Christian Virtues and Unchristian Vices

Explanation

One may glean from the writings of the New Testament references to dozens of virtues and vices. Chart 12-14, on the one hand, offers a simple listing of the numerous virtues expected of a true Christian. The list is long, and without the blessings of the Spirit of God no person can acquire all these many traits of righteousness. But with the help of God, lives can be transformed and these attributes of divine nature can be enjoyed by the Saints. Consulting and reviewing this list will help the meek and humble followers of Christ to grow in goodness and godliness.

Chart 12-15, on the other hand, tabulates the many vices that Christians are warned and counseled to shun. Lists of virtues and vices are often found in scripture (as in the Ten Commandments), as well as in the moralistic writings of the Hellenistic age. In the New Testament, one famous list of eight divine virtues is found in 2 Peter 1:5–7, and a trenchant list of ten wicked vices is given in 1 Corinthians 6:9–10. Charts 12-14 and 12-15 combine to produce a comprehensive profile of what it means to be a true Christian in terms of human ethics and moral behavior.

References

John T. Fitzgerald, "Virtue/Vice Lists," *ABD*, 6:857–59. "Exemplary Life," *WRC*, 15–16.

Unchristian Vices

Abusing oneself with mankind, sodomy

Adultery Anger

Being ashamed of one's testimony

Babbling Bitterness Blasphemy Boasting Brawling

Being a busybody, meddling Childishness, immaturity Clamoring, shouting

Conceit

Concupiscence, lust, envy Conformity to the world Contention, discord

Covetousness Craftiness, trickery

Deceit

Defrauding, taking advantage Despising, disdaining, contempt

Dishonesty, shamefulness

Disputing, arguing

Double-tonguedness, insincerity

Doubt

Drunkardness

Easy provocation, irritability Being effeminate, transexuality

Envy, jealousy

Evil doing or speaking

Extortion, robbery, plundering

Being faint, slacking False accusing, slander Filthiness, indecency Foolish questions Foolish or silly talk Fornication, prostitution Genealogical boasting

Greed

Grudging, complaining

Guile, cunning

High-mindedness, pride, haughtiness

Hypocrisy Idleness Idolatry

Inordinate affection, passion

Jesting, coarse jokes Judging, condemning

Leaving nature, homosexuality

Loving money, avarice

Lust, toward men or women

Lying Malice

Murmuring, grumbling

Being a novice Offending

Partiality, playing favorites
Provoking, irritating
Being puffed up, conceit

Purloining, embezzling Rendering evil for evil

Respecter of persons, unfairness

Reviling, abusing Self-seeking

Self-will, stubbornness, arrogance

Shaken in mind, wavering

Sin Slander

Slothfulness, laziness

Spot, blemish

Strife, ambition, quarreling

Striking, fighting

Superfluity of naughtiness, wickedness

Swearing, issuing oaths

Tattling, gossip Terror, intimidation Theft, stealing

Being troubled or disturbed Uncleanness, impurity Ungodliness, impiety Unrighteousness, injustice

Unseemly behavior, disgrace, indecency Being unwise, foolishness, ignorance

Vainglory, empty conceit Vanity, emptiness, frustration Vaunting, boasting, bragging

Wavering, indecision

Weakness

Whoremongering, fornication

Being given to wine Wrath, anger, rage