"Are We Born Sinners?" Firm Foundation 95.10 (March 7, 1978), 150, 155.

The Calvinistic dogma of total depravity pervades the conservative quarters of denominational Christianity today. Most of the best apologists (Francis Schaeffer, etc.) and exegetes (Leon Morris, etc.) of the past two centuries have operated upon the presupposition of total depravity. In the past few months while attending Westminster Theological Seminary in Philadelphia (probably the most Calvinistic school in this country), I have had occasion to hear competent defenses of Total Depravity. It is my purpose here to set forth the two most common arguments for the dogma which I have heard at Westminster (excluding Romans 5:12ff because it deserves lengthy discussion), and then to present what I have found to be the two most effective arguments against the dogma.

Affirmative Argument 1
It is argued that Ephesians 2:2 teaches that all mean are born sinners, i.e., totally depraved. Paul instructs us that all men are "by nature (phusei) children of wrath." This statement is taken to refer to natural generation as it does in Galatians 2:15 where Jews are such "by birth" (phusis). Therefore, Calvin writes that "there would be no truth in the assertion of Paul, that all are by nature children of wrath, if they had not been already under the curse ever before their birth."

However, phusis does not necessarily refer to natural birth, it may reefer to that which is acquired by habit so that it becomes "second nature." That this is the meaning here is borne out by the fact that the language used to describe their condition is not the language of what is inherited, but of what is learned by habit, i.e., they "walked" and had their "course."

Particularly important is the fact that the Calvinistic interpretation of this verse places it in opposition to other Scriptures. Romans 2:14 states: "Gentiles that have not the law do by nature (phusei) the things of the law." Obviously, phusis in Ephesians 2:3 and Romans 2:14 cannot mean the same thing. If in Ephesians phusis refers to natural birth, then the Gentiles must have by habit learned to do the things of the law. But how may a totally depraved person learn to do good when he is wholly inclined to evil? Further, Romans 1:26, 27 depicts homosexuality as unphusis, i.e., sin. If unphusis is sin, then phusis is morally good (as in Romans 2:14). Therefore, Ephesians 2:3 must refer to a diverted habit of sin for if phusis is natural sin, then unphusis must be natural good in which case homosexuality is morally good. That is a conclusion which the conservative Calvinist will find hard to swallow.
Affirmative Argument 2
It is argued that because it alone can account for the universality of sin, all men must be born sinners. Hodge argues that there are only two means by which one can account for universal sin: (1) free moral agency, and (2) total depravity. Free moral agency cannot fulfill this function because:

a uniform effect demands a uniform cause. That a man can walk is no adequate reason why he always walks in one direction….The question is, why his free moral agency is always exercised in one particular direction…The only solution therefore, what at all meets the case is the Scriptural doctrine that all mankind fell in Adam's first transgression, and bearing the penalty of his sin, they come into the world in a state of spiritual death.

Hodge's argument assumes that the unregenerate always choose the evil. However, Scripture records that the unregenerate man is able to do that which is "right in the eyes of Jehovah" (2 Kings 12; cf. 10:30). Is what is "right in the eyes of Jehovah" evil? Further, the readiness of mankind to sin does not imply total depravity, for Adam and Eve were also ready to sin. Even the very nature of free moral agency implies the possibility of universal sin for is sin originates in temptation (James 1:13, 14) and temptation is universal (as the devil would see that it is), then sin may be universal. Thus, it cannot be lightly dismissed as Hodge does.

In fact, Scripture in those passages which assert universal sin (notably Romans 1:18ff and 3:9ff) account for it on the basis of actual sin, not the sins of Adam. In Romans 1:18-32, God gave mankind up because of their idolatry (vv. 24.-25), because of their homosexuality (vv. 26-27) and because of their persistent wickedness (vv. 28-29). They obtained spiritual death on the basis of their own practices (vv. 31-32). In Romans 3:9-18, it is said that "they have turned aside" (v. 12), "they are together become unprofitable" (v. 13), "with their tongues they have used deceit" (v. 13), "their lips" (v. 13), "whose mouth" (v. 14), their feet (v. 15), "their ways" (v. 16), and "their eyes" (v. 18). IF the Bible accounts for universal sin on the basis of actual sins which are the result of free moral agency then it is a plausible and correct explanation. The Bible does so account for universal sin. Therefore, Hodge is wrong and free moral agency is a plausible and correct explanation of universal sin.
Negative Argument 1

Children in Scripture are depicted as being without sin (1 Corinthians 14:20; Psalm 131:2; Romans 9:11; Deuteronomy 1:39). The below syllogism states my argument.

Major Premise: All those to whom the kingdom heaven belongs are persons without sin.

Minor Premise: All little children are those to whom the kingdom of heaven belongs.

Conclusion: Therefore, all little children are persons without sin.

The major premise is axiomatic as one is required to be born again before entering into the kingdom (John 3:3-5).  The minor premise is substantiated by Matthew 19:14 which reads: "Suffer little children, and forbid them not, to come unto me: for to such belongeth the kingdom of heaven." It must, then, be the case that no child is totally depraved at birth.

Edwards objects to this argument because children are recommended as patterns for negative virtues (i.e., innocence, humility, and harmlessness) "no more than doves." Jesus is considering a "psychological attitude. He had not, then, excluded a state of uncleanness contracted by carnal birth." However, the objection ignores the last clause of the verse. Jesus requested that the children be permitted to come to him because "to such belongeth the kingdom of heaven," literally, "of this kind" is to whom the kingdom of heaven belongs. It belongs to those who are of the same kind as children. This is no specific application of one childlike virtue, but is a general statement as to the condition of the children. Therefore, the children must be without sin since no sinner can enter the kingdom.

Negative Argument 2
Hereditary total depravity necessitates that the son bear the iniquity of the father. This contradicts the 18th chapter of Ezekiel. The below syllogism states my argument.

Major Premise: If all men are born totally depraved, then the children of Adam bear the sin of their father.
Minor Premise: But Scripture records that the child will not bear the sin of their father.

Conclusion: Therefore, all men are not born totally depraved.

That the major premise is true is admitted by all men for all men supposedly, "are born with hereditary corruption for the sole reason that they are guilty of Adam's sin." Thus, if the doctrine is correct, we as children of Adam bear the sin of our father.

The minor premise is demonstrated by Ezekiel 18:1-20. There was a proverb circulating among the Hebrew people which implied that children inherit the sins of their fathers (v. 2).  God commanded that the use of this proverb be discontinued because "all souls are mine" (v. 4). Note that God does not permit inherited sin on the basis of his own moral nature.  Sin is not inherited because God gives the soul, and there is no darkness in him (Ecclesiastes 12:7). The basis of spiritual death is not sin of one's father, but the actual sins which he himself commits: "The soul that sinneth it shall die" (v. 4). Actual sins only result in the spiritual death of the individual who committed them (vv. 5-18). The conclusion of the matters is that "the son shall not bear the iniquity of the father" (v. 20). The argument of the entire chapter culminates in this explicit statement. This affirmation by Ezekiel should be sufficient to establish the minor premise.

It is objected that Scripture elsewhere places the sin of the father upon their children (Exodus 34:6, 7; Jeremiah 32:13; Lamentations 5:7; Joshua 7:1-11). This objection fails to distinguish between the guilt of an act and the physical consequences of an act. A child may suffer the consequence of his mother's fornication, but he does not bear the guilt of that sin. These passages and similar ones refer not to the spiritual consequences of a sin (i.e., guilt, which is the context of Ezekiel 18), but to the physical consequences of a sin. In relation to Adam, we bear the physical consequences of his sin (i.e., physical death), but we in no wise bear the guilt of that sin.
Conclusion

The dogma of total depravity is not found in Scripture. It is a doctrine which originated in definitive terms about the middle of the fourth century (particularly by Ambrose), it was developed by Augustine (a disciple of Ambrose) in the early fifth century and classically stated by Calvin (a devout student of Augustine) in the sixteenth century. It affects every aspect of conservative denominational Christianity. In a time when liberalism is thriving, we must be careful that in using the methods, arguments and conclusions of conservative Calvinists, we do not also affirm their dogmas. The study and restudy of Calvinism is needed in this generation, for those of my age (twenty) know more about the orphan's home controversy than Calvinism. That, my brethren, is a sad state of affairs.
