Christian Morality: Our Response to God’s Love
Vocabulary for Unit 3	Page | 2

Vocabulary for Unit 3
atheist; atheism: One who denies the existence of God; the denial of the existence of God.
blasphemy: Speaking, acting, or thinking about God, Jesus Christ, the Virgin Mary, or the saints in a way that is irreverent, mocking, or offensive. It is a sin against the Second Commandment.
covenant: A solemn agreement between human beings or between God and a human being in which mutual commitments are made.
divination: The practice of seeking powers or knowledge through supernatural means apart from the one, true God; a sin against the First Commandment.
eschatology: The area of Christian faith having to do with the last things: the Last Judgment, the particular judgment, the resurrection of the body, Heaven, Hell, and Purgatory.
evangelical counsels: To go beyond the minimum rules of life required by God (such as the Ten Commandments and the Precepts of the Church) and strive for spiritual perfection through a life marked by a commitment to chastity, poverty, and obedience.
examination of conscience: Prayerful reflection on, and assessment of, one’s words, attitudes, and actions in light of the Gospel of Jesus; more specifically, the conscious moral evaluation of one’s life in preparation for reception of the Sacrament of Penance and Reconciliation.
heresy: The conscious and deliberate rejection of a dogma of the Church.
idolatry: The worship of other beings, creatures, or material goods in a way that is fitting for God alone. It is a violation of the First Commandment.
magic: The belief in supernatural power that comes from a source other than God; a sin against the First Commandment.
monotheism: The belief in and worship of only one God.
pantheon: A group of gods and goddesses worshipped by a particular people or religion.
perjury: The sin of lying while under an oath to tell the truth. It is a sin against the Second Commandment.
profanity: Speaking disrespectfully about something that is sacred or treating it with disrespect.
Sabbath: In the Old Testament, the “seventh day,” on which God rested after the work of Creation was completed. In the Old Law, the weekly day of rest to remember God’s work through private prayer and communal worship. For Catholics, Sunday, the day on which Jesus was raised, which we are to observe with participation in the Eucharist in fulfillment of the Third Commandment.
sacred: The quality of being holy, worthy of respect and reverence.
sacrilege: An offense against God. It is an abuse of a person, place, or thing dedicated to God and the worship of him.
[bookmark: _GoBack]simony: Buying or selling something spiritual, such as a grace, a Sacrament, or a relic. It violates the honor of God.
superstition: Attributing to someone or something else a power that belongs to God alone and relying on such powers rather than trusting in God; a sin against the First Commandment.
theological virtues: The name for the God-given virtues of faith, hope, and love. These virtues enable us to know God as God and lead us to union with him in mind and heart.
[bookmark: Editing]tithe: A commitment to donate a tenth or some other percentage of our income to the Church and other charitable causes.
venerate: An action that shows deep reverence for something sacred. For example, on Good Friday, individuals in the assembly venerate the cross by bowing before it or kissing it.

 (
© 2012
 by Saint Mary’s Press
Living in Christ Series
Document
#:
TX001826
)[image:]

 (
© 2012
 by Saint Mary’s Press
Living in Christ Series
Document #:
TX001826
)[image:]
image1.emf

