel
 of forgiving sins unconditionally as Christ did from the cross
 of suffering the will of God to be done unto one in the crosses of daily life and its callings
 ñthe hiddenness of God (Deus absconditus/Deus revelatus)
 within the ambiguity of creation
 wherein the òunpreached Godó works both weal and woe inexorably in all things
 under the sign of the opposite, that is, the spectacle of Christ crucified and the experience of the Christian suffering in the world,
 wherein the òpreached Godó is revealed
 beneath the equivocal human emotions (the anfechtung) of faith and unbelief, trust and doubt, and hope and despair
 wherein the presence of Christ and his faith is established by the Holy Spirit as a redeeming reality
 ñthat ecclesial institution which
 recognizes itself as established by the law and not as a creature of the Gospel
 witnesses to the reality of this world where Christõs church co-exists indistinguishably with the Devilõs chapel
 makes no claim that its actionsñother than proclaiming Godõs Wordñare unequivocally the will of God

Thus, the substance (and glory) of the Christian life is to be humbledñto be crucified with Christ
 ña being humbled such that
 Jesus Christ cannot be used in service to the law, rather he brings the law to its end and holds it in its proper place
 one lives under the SOLAs of the Wittenberg reformers: Christ Alone, Word Alone, Grace Alone, Faith Alone, Cross Aloneñ
 with those meant categorically
 one is a beggar who must receive life daily from the neighborñnot just life in this world but life in the kingdom to come as well

 Daily, we must beg from the neighbor to share in the gifts of this creation by participating in our lawful vocational duties.
Daily we must beg the neighbor for a merciful word of Gospel so that we would have Christ and the new creation.
So, for the time being, we live as beggarsñtotally dependent on the neighbor to provide Godõs providence and to preach the gospel of Christ:
the terrible humility of having life only as it is givenñnever as we would claimñ only as its given by the neighbor and by Christ.

* Douglas John Hall in òGod and Human Sufferingó & òThe Cross in Our Contextó

Page 5 T H E C R U X O F T H E M A T T E R

2 0 1 1 P O S T- C O N V E N T I O N R E P O R T

C h r i s t C e n t e r e d  G o s p e l D r i v e n  B i b l e T e a c h i n g

V O L . 1 1 , N O . 1

this neglect is is demonstrated, said Siemon-Netto, by

the lack of genuine “reporting” in our news. Opinions,

feelings and propaganda are put forth by reporters

rather than the facts. Instead of being conduits for infor-

mation journalists have come to view their calling as

“shaping” or “spinning” the news. This view is dominate

in our news media, as evidenced by the reaction to a

jury verdict in a recent trial in Florida. The fact that God

forgives sin for Christ’s sake is lost on a world all too

ready to play the role of eternal judge in lieu of God.

On Tuesday, Siemon-Netto discussed the Lutheran

view of vocation, also based upon Luther’s concept of

God’s two-fold rule. Soldiers, like civilians, are “masks of

God” who happen to wear ACUs. Luther’s concept of

Christian men and women taking up the profession of

arms in service to their neighbor and in obedience to

God is part and parcel of the “new” definition of voca-

tion that came about as a result of the Reformation. Our

society stands in great need of the witness of Lutherans

on this matter since it is not likely to hear it elsewhere

Dr. Siemon-Netto is the founding director of the

Center for Lutheran Theology and Public Life and The

League of Faithful Masks based at Concordia University

Irvine, CA. His published words include The Acquittal of

God, A Theology for Vietnam Veterans; The Fabricated

Luther, a refutation of the stereotype that Luther was

Hitler’s progenitor; and One Incarnate Truth, The Chris-

tian Answer to Postmodern Confusion.

Rev. John Rasmussen

Augsburg Executive Chair

All Things New
July 24-27, 2011

El Paso, Texas

Dear Fellow Confessors of the Lutheran Tradition:

Many thanks to Saint Paul’s Lutheran Church for

hosting our Eleventh Annual Augsburg Gathering, and to

all who attended. The fellowship and hospitality was as

stellar as our keynote speaker, Dr. Uwe Siemon-Netto.

All the speakers, panel discussions and worship services

were outstanding.

The Gathering began with the Augsburg Lutheran

Church Women (ALCW) meeting at La Posta Ristorante

in Old Mesilla, New Mexico. Yaning Xu of China Service

Ventures (CSV) gave a presentation on the mission work

being carried out by CSV in the rural provinces. After a

brief tour of Old Mesilla and the local pecan orchards

we gathered for dinner and fellowship in El Paso. Yaning

Xu also gave two workshops on CSV’s mission work, and

the ALC voted to continue its strong support of CSV.

The ALC approved its budget for 2011-2012, which

included increased financial support for the Institute of

Lutheran Theology (ILT) and the annual ALC Youth Lead-

ership Retreat.

Dr. Uwe Siemon-Netto, our keynote speaker, gave

presentations on Luther’s “doctrine of two kingdoms”

on Monday and Tuesday. When Luther’s “two-kingdoms

approach” is neglected, then God’s two-fold rule with

respect to matters of this world and matters of heaven

is lost and man goes forth presumptuously and despair-

ingly in sin against God and his fellow man. Evidence of

The 11th Annual Augsburg Gathering

 All Things New

July 23 - 27, 2011

òBehold, I make

all things new!ó

Rev. 21:5

3ÔȢ -ÁÒÔÉÎȭÓ 3ÃÈÏÏÌ ÏÆ

Theological Discernment

Where you learn:

¶ the truth about yourself and God;

¶ to properly distinguish Law and Gospel; and

¶ to discern faith in the midst of religion

Affiliations:

¶ –A Designated Teaching and Learning Center for
the Institute of Lutheran Theology (ILT)

¶ –A Designated Delivery Site for the Augsburg
Lutheran Theological Seminary (ALTS)

¶ –A member of Augsburg Lutheran Churches
(ALC)

Theological Base:

Jesus declared: ”I am the way, the truth, and the
life, no one comes to the Father except through
me.”

The Apostle Paul declared: ”We preach Christ and
him crucified.”

C h r i s t C e n t e r e d  G o s p e l D r i v e n  B i b l e T e a c h i n g

A L C N E W S , R E P O R T S A ND E V E N T S

T H E C R U X O F T H E M A T T E R V O L . 1 1 , N O . 1 Page 6

Website: http://stmartiesplace.org

St. Martin’s School of Theological Discernment
(SMstd) teaches and preaches the categorical
exclusiveness of these claims which is captured by
the great “solas” of the Reformation:

¶ òChrist ALONE!ó

¶ òScripture ALONE!ó

¶ òGrace ALONE!ó

¶ òFaith ALONE!ó

¶ òCross ALONE!ó

Held together in Christ, who is their living center,
these “solas” guard the pure preaching of the
gospel. Such preaching exposes us as creatures of
bound wills who receive freedom and salvation in
Jesus only.

Goals:

¶ ðEstablish a WEB presence and resources

¶ ðFind sources and develop materials for Theo-

logical Discernment

¶ ðBuild a list of prospects and clients needing

theological discernment

¶ ðProvide resources and develop materials for

home and family use

¶ ðEstablish òformaló relationship with ILT

¶ ðEstablish òformaló relationship with ALTS

¶ ðDevelop relationships with congregations for

òLay Educationó using ILT and ALTS programs

¶ ðBuild a òpipelineó of candidates for ILTõs

Rapid Pastoral Certification

¶ ðDevelop contracts with area congregations

for pastoral services

¶ ðGenerally promote the uniqueness of òfaith

in Christó which forms theologians of the cross

C h r i s t C e n t e r e d  G o s p e l D r i v e n  B i b l e T e a c h i n g

A L C N E W S , R E P O R T S A ND E V E N T S

T H E C R U X O F T H E M A T T E R V O L . 1 1 , N O . 1 Page 7

What is theological discernment?

“The world is awash in religion, yet there is so little
faith–particularly, faith in Christ,” declares Timothy
J. Swenson, proprietor and mentor of St. Martin’s
School of Theological Discernment. Tim and his
wife, Dale Swenson, of Arnegard, ND have begun
this endeavor wherein people will 1) learn the truth
about themselves and God; 2) come to properly
distinguish law and gospel; 3) be able to discern
faith from the midst of religion.

“At the beginning of his career in 1518 during the
Heidelberg Disputation, Martin Luther laid out the
contrast between “theologies of glory” and
“theologians of the cross.” This, says, Swenson is
the difference between religion and faith. “It’s all
about direction,” declares Swenson, “Religion is
about us going up to God, about what people do
for God. Faith is all about God coming down to us,
about what God does for us.”

{ǘΦ aŀǊǘƛƴΩǎ {ŎƘƻƻƭ ŦƻǊ ¢ƘŜƻƭƻƎƛŎŀƭ 5ƛǎŎŜǊƴƳŜƴǘ

Address:

624 Delaney Street
Alexander, North Dakota,
58831

Phone:

701-566-8128

Website:

http://stmartiesplace.org

The Ninth Annual

Youth Leadership Retreat

òCHOSENó

The 2012 youth leadership retreat will

focus on the sacrament of baptism,

when God chose you to be a member of

His kingdom forever.

Come and discover the òNew Youó as

the Holy Spirit calls you through the

Gospel, enlightens you, and sets you

free in Christ for all eternity .

Registration forms, travel release forms, and more retreat

information will be posted on www.augsburgchurches.org

W hen someone says “I made a decision for Jesus,” he

is forgetting that he was called by the Holy Spirit

through the Gospel.

 Jesus said: ά¸ƻǳ ŘƛŘ ƴƻǘ choose Me but I chose you,

and appointed you that you would go and bear fruit, and

that your fruit would remain, so that whatever you ask of

the Father in My name He may give ǘƻ ȅƻǳέ (John 15:16)

 God chose you, and gave you His Holy Spirit to call you,

enlighten you with His gifts, and sanctify you in true faith,

just as He calls, gathers, enlightens, and sanctifies the whole

Christian church on earth and keeps it united with Jesus

Christ in the one true faith.

 Ultimately, salvation is not about what you do but rather

what God has done for you in Christ on the cross! He sends

the Holy Spirit to make faith alive in you—saving

you by giving you His gifts through His preached

Word and Sacraments.” And so it is, that God

comes to you this day and gives you His Gospel

of salvation through the folly of forgiven sinners

who preach His Word. Thanks be to God!

T H E C R U X O F T H E M A T T E R
Page 8

Non Profit Org

U. S. Postage Paid

Permit #11

Odessa, TX 79760

VIEWPOINT

The excerpt below is from an interview Dr. Uwe Siemon-Netto granted Christianity Today assistant editor Collin Hansen

when Siemon-Netto was religious-affairs editor and senior writer for United Press International. See http://

www.christianitytoday.com/ct/2005/aprilweb-only/52.0a.html

Hansen: What figures or eras of history are most helpful to you?

Being a Lutheran, I think the most important and the most relevant figure in church history to-

day would be Luther. I have Luther's complete works here both in English and in German and I

consult them all the time. Luther, being a man of this world, being an earthy sort of character,

puts his finger in the wounds of our society and of the church as well.

For example, if you have to deal with issues like church and society, you'll find answers in

the doctrine of the two kingdoms. This doctrine has been belittled for so long because it's so

badly interpreted by people who haven't studied it carefully. The kingdom of the world, the king-

dom of the hidden God, which is still God's kingdom but is under sin, has to serve and protect

the spiritual kingdom, the church, the kingdom of the revealed God in Christ. These things bring

up a totally different interplay than the rigid separation of church and state that you experience

in the United States or even more so in France.

Take, for example, the Terri Schiavo case. Nobody else has tackled this problem from the

only position you can actually tackle it from, and that is natural law as the source of all good

civil law. We are witnessing what became evident in 1973 with Roe v. Wade. The law that's

been written upon everybody's heart suddenly became irrelevant to judges who really veered

from the two-kingdoms doctrine, or from the Augustinian view of the relationship between world

and church. Now you have this perversion where judges actually ordain something that to Jews

and to Christians is inconceivable, namely that you withdraw food from a patient.

A U G S B U R G L U T H E R A N C H U R C H E S

www.augsburgchurches.org

P. O. Box 12254

El Paso, TX 79913

Phone: 509-765-0321

Rev. Tim Swenson

Augsburg Pastor

E-mail: preachermantim@gmail.com

CH (LTC) John H. G. Rasmussen

Executive Chair

E-mail: john.h.rasmussen@us.army.mil

T H E C R O S S A L O N E

I S O U R T H E O L O G Y

T H E C R U X O F T H E M A T T E R

V O L . 1 1 , N O . 1 F A L L 2 0 1 1

Uwe Siemon-Netto: Ignore History at Your Own Peril

C h r i s t C e n t e r e d  G o s p e l D r i v e n  B i b l e T e a c h i n g

