Puritanism 101: Sin and Guilt

1. Total Depravity:

Through Adam’s fall, every human is born sinful. This is the concept of “original sin.”

2. The Doctrine of Election:

God would freely choose those He would save and those He would damn eternally. No one knows if they are damned or saved.

3. Predestination:

Only a few are selected for salvation.

4. Limited Atonement:

Jesus died for the chosen only, not for everyone.

5. Irresistible grace:

God’s grace is freely given. It cannot be earned or denied.

6. Perseverance of the “Saints”:

Those elected by God have full power to interpret the will of God. This meant they freely told others how to live their lives. (The saints were elect – they did not have to be ministers.)

Now you know where all the baggage you carry around comes from! Puritanism is still in the air, an indelible part of American culture. The ingrained American sense of responsibility, moral superiority, and nagging guilt all come from our Puritan heritage. So clean your room, finish everything on your plate, and call your mother already!

