CAMBRIDGE DICTIONARY OF CHRISTIANITY. Daniel Patte, General Editor, in press (October 2009) Copyright © Cambridge University Press
Faith. A term that suggests, in both its everyday and religious meanings, an intense relationship, generally understood in interpersonal terms.

1. Faith as Faithfulness. In most languages faith applied originally to human relationships, namely to the "good faith" with which one makes a promise and to the "faithfulness" with which the promise is kept. In the Hebrew Bible the primary terms for faith are based on the root 'mn ("Amen"* belongs to this root), which connotes trustworthiness, faithfulness. God has good faith and is faithful to God's promises. Human faithfulness to God is a response to God's faithfulness. Paul's language about "the faith of Jesus Christ" (Rom 3:22) may refer to such a faithfulness of Jesus to God.

2. Faith as Trust. Faith as trusting God the promiser (credere Deo) involves submitting to God and living according to God's promises (a possible meaning of "the obedience of faith," Rom 1:5, 16:26). In the Bible, faith often suggests a confident trust in God or in Christ as worthy of trust.

3. Faith as Believing a Speaker's Words ("Believing That"). When focusing on what the trustworthy speaker says, faith means "believing that certain affirmations are true." Faith is a trustful assent to divine truth or revelation expressed in the words of the prophets, Jesus, the Bible, or other authoritative voices. Faith is then defined by its content.

Augustine distinguished between the faith (“trust”) by which we believe (fides qua creditur) and the faith which is believed (fides quae creditur), the content of faith, e.g., the second century "apostolic proclamation," summarized in the Apostles'* Creed, further elaborated and defined in subsequent doctrinal decisions.

 4. Faith, Knowledge, Understanding, and Reason. Paul contrasted the "weak in faith" with those who have "knowledge" (1 Cor 8). The Gnostic Valentinians* emphasized this contrast, differentiating between two kinds of people. Clement* and Origen* more cautiously affirmed that faith is perfected through knowledge (gnosis), i.e., personal appropriation and understanding of the content of faith. Augustine often said (following the Old* Latin version of Isa 7:9), "Believe in order to understand." Similarly Anselm* defined theology as "fides quaerens intellectum," "faith seeking understanding." Then, faith is the way toward understanding. Through theological understanding what is already believed gains in consistency and clarity (e.g., Anselm's Cur Deus homo). In contrast, theology has often utilized the more pedestrian activity of reasoning to seek coherence in what is believed and perhaps to confirm it through argumentation; reasoned knowledge discerns the validity of beliefs.

5. Faith as Movement toward, and experience of, God. To speak of "believing in" God or Christ is a distinct usage that began in the Septuagint* and was further developed in the New Testament. "Believing in" (or “faith” without qualifier, as in the Synoptics and Paul) is more than "believing that," for "even the demons believe and tremble" (Jas 2:19), and more than believing/trusting a promiser; it is a personal adherence to, and movement toward, God (or Christ). In Augustine and Catholic theology faith as movement toward God is often linked with love; faith is completed by love (Gal 5:6). Faith, hope, and love are aspects of the same personal orientation, all working together until love alone persists (I Cor 13:8-13). Faith as movement toward God can be the beginning of spiritual union with God, as suggested by Gregory* of Nyssa, Pseudo-Dionysius,* and Maximus* the Confessor. It is an initiation into mysteries,* i.e., being enabled to perceive and understand what is otherwise beyond human perception and understanding. In similar ways, in Apocalyptic* and Charismatic* perspectives, faith involves discerning the mysteries of God’s interventions in one’s present context.

6. Faith as Gift. The Protestant doctrine of justification* by faith alone led to an emphasis upon faith as trust in the gospel of God's purpose of salvation through Christ, linking the believer to Christ through the influence of the Holy Spirit; faith is not a human achievement but God's gift, receiving God's gift. Protestantism also speaks of faith as "believing that," i.e., assent as well as trust, based upon revelation. For 20th-century Roman Catholic theologians (including Rahner*) the primary constituent of faith is an interior acceptance of God's grace. Vatican* II affirms the element of assent ("believing that") but subordinates it to the "obedience of faith" (Rom 1:5, 16:26), faith as trust.

The philosophers Hume* and Kant,* by limiting the range of reason, seemed to offer a new role to faith. But they also raised the question upon what faith could be based. Schleiermacher* emphasized faith as a "feeling of absolute dependence," while Ritschl* emphasized "value judgments" of practical reason. In the 20th century Barth* tended to follow Ritschl, emphasizing the Word of God as direct address and faith as total response; Dewey* emphasized the religious function of experience as a common, social faith; Tillich* tended to follow Schleiermacher, emphasizing "absolute concern" as shaped by specific cultural questions and religious symbols. Eugene TeSelle and Daniel Patte

