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

Vocabulary for Unit 2
anger (wrath): A desire for revenge that prevents reconciliation, one of the capital sins.
capital sins: Seven sins that are particularly harmful because they lead to and reinforce other sins and vices. The seven are traditionally called pride, covetousness (greed), envy, anger (wrath), gluttony, lust, and sloth.
circumstances: The specific conditions or facts affecting a moral decision. Circumstances can increase or decrease the goodness or evil of an action.
common good: Social conditions that allow for all citizens of the earth, individuals and families, to meet basic needs and achieve fulfillment.
elect: Adults preparing to receive Baptism, Confirmation, and the Eucharist at the Easter Vigil who have been affirmed by the Church in the rite of election on the first Sunday of Lent.
[bookmark: _GoBack]envy: Resentment or sadness because of another person’s good fortune. It is one of the capital sins and contrary to the Tenth Commandment.
gluttony: Excessive eating or drinking; a capital sin.
greed (covetousness): The desire to accumulate earthly goods beyond what we need. It is one of the capital sins and contrary to the Tenth Commandment.
intention: The intended outcome or goal of the person choosing the object when making a moral decision.
lust: Intense and uncontrolled desire for sexual pleasure. It is one of the seven capital sins.
mortal sin: An action so contrary to the will of God that it results in a complete separation from God and his grace. As a consequence of that separation, the person is condemned to eternal death. For a sin to be a mortal sin, three conditions must be met: the act must involve grave matter, the person must have full knowledge of the evil of the act, and the person must give his or her full consent in committing the act.
object: In moral decision making, the object is the specific thing—an act, word, or thought—that is being chosen.
pride: Believing one is better than others, often resulting in despising or disrespecting other people; one of the capital sins.
scrutinies: Rituals for the elect that are meant to “uncover, then heal, all that is weak, defective, or sinful in the hearts of the elect” (Rite of Christian Initiation of Adults, 141); celebrated on the third, fourth, and fifth Sundays of Lent.
sin: Any deliberate offense, in thought, word, or deed, against the will of God. Sin wounds human nature and injures human solidarity. The Bible reveals sin as rebellion against God (Old Testament); missing the goal of living in harmony with God’s Eternal Law (Old Testament); a trespass or transgression against God’s Law (New Testament).
sin of commission: A sin that is the direct result of a freely chosen thought, word, or deed.
sin of omission: A sin that is the result of a failure to do something required by God’s moral Law.
sloth: Habitual laziness; failing to put forth effort and take action; one of the capital sins.
social justice: The defense of human dignity by ensuring that essential human needs are met and that essential human rights are protected; to fight against social sin.
social sin: The collective effect of many personal sins over time, which corrupts society and its institutions by creating “structures of sin.”
venial sin: A less serious offense against the will of God that diminishes one’s personal character and weakens but does not rupture one’s relationship with God.
vice: A practice or habit that leads a person to sin.
virtue: A habitual and firm disposition to do good.
[bookmark: Editing]
 (
© 2012
 by Saint Mary’s Press
Living in Christ Series
Document
#:
TX001810
)[image:]

 (
© 2012
 by Saint Mary’s Press
Living in Christ Series
Document #:
TX001810
)[image:]
image1.emf

