
The Influence Of Greek Philosophy On The Development
Of Christian Theology

by J. W. Jepson, D.Min.

Copyright 1999 and 2006, 2013, 2015 by J. W. Jepson. All rights reserved, including the right to

grant the following permission and to prohibit the misuse thereof: The Author hereby grants
permission to reproduce the text of this article, without changes or alterations*, as a ministry but

not for commercial or non-ministry purposes. *Permission is given for publication of excerpts and
condensed versions.

 Early Christians were slow to develop a distinctly Christian philosophy. When
they did, their philosophical environment was Neo-Platonic. This mind-set
directly influenced the historic development of Christian philosophy and theology.

 Flavius Justinus (Martyr), ca. 100 - 164, admired Plato's philosophy and used
some Platonic terms, but not necessarily with Platonic meaning. Tatian, a pupil
of Justin Martyr, did not share his teacher's admiration for Greek philosophy; he
believed that if the Greeks possessed any truth, they must have received it from
The Scriptures.

 Theophilus of Antioch, who wrote Ad Autolycum, esteemed Plato. Minucius
Felix, a Latin apologist, held that the philosophers had at least recognized some
truths.

 It was in the catechetical school at Alexandria, however, that philosophy
gained its greatest influence in Christian theology. Titus Flavius Clemens
(Clement of Alexandria), born ca. A.D.150, was the first of what might be called
the Christian philosophers. Though he rejected the crude speculations of the
Sophists, he held firmly to the belief that philosophy held an element of truth. He
taught that the passages of Scripture that declare the insufficiency of human
wisdom and that warn against being spoiled by philosophy applied only to empty
Sophism and Epicureanism, but not to what he considered the best of
philosophy. He maintained that philosophy brought the Greek mind to Christ, just
as the Law brought the Hebrew to Him. To Clement, philosophy provided a
natural framework for the expression of truth (Stromata I:3, 5, 11).

 Having devoted most of Book One and some of the remaining sections of his
Stromata to a defense of his philosophical approach, Clement proceeded to build
on a Neo-Platonic metaphysical foundation what was intended to be a Christian
philosophy. To him, the God of the Christians is the God of Plato, now
worshiped by Christians more perfectly than by the Greeks. According to
Clement, Plato plagiarized revelation from the Hebrews; this gave the Athenian's
highest ideas a flavor of divine authority in the estimation of Clement.

 What began in Clement was expanded in one of his pupils, Origen (ca.185 -
254). To Origen, sin is negative, a privation (which makes man the victim of sin
rather than its responsible cause).

 The prevalence of dualistic ideas provoked controversies in the Church.
Tertullian (ca. 155 - 222) vigorously opposed the intrusion of Neo-Platonic
philosophy into Christian doctrine. His cry was "free Jerusalem from Athens and
the church of Christ from the Academy of Plato." Historically, it was the attitude
of Clement, not of Tertullian, that won out in ecclesiastical Christianity.

 In the Third Century A. D., Paul of Samosata, Bishop of Antioch, taught that
God, being One, could not appear substantially on earth; therefore He could not
have become man in Jesus Christ but rather filled the man, Jesus, with His
Logos and power. Lucian of Antioch, his follower, believed that the Logos
became man in Christ; however, Lucian's Logos was a lower, created essence
and not fully God.

 Arius, one of Lucian's pupils, fully absorbed Lucian's Logos concept. In A.D.
311. Arius was ordained a presbyter in the church at Alexandria. After several
years of controversy, Arius was excommunicated. Because many of the clergy
sympathized with his views, a struggle was precipitated that threatened to split
Christianity. The emperor Constantine became alarmed. The result was the
Council Of Nicaea (A.D. 325). Christ was declared to be of the same substance
as the Father. This settled the matter officially, but not historically.

 Eusebius of Caesarea (ca. 265 - 340) agreed with Clement of Alexandria
regarding the value of philosophy. He believed that Plato had been enlightened
by God and was in agreement with Moses.

 Augustine (A.D. 354 - 430) spent several years of his early life in
Manichaeism. He was converted in A.D. 386 and later became Bishop of Hippo.
His early writings, such as Contra Academicos, De Beata Vita, and De Ordine,
have a strong Neo-Platonic flavor, which carried through into his later writings.
He wrote, "Let every good and true Christian understand that truth, wherever he
finds it, belongs to his Lord" (Epistle 166).

 Augustine taught that the mind of God contains the eternal, changeless Ideas,
Forms, or Archetypes of all things. These creative Ideas are independent of
matter. They are the rationes seminales which the divine Creative Will
developed within time into seen forms (De Ideis, 2). The view that these Ideas
are in the Word goes back to Philo and the Stoic Logoi Spermatikoi, and, from
Augustine, passed into medieval theology.

 To Augustine, created things tend toward non-being; but so long as they
exist, they must assume some form. That form is the reflection of the eternal and
immutable Form (De Libero Arbitrio 2, 17, 46). Evil is that which tends to non-

being and also tends to make what is cease to be (De Moribus Ecclesiae, 2, 2,
2).

 Others also contributed to the influence of Neo-Platonism. Boethius (A.D.
480 - 524) wrote a Platonic theodicy, On The Consolation Of Philosophy, which
had considerable influence in Christian theology.

 Neo-Platonic ideas also influenced Christianity, especially in the west,
through the pseudonymous Dionysius The Areopagite, a work dated not earlier
than A.D. 500. The author took the Neo-Platonic ideas of Proclus and developed
them into an esoteric Christianity. Erigena, Peter Lombard, Albertus Magnus,
Thomas Aquinas, and others carried on the pseudo-Dionysian theme.

 Not all leaders of the Latin Church held a high regard for Greek philosophy.
Jerome cried, "What has Horace to do with the Psalter, Virgil with the gospels,
and Cicero with Paul?" (The Virgin's Profession).

 The influence of the ancient philosophies is evident in various contemporary
religious views and practices.

 The Platonic concept of God as an impersonal One, pantheistically immanent
in nature and of which all visible beings are emanations, the concept of mystical
reunion of the human soul with the Divine Mind and the acquisition of esoteric
gnosis through meditation, inner mental and psychic development and ecstasy,
and the concept of the more or less unreality of material being are all present in
the various modern "mind science" sects. In most of these systems, Christ is
considered to be some kind of demigod, a second-rate Platonic Logos who has
attained to a high degree of liberation from the mundane and achieved an
advanced spiritual (metaphysical) state. The Arian view of Christ is vigorously
taught by the Watchtower Society ("Jehovah's Witnesses").

 Some (but not all) of these concepts are deeply ingrained in the theology of
eastern Orthodoxy. This is to be expected because the roots of the eastern
Orthodox churches are deeply planted in ancient Greek thought and culture.
Some of these roots are found in the ontology of Athanasius (ca. 298 - 373).
Eastern Orthodox concepts such as the divinization of nature through the
Incarnation of Christ, and theosis (the process of man becoming divine) are
based on Greek philosophy. This philosophical premise leads to an ontological
interpretation of 2 Peter 1:4 ". . . you may be partakers of the divine nature"
"Divine nature" (physis) is automatically assumed to mean the very essence of
God rather than His moral character (as the context clearly demonstrates).

 It is in morality and ethics that philosophy has had its most far-reaching
practical influence in Christian theology. This has developed on the one hand
from the Neo-Platonic view of sin, and on the other from the Stoic concept of
ethical self-sufficiency.

 In Platonism and its subsequent variations the question of the cause and
nature of evil was basic. The general assumption that sin and evil are ontological
(that they have actual essence) contributed to and forms the basic premise of the
doctrine of original sin. To be inherited, sin must have essence, real being; it
must consist in some thing that causes evil choice and action, instead of being
the moral character of the choice itself. With this mind-set it is common to regard
sin in the heart as an essence instead of a voluntary choice; hence the term
"sinful nature." This evil essence is regarded as a part of human nature.
Although Augustine did not originate the concept, he passed it on to subsequent
generations. Calvin built heavily upon it. It is with us today.

 It appears that the early framers and proponents of the doctrine of original sin
did not use the Bible as their starting point. That is, the doctrine did not emerge
on its own out of Biblical exegesis. Even though Tertullian objected to the
influence of Greek philosophy on the Church, his stoic psychology was a tributary
of the emerging new doctrine. The main stream, however, goes back to its
headwaters in Plato and his notion of the fall of the soul. From this and from the
assumptions behind infant baptism, Origen contributed to the doctrine. But even
these in themselves would not have institutionalized the doctrine of original sin in
the Church without the concepts of the prevailing philosophical milieu at the time
of Augustine.

 Largely out of his own personal experience—his struggle with temptation and
his life of defeat in sin—rather than out of the Scriptures themselves, Augustine
advanced the new doctrine. Being the bishop of Hippo, in North Africa, and
being within the sphere of influence and authority of the Bishop of Rome and the
developing papacy, Augustine had a strong position from which to inculcate the
theology that emerged in his brilliant mind.

 Pelagius (ca. 360 - 420) came to Rome from Britain. Coming from the purer
form of Christianity that existed at the time in Scotland and Ireland, Pelagius was
scandalized by the lack of holiness and the excuse of moral inability, and set out
to correct the situation. Pelagius published his objections in the capital city.
Coelestius, a pupil of Pelagius, adopted his teacher's ideas and promoted them
aggressively. When Rome was sacked by the Goths in 410, Pelagius and
Coelestius moved to Africa. Not long afterward Pelagius went to Palestine.

 Coelestius remained in Carthage. A council met at Carthage in 412 and
condemned Coelestius on several doctrinal points. In 417 the Bishop of Rome,
"Pope" Innocent I, confirmed the condemnation of Coelestius and also censured
Pelagius.

 The regions ecclesiastically under Rome were strongholds of the new
doctrine of original sin. Innocent I was succeeded by Zosimus, who reversed the
judgment on Coelestius. An influential council in Africa protested the action of

Zosimus. The Roman Emperor Honorius compelled Zosimus to reinstate the
condemnation of Coelestius and the censure of Pelagius. The bishops of Italy
were required to sign the condemnation. At least 18 refused to sign and were
banished from Italy by imperial decree. And so the doctrine of original sin was
officially established in the Church, first in the West and eventually in the East
(Ephesus, AD 431).

 Certainly Pelagius and Coelestius held doctrines that are indefensible;
however, so did Augustine and his supporters, notably the doctrine of original sin.
Although Augustine did not originate the concept, he formulated it and passed it
on to subsequent generations. Calvin built heavily upon it. It is with us today,
with all of its pleas of moral inability as an excuse for sub-Christian living.

 The supporters of the doctrine of inherited original sin appeal to several Bible
passages that have come to be viewed from the presuppositions of an essentially
Platonic/Neo-Platonic frame of reference. That frame of reference is a prism that
determines the definitions and connotations of certain Biblical words and
phrases, notably "sin." Because these Biblical passages did not in themselves
teach the later doctrine of original sin, they had to be "retrofitted" by eisogesis to
conform to a Greek philosophical template.

 It is important that we consider and understand these Biblical passages from
a Hebrew/moral frame of reference instead of a Greek/ontological frame of
reference. That is, we will regard the Scriptures in their natural definition of sin
and holiness as voluntary moral choices, not ontological (metaphysical)
essences. "Spiritual" does not mean "mystical." It has to do with moral choices
and character, and a right relationship with God through Jesus Christ.

 Let us start with Job 14:4, "Who can bring a clean thing out of an unclean?
No one!" This verse is pressed into service to support the doctrine of original sin
only because the doctrine it claims to support is first presupposed. Taken in its
context and in view of the Bible's definition of sin as voluntary, this verse can
mean no more than this: infants born in a morally and spiritually degenerate
cultural environment will themselves become such. They will slide into the
prevailing moral depravity by following the course of least resistance. This is
made all the more certain by the brevity and difficulties of this life.

 Job 15:14, "What is man, that he could be pure? And he who is born of a
woman, that he could be righteous?" At most these words of Eliphaz teach the
same as the previous passage. Every person who is "born of a woman"—that is,
the entire human race—falls into voluntary moral depravity because of the
combination of influences in that direction (the world, the flesh, and the devil).

 Psalm 51:5, "Behold, I was brought forth in iniquity; and in sin my mother
conceived me." If taken precisely, the psalmist is speaking of the sinful character
of his mother at the time of his conception and gestation. To make this verse

teach the supposed "sinfulness" of David's natural being is to go against God's
own definition of sin as a voluntary and therefore responsible choice. This is the
strong poetical language of David's penitential psalm, expressing the fact that he
had been a sinner from the inception of his moral ability and accountability, and
that his mother had also been a sinner. He is confessing his generational pattern
of sinning, not some supposed sinfulness in his human substance.

 We find the same strong poetical language in Psalm 58:3, "The wicked are
estranged from the womb; they go astray as soon as they are born, speaking
lies." No one has ever seen a newborn baby get up and walk around the nursery
telling lies to its parents, the other newborns, and the nurses! This verse affirms
what the other verses we are considering affirm: people yield to temptation from
the beginning of their ability to make moral choices. Trace the lifelong pattern of
the wicked back as far as possible, and it will be discovered that they began their
pattern of sinful choices as early as they were capable of making moral choices
at all. To make this verse teach otherwise is to make it teach nonsense.

 James 1:14 tells us that temptation comes from our own human desires.
These are not evil in themselves, because Jesus Himself had them; otherwise,
He could not have been tempted. Temptation does not come from some
"indwelling" sinful nature; it comes from our humanity, just as it came from Jesus'
humanity. In infants and small children, desire is developed before reason;
couple that with the influences of the world and the devil, and it is no marvel or
mystery why people universally sin before being enlightened by the Scriptures,
influenced by the Church, and drawn by the Holy Spirit.

 Jeremiah 13:23, "Can the Ethiopian change his skin or the leopard his spots?
Then may you also do good who are accustomed to do evil." This verse itself
refutes the assumptions of original sin. The moral bondage is the result of being
accustomed to doing evil, not one's birth.

 John 3:6, "That which is born of the flesh is flesh, and that which is born of the
Spirit is spirit." This means that as flesh is produced from parental flesh, so a
redeemed, purified and renewed human spirit is the product of the influence of
the Holy Spirit.

 John 9. The disciples asked if the man had been born blind because of his
sins or his parents' sins. Jesus replied that neither was the case. Later, the
Pharisees treated the man with contempt, saying that he had been completely
born in sins (verse 34). In the first place, Jesus dismissed the rabbinical
assumptions of the disciples. In the second place, we cannot base doctrine on
an insult by the Pharisees.

 Romans 5:12-19, "Therefore, just as sin entered the world through one man,
and death through sin, and in this way death came to all men, because all
sinned—for before the law was given, sin was in the world. But sin is not taken

into account when there is no law. Nevertheless, death reigned from the time of
Adam to the time of Moses, even over those who did not sin by breaking a
command as did Adam, who was a pattern of the one to come. But the gift is not
like the trespass. For if the many died because of the trespass of the one man,
how much more did God's grace and the gift that came by the grace of the one
man, Jesus Christ, overflow to the many! Again, the gift of God is not like the
result of the one man's sin: The judgment followed one sin and brought
condemnation, but the gift followed many trespasses and brought justification.
For if, by the trespass of the one man, death reigned through that one man, how
much more will those who receive God's abundant provision of grace and the gift
of righteousness reign in life through the one man, Jesus Christ. Consequently,
just as the result of one trespass was condemnation for all men, so also the
result of one act of righteousness was justification that brings life for all men. For
just as through the disobedience of the one man the many were made sinners,
so also through the obedience of the one man the many will be made righteous"
(NIV).

 Of course sin was introduced into human experience by one man. Adam
started it. Because God saw that sin would become the universal practice, He
placed a limitation on the human life-span to set boundaries on mankind's
opportunity to sin in this life. So physical death came to all men. The fact that all
have sinned demonstrates the wisdom of God's pre-emptive action.

 No Bible passage is interpreted correctly if that interpretation leads to a
conclusion that is contrary to the teaching of the Bible as a whole. Any such
interpretation is in error. If this passage is taken to mean that Adam's sin
automatically made everyone guilty, consistency necessarily drives us to the
inescapable conclusion that Christ's sacrifice automatically saved everyone. It
does no good to plead otherwise. The Greek is very strong: "just as" ... "so also."
To conclude otherwise one has to make an arbitrary assertion contrary to the
fact. This misinterpretation forces its adherents and defenders to the error of
Universalism—that everyone will be saved. The Augustinian view of this
passage is a stronghold of Universalism.

 In this passage Paul teaches that Adam's sin brought about a tragic universal
result, but Christ's obedience (His death on the cross) brought about a glorious
universal result. It states that each affects everyone without going into the
specifics of how, beyond opening the door to universal sinfulness and
condemnation by Adam and opening the way of salvation to all by Jesus Christ.
Involved in this are universal physical death and universal physical resurrection
(the latter taught also in 1 Corinthians 15:21).

 Romans 7:7-25. This passage is quite lengthy. Please refer to it in your
Bible. By no reasonable standard of Biblical interpretation can this passage refer
to Paul's experience as a born-again believer. It is impossible for anyone to live
in Romans chapter 7 and chapter 8 at the same time. To force this passage to

teach the notion of "two natures" in the believer, it is necessary to fall back on the
mysticism of Greek and middle-eastern dualism.

 Paul is not describing the believer's on-going struggle with temptation. To
illustrate and personalize the point, he is putting himself in the place of the
unconverted person who is experiencing the war between that person's reason
and his or her desires. It was his own miserable state before his conversion.
These are the two laws that are in conflict within every sinner, producing the
wretchedness mentioned in verse 24. The result of this conflict between reason
and desire in every person who is a voluntary slave to desire is constant defeat,
bondage, and spiritual death (death in sin is alienation from God because of
one's sin). This is the "law of sin and death."

 Sin "dwells" in sinners because choices are made within us. Please keep in
mind the Biblical definition of sin as a voluntary commitment to and pursuit of
self-gratification (Romans 8:5-7). That commitment "dwells" in us because it is
the stubborn set of the soul (the "will"). For example, if greed "dwells" in us, it is
because we put it there; we choose the passion and hold on to it in our souls.

 Sinners are "sold under sin" because they voluntarily sell themselves to sin (1
Kings 21:20; 2 Kings 17:17; Isaiah 50:1; Isaiah 52:3).

 The latter part of Romans 7:25 is not a conclusion; it is a summary of what
had been said before. The conclusion is in chapter 8:1 and 2—"There is
therefore now no condemnation to those who are in Christ Jesus..." The law of
the Spirit of life in Christ Jesus has made them free from that law of sin and
death described in Chapter 7. So good news, believer! You do not live in
perpetual sinning. You live in victory through our Lord Jesus Christ! So, get out
of Romans 7 and live in Romans 8. There is where every true believer stands.

 Romans 8:3. "For what the law could not do in that it was weak through the
flesh, God did by sending His own Son in the likeness of sinful flesh, on account
of sin: He condemned sin in the flesh." Some suppose that the phrase "sin in the
flesh" means that sin is a mystical substance that resides in and permeates our
human flesh. This supposition is contrary to the Bible's teaching that sin is a
voluntary choice, not an essence. Also, it misinterprets the Greek. If "in the
flesh" refers to "sin," it would read "the sin the in the flesh." But it does not.
Therefore, "sin" connects with "condemned." That is, in His flesh (His
Incarnation, as in "the days of his flesh" in Hebrews 5:7) Jesus condemned sin
by demonstrating that it is not an unavoidable necessity. We are not in bondage
to it unless we choose to be. In His humanity Jesus overcame sin by the same
spiritual resources that are available to all believers in the power of the Holy
Spirit. "He condemned the sin of men and the condemnation took place in the
flesh of Jesus" (A. T. Robertson, Word :Pictures In The New Testament, Volume
IV, page 372).

 Also, "sinful flesh" means the members of the body that people use as tools
to sin. They use their flesh in a sinful way. "Likewise you also, reckon
yourselves to be dead indeed to sin, but alive to God in Christ Jesus our Lord.
Therefore do not let sin reign in your mortal body, that you should obey it in its
lusts. And do not present your members as instruments [tools] of
unrighteousness to sin, but present yourselves to God as being alive from the
dead, and your members as instruments of righteousness to God" (Romans 6:11
- 13 NKJV).

 Romans 11:32, "For God has shut up all in disobedience that He might show
mercy to all" (NASB. Also Galatians 3:22). Both of these passages contain the
first aorist active indicative of sunkleio ("to shut together completely," as in a
net—Luke 5:6). The King James Version reads "concluded," an obsolete use of
the word that meant "to shut in, enclose". A.T. Robertson states, "This is a
resultant (effective) aorist because of the disbelief and disobedience of both
Gentile and Jew."

 There are two essentially different perspectives on this word as it is used in
these passages. Moulton and Milligan give it the meaning, "put them under
compulsion to be disobedient or given them over to disobedience." Thayer says,
"(the Scripture has shut up or subjected, i.e., declared them to be subject)." In
Galatians 3:22 the NIV reads, "the whole world is a prisoner of sin," but in
Romans 11:32 the NIV reads, "God has bound all men over to disobedience."
Both are interpretations of the word sunkleio.

 To charge God with compelling people to sin is an outrageous slander on the
character of God. It leads us to declare with Elihu, "I will ascribe justice to my
Maker" (Job 36:3). This cannot be the meaning, as it is totally inconsistent with
everything God has revealed about Himself and His own definition of sin as a
voluntary choice. Also, consistency would tend to lead those who hold this view
of these verses to universalism.

 The other view is completely harmonious with both reason and revelation.
Paul is his own best interpreter. When he writes in Galatians 3:22 that the
Scriptures teach that everything is a prisoner of sin, he is referring to the
Scriptures that he quotes later in Romans, Chapter Three. By using the neuter
Paul is also affirming what he wrote in Romans 8 about the consequences of
Adam's sin on the physical creation.

 Accordingly, Romans 11:32 simply states that all moral agents (Jew and
Gentile) have sinned and therefore are under the same sentence. They chose it;
God let them have it with the all the bondage it brings. They are now locked up
in "death row." The Law cannot save us; therefore we have only one hope—the
mercy of God that is offered to all through Jesus Christ.

 1 Corinthians 7:14, "For the unbelieving husband is sanctified by the wife, and
the unbelieving wife is sanctified by the husband; otherwise, your children would
be unclean, but now they are holy." This and other passages have been
misused to teach the monstrous doctrine that babies of unregenerate parents are
morally defiled and therefore go to hell (or at least to the imaginary place called
"limbo") if they die in infancy. All that this verse teaches us is that by the grace of
God the influence of the believing spouse is able to overcome the influence of
the unbelieving spouse, create a prevailing godly influence in the marriage and
home, resulting in holy children. At the very least, it teaches that the marriage of
a believer to an unbeliever is still a valid marriage in God's sight, so that children
born as a result of that marriage are fully legitimate.

 Ephesians 2:3, "we all ... were by nature children of wrath, just as the others."
(Notice, "were.") God is never angry with people because of their ontological
nature—how and with what they were born. Guilt cannot be predicated of
essence (substance). No one is guilty of something that is beyond his or her
control. The Bible always teaches that God's wrath rests upon people because
of their sinful choices and the resulting deeds and practices, not for their natural
being. To teach that God's wrath rests upon people because they were born a
certain way is an outrageous blasphemy, a charge against God, Who is the
Creator of our natural being (unless one holds to the notion of dualism). It is an
offense to His justice and a stumblingblock to unbelievers. "Nature" (physis) has
the same meaning here as in 2 Peter 1:4. It is the moral nature of sinners,
acquired by their own choices, that offends a holy God. "Nature" here can also
refer to our corrupt cultural heritage. This concept is found also in 1 Peter 1:18
and 19. Sin is "natural" to sinners only in the sense of the combination of their
culture, other influences, and habitually yielding to the desires of the flesh and of
the mind. If sin were truly "natural," it would be beneficial, because it would
conform to our nature. The fact that sin is so destructive shows that it is totally
unnatural.

 2 Peter 2:14, "Having eyes full of adultery and that cannot cease from sin."
This verse teaches that people who pursue the indulgences of the flesh are
never able to get enough and so cease. This is a voluntary, never-ceasing
bondage to sin. It is a voluntary slavery (verse 19; also Romans 6:16). The
pursuit of the gratification of the flesh is like chasing a carrot on a stick. They
who do so can never get enough to provide permanent satisfaction and thus end
the pursuit.

 1 John 1:8, "If we say that we have no sin, we deceive ourselves, and the
truth is not in us." Although this passage is written to believers, it is not written
exclusively about believers. It refutes the teaching that "we" (human beings)
have no sin (considering one's total personal moral history). All who hold this
gnostic error are self-deceived. John is affirming universal sinfulness and
therefore the universal need for the Savior. It certainly cannot teach that
believers have some kind of essence called "sin" down inside of them. Here

again, such a notion is contrary to the consistent Biblical definition of sin as a
voluntary act of the will. Moral depravity is just that—moral, voluntary. It is not
depravity of the "will" itself but of its acts, its choices. That is, that part of our
human being that makes choices (the soul) is not depraved ontologically (in its
essence), but voluntarily (in its commitment to selfish desires and the choices
and acts that flow from that commitment). Sinners are not depraved in their
being (except as their sinful lifestyle has a deteriorating effect on them—body,
soul, and spirit); they are depraved in their moral choices and resulting lifestyle.

 "The fathers shall not be put to death for their children, nor shall the children
be put to death for their fathers; a person shall be put to death for his own sin"
(Deuteronomy 24:16).

 If sin is an ontological substance or essence instead of a moral choice, if it is
a metaphysical principle that causes choice instead of being the evil choice itself,
the logical and necessary result is to remove the blame for evil from the human
moral agent and to place it instead on the metaphysical essence itself. Man
becomes the victim of this thing called "sin," rather than the responsible
perpetrator. Human depravity is regarded as a metaphysical state rather than a
moral and voluntary choice. God's grace is needed to overcome, not voluntary
depravity (depravity of choice), but an involuntary helplessness and a natural
inability to choose in any way other than evil. This holds out to communicants no
real hope of being rid of sin in this life (because it is said to be inherent in them),
and leaves them in a continuous cycle of confession of sinfulness and appeal for
forgiveness, even when no actual sins might have been committed. They are
kept under condemnation for what they are, rather than for what they have
chosen to do. ("Pray for us poor sinners. But don't hold us responsible, because
we are helpless victims").

 Spiritual regeneration becomes, then, a metaphysical rather than a moral
change. It is the essence of the will ("heart") itself rather than its voluntary
direction that is viewed as being changed in salvation. The Holy Spirit's agency
becomes metaphysically generative (following Augustine's idea of ideogenetic
illumination) rather than morally persuasive and efficient. The new birth is
viewed as metaphysical ("spiritual") rather than moral and therefore truly spiritual.
The voluntary moral and spiritual change is regarded as the result of an inner
regenerative process rather than regeneration itself.

 Not only is sin viewed metaphysically, but so are virtues and qualities. We
hear God's attitudes, dispositions, and choices spoken of as having essence.
For example, God's "grace" is swallowed in the Eucharist or is poured into the
heart by faith much as light is poured through a window glass.

 From Stoicism and Neostoicism evolved a system of ethics and morality in
which moral character is ascribed directly to outward actions instead of to the
motive from which the actions spring. Moral duty becomes a certain minimum of

outward works beyond which a surplus of merit is accumulated, instead of loving
God and others and acting at all times in accordance with that love.

 The idea that moral agents are able to accumulate works of supererogation
("surplus righteousness") has been a prime factor in the practice of praying to
"the saints." It also vitally affects one's view of the redemptive work of Christ. It
is behind the notion that Jesus Himself provided a surplus of righteousness that
is dispensed to believers either by faith or by the Eucharist to make up for their
moral failures. It tends to the idea that real holiness belongs only to the esoteric
few, whose moral surplus will somehow compensate for the moral and ethical
deficiencies of the many. Anyone who testifies to a life of victory over sin through
Christ is regarded as spiritually proud and self-righteous.

 This Christian duality, exoteric and esoteric, has resulted in a paradox, a
double standard. High Stoic ethics are essential to Christ and to the initiated elite
to provide a reservoir of good works to be distributed by "grace" to the mass of
the adherents, who are generally deficient and to whom a life of holiness is at
best a desirable option. Christ is viewed as assisting the helpless and making up
for their unfortunate deficiencies rather than conquering our deliberate rebellion,
breaking the power of voluntary sin in our hearts, and giving us victory over sin.

 Perhaps a few more thinkers of the caliber and persuasion of Tertullian will
yet arise to "free Jerusalem from Athens and the church of Christ from the
Academy of Plato."

