1
1

 APRIL 2011
What is Sin?

"Not to oppose error is to approve it, and not to defend the truth is to suppress it" - Pope St. Felix III

Note: In this report I may occasionally use bold print, Italics, or word underlining for emphasis. This will be my personal emphasis and not that of the source that I am quoting. Any footnote preceded by a number in (parenthesis) is my personal library numbering system.
Q:

A sin is a deliberate thought, word or action against our God. What is it if the word 'deliberate' is taken out? If it is done without prior thought, without awareness, even much later? If it is done without intent, accidentally, unthinking? Sometimes there is offense as the result of this thought, word or action, but even this is unrealized until later. Sometimes these are called 'accidents'. Sometimes these are not realized until much later. 'Darn, that was dumb; I can't believe that I could have done that.' How is this covered, explained, thought of, responsible for? Thanks, Jim

A:

 After reading your questions about sin it seems that a good summary of your question(s) is: What acts or omissions are sins and what acts or omissions are not sins?

"Sin is the DELIBERATE transgression of the divine law. Since the divine law is given so that human persons can choose the ultimate good which is God Himself, sin constitutes a disordered or bad choice. In a particular thought, word, or deed, or in a pattern of thoughts, words, and deeds, a person fails to discern and choose the perfect good by which he is made good and grows in goodness. In contravening the divine law, the sinner DELIBERATELY prefers some created good to the ultimate or perfect Good. Since this transgression must involve sufficient knowledge and free consent of the will, it is a personal action."
 "Actual sin is any WILLFUL thought, word, deed or omission contrary to the law of God."

"Sin: The DELIBERATE, free, knowledgeable transgression of Divine Law, which is a refusal to strive for sanctity and may either drive all charity from one’s soul (mortal sin) or partially expel charity (venial sin)."

Let us use two examples. A friend has a one hundred-year-old bottle of fine wine. You are looking at it and accidentally drop it and break it. There is no sin committed here because you did not drop the bottle DELIBERATELY or WILLFULLY. In another scenario you are looking at the same bottle and become envious of your friend because he has it and you toss it onto the floor breaking it intentionally. Here you have committed two sins, envy and intentional damage depriving your friend of his property. Why? Because your actions were DELIBERATE and WILLFUL!
Another example is the sin of omission. A precept of the Church is that we support our Church according to our means. On a particular Sunday you forget to take your envelope with your contribution to Church to place it in the collection basket. This was not DELIBERATE or WILFUL so no sin was committed. In another scenario you take your collection money and buy lottery tickets with it. This would be a sinful act because you DELIBERATELY and WILLFULLY committed this act instead of leaving your contribution in the collection basket! The lesson is that God judges our actions by what we held in our heart at the time – if the action was DELIBERATE and WILFUL.

I hope that this satisfactorily answers your question.
This report prepared on February 2, 2011 by Ronald Smith, 11701 Maplewood Road, Chardon, Ohio 44024-8482, E-mail: <hfministry@roadrunner.com>. Readers may copy and distribute this report as desired to anyone as long as the content is not altered and it is copied in its entirety. In this little ministry I do free Catholic and occult related research and answer your questions. Questions are answered in this format with detailed footnotes on all quotes. If you have a question(s), please submit it to this landmail or e-mail address. Answers are usually forthcoming within one week. PLEASE NOTIFY ME OF ANY ERRORS THAT YOU MAY OBSERVE!

† Let us recover by penance what we have lost by sin †

www.ephesians-511.net michaelprabhu@vsnl.net
� Our Sunday Visitor’s Catholic Encyclopedia – Revised Edition, ISBN. 0-87973-669-0, (1998), Rev. Fr. Peter M.J. Stravinskas, Ph.D., S.T.D., - Editor, Our Sunday Visitor, Inc., Huntington, IN., P.P. 924-925

� Baltimore Catechism No. 1, (1885 – reprinted 1977), Nihil Obstat & Imprimatur, Tan Books & Publishers, Rockford, IL., Question 52, P. 10

� Catholic Dictionary, ISBN. 978-0-87973-390-2, (1993, 2002), Editor – Rev. Fr. Peter M.J. Stravinskas, Ph.D, S.T.D., Our Sunday Visitor, Inc., Huntington, IN., P. 699

