

What Catholics Believe

Section 1:

Faith

To Luke E. Hart, exemplary evangelizer and Supreme Knight from 1953-64, the Knights of Columbus dedicates this Series with affection and gratitude.

*The Knights of Columbus presents
The Luke E. Hart Series
Basic Elements of the Catholic Faith*

FAITH

PART ONE • SECTION ONE OF
CATHOLIC CHRISTIANITY

*What does a Catholic believe?
How does a Catholic worship?
How does a Catholic live?*

Based on the
Catechism of the Catholic Church

by
Peter Kreeft

General Editor
Father John A. Farren, O.P.
Catholic Information Service
Knights of Columbus Supreme Council

Nil obstat:
Reverend Alfred McBride, O.Praem.

Imprimatur:
Bernard Cardinal Law
December 19, 2000

The *Nil Obstat* and *Imprimatur* are official declarations that a book or pamphlet is free of doctrinal or moral error. No implication is contained therein that those who have granted the *Nil Obstat* and *Imprimatur* agree with the contents, opinions or statements expressed.

Copyright © 2001-2021 by Knights of Columbus Supreme Council. All rights reserved.

English translation of the *Catechism of the Catholic Church: Modifications from the Editio Typica* copyright © 1997, United States Catholic Conference, Inc. – Libreria Editrice Vaticana.

Scripture quotations contained herein are adapted from the *Revised Standard Version of the Bible*, copyright © 1946, 1952, 1971, and the *New Revised Standard Version of the Bible*, copyright © 1989, by the Division of Christian Education of the National Council of the Churches of Christ in the United States of America, and are used by permission. All rights reserved.

Excerpts from the *Code of Canon Law*, Latin/English edition, are used with permission, copyright © 1983 Canon Law Society of America, Washington, D.C.

Citations of official Church documents from Neuner, Josef, SJ, and Dupuis, Jacques, SJ, eds., *The Christian Faith: Doctrinal Documents of the Catholic Church*, 5th ed. (New York: Alba House, 1992). Used with permission.

Excerpts from *Vatican Council II: The Conciliar and Post Conciliar Documents*, New Revised Edition edited by Austin Flannery, OP, copyright © 1992, Costello Publishing Company, Inc., Northport, NY, are used by permission of the publisher, all rights reserved. No part of these excerpts may be reproduced, stored in a retrieval system, or transmitted in any form or by any means – electronic, mechanical, photocopying, recording or otherwise, without express permission of Costello Publishing Company.

Cover: Giovanni Francesco Guercino (1591-1666), *The Incredulity of Saint Thomas*. Pinacoteca, Vatican Museums, Vatican City State. © Scala/Art Resource, New York.

No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by information storage and retrieval system, without permission in writing from the publisher. Write:

Catholic Information Service
Knights of Columbus Supreme Council
PO Box 1971
New Haven CT 06521-1971
www.kofc.org/cis
cis@kofc.org
203-752-4267
800-735-4605 Fax

Printed in the United States of America

GENERAL PREFACE TO THE SERIES

I thought of calling this series *Mere Catholicism*, for it attempts to present simply the essential data, rather than any particular interpretation, of the Catholic Faith, as C. S. Lewis did half a century ago in *Mere Christianity* for Christian faith in general.

As converts from Protestantism (such as I) find, a Catholic Christian is simply a complete Christian. A Catholic Christian is a “full gospel” Christian, a full or universal Christian (“Catholic” means “universal”). As Lewis pointed out in the preface to *Mere Christianity*, “mere” Christianity is not some abstract lowest common denominator arrived at by stripping away the differences between Protestant and Catholic, or between one kind of Protestant and another. It is a real and concrete thing; and Catholicism is that to the fullest, not that plus something else.

Far from alienating Catholics from Protestants, this unifies them at the center. The part of the old *Baltimore Catechism* that a Protestant would affirm the most emphatically is its heart and essence, which comes right at the beginning: “Why did God make you? God made me to know him, love him, and serve him in this world and to enjoy him forever in the next.” And the part of the Protestant *Heidelberg Catechism* that a Catholic would

affirm the most emphatically is its heart, which also comes right at the beginning: “What is your only comfort in life and in death? That I belong – body and soul, in life and in death – not to myself but to my faithful Savior Jesus Christ, who at the cost of his own blood has fully paid for all my sins and... makes me wholeheartedly willing and ready from now on to live for him.”

I also thought of calling the series *What Is a Catholic?* The emphasis should be on the word “is.” But it seldom is. When I ask my students what a Catholic is, they tell me what a Catholic believes, or (more rarely) how a Catholic behaves, or (occasionally) how a Catholic worships. These are the three parts of this series. Actually, the *Catechism of the Catholic Church* has four Parts: The Profession of Faith, The Celebration of the Christian Mystery, Life in Christ, and Christian Prayer. Our three parts are designed to condense slightly and follow basically the ordering of the four Parts of the *Catechism*. Thus, we have in the first place what we believe, in the second how we pray, and in the third how we behave. The root of all three, and the unifying principle of all three, is the new being, the supernatural life, the “sanctifying grace,” that is the very presence of God in us. The *Catechism* never loses sight of this essence, and therefore of this unity among all its parts. It is the very same thing, the same reality, that 1) the Creed defines, 2) the sacraments communicate, and 3) the Commandments command. Therefore, at the beginning of its section on morality, the *Catechism* connects all three and says: “What faith confesses, the sacraments communicate: by the sacraments of rebirth, Christians have become ‘children of God,’² [John 1:12; 1 John 3:1], ‘partakers of the divine nature’³ [2 Pt 1:4]. Coming to see in the faith their new dignity, Christians are called to lead henceforth a life ‘worthy of the gospel of Christ’⁴ [Philippians 1:27]. They are

*CCC= *Catechism of the Catholic Church*

made capable of doing so by the grace of Christ and the gifts of his Spirit, which they receive through the sacraments and through prayer” (CCC 1692).^{*} Every part of this organic body that is the Catholic Faith is connected through its heart, which is Christ himself, “this mystery which is Christ in you, the hope of glory” (Colossians 1:27). That is how Saint Paul summarized the central mystery of the Faith, and therefore that is how the Church has always taught it, and therefore that is how the “new” *Catechism* teaches it, and therefore that is how this series teaches it. Its peculiar specialty is not to specialize; its peculiar angle is to have no angle, but to stand up right at the center.

Half a century ago such a series would have been superfluous, for Catholics knew then twenty times more than they know now about everything in their Faith: its essence, and its theology, and its morality, and its liturgy, and its prayer; and there were twenty times more series like this one being written. The need was less, and the supply was more. Today the need is much more and the supply is much less. Since “nature abhors a vacuum,” spiritually as well as physically, I offer this unoriginal “basic data” series to those Catholics who have been robbed of the basic data of their heritage.

For the first time since the Council of Trent in the sixteenth century, the Church has authorized an official universal catechism, the *Catechism of the Catholic Church*. The current crisis and need are the greatest since the Reformation. All Catholics now have a simple, clear, one volume reference work to answer all basic questions about what the Church officially teaches. There is no longer any excuse for the ignorance, ambiguity, or fashionable ideological slanting (at *any* angle) that has been common for over a generation. No one can be an educated Catholic today without having a copy of this *Catechism* and constantly referring to it. Let no one read these booklets instead of that one.

The expressed aim of the *Catechism* was defined as follows: “This catechism aims at presenting an organic synthesis of the essential and fundamental contents of Catholic doctrine, as regards both faith and morals, in the light of the Second Vatican Council and the whole of the Church’s Tradition. Its principal sources are the Sacred Scriptures, the Fathers of the Church, the liturgy, and the Church’s Magisterium [living teaching authority]. It is intended to serve ‘as a point of reference for the catechisms or compendia that are composed in the various countries’”¹⁵ (CCC 11).

This series of booklets is an attempt to be no more or less than an extension of that.

A WORD ABOUT THIS SERIES

This booklet is one of a series of 30 that offer a colloquial expression of major elements of the *Catechism of the Catholic Church*. Pope John Paul II, under whose authority the *Catechism* was first released in 1992, urged such versions so that each people and each culture can appropriate its content as its own.

The booklets are not a substitute for the *Catechism*, but are offered only to make its contents more accessible. The series is at times poetic, colloquial, playful, and imaginative; at all times it strives to be faithful to the Faith.

The Catholic Information Service recommends reading at least one Hart series booklet each month to gain a deeper, more mature understanding of the Faith.

PART I: WHAT CATHOLICS BELIEVE (THEOLOGY)

SECTION 1: FAITH

1. *Why we need faith*

We need faith because our world is full of death.

And so are we. Each one of us will die. So will each nation. Many individuals and nations will also kill. Our world has always been a world at war with itself, because it has been at war with God. “We are not at peace with others because we are not at peace with ourselves. And we are not at peace with ourselves because we are not at peace with God” (Thomas Merton).

Human nature does not change. Today we live in what the Vicar of Christ has called “the culture of death,” a culture that kills children before birth and kills childhood after birth, kills innocence and faithfulness and families. What is the answer to this culture of death?

Faith. The Catholic Faith is the answer.

Faith in the God who has not left us in the dark but has revealed himself as our Creator; who, out of his love, designed us for a life of love, in this world and in the next.

Faith in the Gospel, the Good News of the man who said he was God come down from heaven to die on the Cross to save us from sin and to rise from the grave to save us from death.

Faith in the Church he left us as his visible body on earth, empowered by his Spirit, authorized to teach in his name, with

his authority: to invite us to believe the truth of his Gospel, to live the life of his love, and to celebrate the sacraments of his presence.

This Church is our only sure and certain light in this beautiful but broken world.

Faith is the answer to fear. Deep down we are all afraid: of suffering, or of dying, or of God's judgment, or of the unknown, or of weakness, or of our lives' slipping out of our control, or of not being understood and loved. We sin because we fear. We bully because we are cowards.

Faith casts out fear, as light casts out darkness. God has shone his light into our world, and it is stronger than darkness (John 1:5).

That light is Jesus Christ.

2. *The role of faith in religion*

One of the explanations given of the word "religion" is that it comes from *religare* in Latin and means "relationship" – relationship with God.

All religions have three aspects: creed, cult, and code; words, worship, and works; theology, liturgy, and morality.

Thus there are three parts to this course in the Catholic religion: 1) what Catholics believe, 2) how Catholics pray, and 3) how Catholics live.

These are also the three concerns of the *Catechism of the Catholic Church*. (The *Catechism* divides the second concern into two: public worship and private prayer; thus it has four Parts.)

The whole of religion stems from faith. Morality is living the faith. Liturgy is the celebration of the faith. Prayer is what faith does.

The Catholic Faith is summarized in the twelve articles of the Apostles' Creed.

Catholic liturgy is summarized in the Mass and seven sacraments.

Catholic prayer is summarized in the seven petitions of the Lord's Prayer.

Catholic morality is summarized in the Ten Commandments.

The Apostles' Creed is the teaching of *Christ* and his apostles. It specifies what we believe when we believe Christ's teachings.

The Ten Commandments specify the way to obey *Christ's* two great commandments: to love God and neighbor.

The Mass makes *Christ* really present and the sacraments are his actions.

The Lord's prayer is *Christ's* answer to his disciples' plea: "Teach us to pray."

So the whole Catholic Faith is summarized in Christ.

3. *The act of faith and the object of faith*

What do we mean by "faith"?

We must distinguish the *human act* of faith from the *divine object* of faith, *our* faith from *The* Faith, the act of believing from the truth believed.

The act of faith is ours. It is our choice to believe or not to believe.

To believe *what*? What God has revealed, divine revelation. That is the object of faith.

The act of faith is relative to its object. We don't "just believe," we believe *God*. And we don't just believe *any* god, we believe the true God, the Father of Jesus Christ, as revealed to us by the Church, her creeds, and her Bible.

The *Catechism* describes the act of faith this way: "Faith is a personal act – the free response of the human person to the initiative of God who reveals himself" (CCC 166). Faith is a *response to data*, to what has been *given* (*data* means "things given") to us by God – that is, a response to divine revelation. Faith is not some feeling we work up within ourselves. Faith has data just as much as science does. But the data of faith are not the kind of thing the scientific method can discover, or prove, or comprehend. God does not fit into a test tube. He is not visible to the eye, only to the mind (when it is wise) and to the heart (when it is holy).

4. *Faith and creeds*

The Church has always summarized the object of faith (*what* she believes) in her creeds, especially the first and most basic one, the Apostles' Creed, which we recite at the beginning of each Rosary; and the Nicene Creed, which we recite in every Sunday Mass.

They are called "creeds" because they begin with "I believe," which in Latin is "*credo*."

The ultimate object of faith is not creeds, but God. Creeds define what we believe about God. (They do not define God himself. God cannot be defined. Only finite things can be defined.) The *Catechism* says: "We do not believe in formulas, but in those realities they express..." (CCC 170). Saint Thomas Aquinas says: "The believer's act of faith does not terminate in propositions but in realities." Creeds are like accurate road maps;

they are necessary but they are not sufficient. Looking at a road map is no substitute for taking the trip.

So “[f]aith is first of all a personal adherence of man to *God*” (CCC 150). But “[at] the same time, and inseparably, it is a free assent to the whole *truth that God has revealed*” (CCC 150). We believe all the truths God has revealed to us (which are summarized in the creeds) *because* we believe God, “who can neither deceive nor be deceived.”

5. “*The Deposit of Faith*” and “*Tradition*”

What the Church teaches, and summarizes in her creeds, was not invented by the Church. It was handed down to her from Jesus Christ, God in the flesh. That is why it is called “Sacred Tradition” – “sacred” because it came from God, not mere man, and “tradition” because it was handed down (the word “tradition” means “handed down” in Latin).

“The apostles entrusted the ‘Sacred deposit’ of the faith (the *depositum fidei*),⁴⁵ contained in Sacred Scripture and Tradition, to the whole of the Church” (CCC 84).

The Church gives us her Tradition like a mother giving a child hand-me-down clothing that has already been worn by many older sisters and brothers.

But unlike any earthly clothing, this clothing is indestructible because it is not made of wool or cotton but of Truth. It was invented by God, not man. This “Tradition” (capital “T”) must be distinguished from all human traditions (small “t”).

The Church has always been, is, and must always be faithful to her Deposit of Faith. It is her data; she is not its author or editor but only its mail carrier. It is God’s mail. It is sacred. She

does not have the authority to change or delete any part of it, no matter how unpopular it may become to any particular human society or individual. That is why she cannot approve things like fornication, divorce, contraception, or sodomy, even today.

That does not mean that the Faith cannot change. It constantly changes – but by growth from within, like a living plant, not by alteration or construction from without, like a machine or a factory – or a man-made ideology, philosophy, or political system. The Church can further explore and explain and interpret her original Deposit of Faith, drawing out more and more of its own inner meaning and applying it to changing times – and in *that* sense she “changes” it by enlarging it; but she cannot change it by shrinking it. She cannot conform it to demands from the secular world. She obeys a higher authority.

6. *Faith and progress*

The Catholic Faith constantly progresses, in the way explained above (growing like a plant). It needs no “push” to make it go, like a stalled car. To try to *make* the Faith more “progressive” is to assume it is a man-made artifact rather than a God-planted organism. Whenever the Church rejects a heresy, she rejects some external growth on this organism, like a parasite or a barnacle. When she defines her dogmas (articles of faith), she is only maturing and ripening her fruit.

This “development of doctrine” (Cardinal John Henry Newman’s term) is both “conservative” and “progressive” at the same time and for the same reason (see Matthew 13:52). For her data, divine revelation, are both finished (thus she conserves them) and ongoing (thus she helps them to progress).

The development of doctrine is finished because the Deposit of Faith was completely given by Christ 2000 years ago. She has

all her data. She will never have new data, for “Christ... is the Father’s one, perfect, and unsurpassable Word. In him he has said everything; there will be no other word than this one.” “... because what he spoke before to the prophets in parts, he has now spoken all at once by...His Son.”²⁷ (CCC 65)

The development of doctrine is ongoing because the data are alive, and grow new fruits – not new in kind, like apple trees growing pears, but new in size and beauty, like bigger and better apples. “Yet even if Revelation is already complete, it has not been made completely explicit; it remains for Christian faith gradually to grasp its full significance over the course of the centuries” (CCC 66). For instance, the Church’s doctrine on the divine and human natures of Christ, on the Trinity, on the canon of Scripture (the list of books in the Bible), on the seven sacraments, on the nature of the Church, on the authority of the Pope, on Mary, and on social ethics have all developed in this way.

7. *Faith and Scripture*

The Catholic Church “does not derive her certainty about all revealed truths from the holy Scriptures alone. Both Scripture and Tradition must be accepted and honored...”⁴⁴ (CCC 82).

Most Protestants reject all the Catholic doctrines they cannot find explicitly in Scripture – e.g., Mary’s Assumption into heaven – because they believe *sola scriptura*: that Scripture alone is infallible authority. This is the fundamental reason behind the differences between Protestant and Catholic theology.

There are at least six reasons for rejecting the idea of *sola scriptura*:

- 1) No Christian ever taught it for the first 16 Christian centuries, until Luther.

- 2) The first generation of Christians did not even *have* the New Testament.
- 3) Without the one Catholic (“catholic” means “universal”) Church to interpret Scripture authoritatively, Protestantism has divided into over 28,000 different “churches” or denominations.
- 4) If Scripture is infallible, as traditional Protestants believe, then the Church must be infallible too, for a fallible cause cannot produce an infallible effect, and the Church produced the Bible. The Church (the first bishops, the Apostles) wrote the New Testament, and the Church (later bishops) defined its canon.
- 5) Scripture itself calls the *Church* “the pillar and ground of the truth” (1 Timothy 3:15).
- 6) And Scripture itself never teaches *sola scriptura*. Thus *sola scriptura* is *self-contradictory*.

Yet the Church is the servant of Scripture, as a teacher is faithful to her textbook. Her Book comes alive when the Holy Spirit teaches through her, as a sword comes alive in the hands of a great swordsman (see Hebrews 4:12).

Some of the most important principles of *interpreting* Scripture are:

- 1) All Scripture is a word-picture of Christ. “The Word of God” in words (Scripture) is about “The Word of God” in flesh (Christ).
- 2) Therefore the Old Testament is to be interpreted in light of the New (*and vice versa*), for Christ “came not to abolish the Law and the Prophets but to fulfill them” (Matthew 5:17).

- 3) Saints are the best interpreters of Scripture, because their hearts are closer to the heart of God, Scripture's primary author. Christ said, "If your will [heart] were to do the will of my Father, you would understand my teaching" (John 7:17).
- 4) The Gospels are the heart of Scripture. The saints found no better material for meditation than these (CCC 125-27).
- 5) Interpret each passage in its context – both the immediate context of the passage and the overall context of the whole Bible in its unity, all the parts cohering together.
- 6) Scripture should be interpreted from within the living tradition of the Church. This is not narrow and limiting, but expansive and deep. It is also reasonable; for suppose a living author had written a book many years ago and had been teaching that book every day: who could interpret that book better than she?

8. *Faith and Church authority*

"The Church's Magisterium [teaching authority] exercises the authority it holds from Christ to the fullest extent when it defines dogmas..." (CCC 88). (Note that the Church *defines* dogmas, not *invents* them.)

These "dogmas," or fundamental doctrines, are also called "mysteries" of the Faith. "There are natural mysteries (for instance, time, life, love), just as there are supernatural mysteries (for instance, Trinity, Incarnation, Transubstantiation). Natural mysteries are like the sun, which enables us to see during the day, while the supernatural mysteries of faith are like the stars, which enable us to see at night.... Although we do not see as well at

night, nevertheless we can see much farther – into the very depths of outer space” (Scott Hahn, *Catholic for a Reason*).

They are called “mysteries” because we could not have discovered them by our own reasoning (nor can we fully understand them), but God revealed them to us on a “need to know” basis, since they concern our ultimate destiny, our eternal salvation, and the way to it.

Because they are so necessary for us to know, God did not leave us only fallible and uncertain teachers. Sacred Scripture, Sacred Tradition, and the living *Magisterium* of the Church when it defines dogma, are all *infallible* (preserved from error), *certain* (for God can neither deceive nor be deceived), and *authoritative* (binding in conscience).

The Church is our “Mother and Teacher” (*Mater et Magistra*). “Salvation comes from God alone [our Heavenly Father]; but because we receive the life of faith through the Church, she is our mother... Because she is our mother, she is also our teacher in the faith” (CCC 169). “As a mother who teaches her children to speak...the Church our Mother teaches us the language of faith...” (CCC 171).

We now turn from the object of faith (“*The Faith*”) to the *act* of faith.

9. *Faith and freedom*

“The act of faith is of its very nature a free act”³⁹ (CCC 160). Faith cannot be forced any more than love can be forced.

Therefore the attempt to threaten or coerce anyone into believing is not only morally wrong but also psychologically foolish. For what can be coerced is fear, not faith. The Church condemns coercion in religion: “Nobody may be forced to act

against his convictions, nor is anyone to be restrained from acting in accordance with his conscience in religious matters in private or in public...”³⁴ (CCC 2106). “Christ invited people to faith and conversion, but never coerced them” (CCC 160). “For he bore witness to the truth but refused to use force...”⁴¹ (CCC 160).

Believing what God has revealed is submitting our mind to God’s mind. This submission is not contrary to human freedom or human dignity. “Even in human relations it is not contrary to our dignity to believe what other persons tell us about themselves and their intentions or to trust their promises (for example, when a man and a woman marry)...” (CCC 154).

Faith is our Yes to God’s proposal of spiritual marriage. This Yes is doubly free: it comes from our free choice and it leads us to our true freedom, for the God whose proposal we accept *is* Truth (“I am the way, and the truth, and the life” – John 14:6), and “the truth will make you free” (John 8:32).

Only if we believe will we see “the splendor of truth” (*Veritatis Splendor*). For only when you marry someone do you fully know him or her, and only when we accept God’s proposal of spiritual marriage, by faith, will we know the ultimate truth, who is a Person, personally.

But this Person is a gentleman. He will not compel us, but leaves us free to choose, Yes or No, for him or against him, and for his gift of eternal life with him.

10. *Faith and feeling*

Faith is not some state of feeling we get ourselves into. It is much simpler than that. It is simply believing in God and therefore believing everything he has revealed – no matter how we feel. “God said it, so I believe it, and that settles it.”

Feelings are influenced by external things, like fashions and fads, wind and weather, diet and digestion. But when God gives us the gift of faith, he gives it from within, from within our own free will.

The Devil can influence our feelings, but he has no control over our faith.

We are not responsible for our (unfree) feelings, but we are responsible for our (free) faith.

Yet, though faith *is* not a feeling, it often *produces* feelings: of trust, peace, gratitude, and confidence, for instance. And faith can also be aided by feelings: for instance, when we feel trustful or grateful to someone, God or man, it is much easier for us to believe him than when we feel mistrustful or ungrateful.

But even when we don't feel trustful or peaceful, we can still believe. Faith is not dependent on feelings. It is dependent on facts: divinely revealed facts.

There is a Chinese parable about faith and feeling. Fact, Faith, and Feeling are three men walking along the top of a wall. As long as Faith keeps his eyes on Fact, ahead of him, all three keep walking. But when Faith takes his eyes off Fact and turns around to worry about how Feeling is doing, both Faith and Feeling fall off the wall. (But Fact never does.)

Faith includes belief, but it is more than belief. Here are some of the differences:

Belief is an act of the mind; faith is also an act of the will.

Faith is an act by which one person says to another: "I choose to trust you and believe you."

The object of belief is an idea; the object of faith is a person.

Belief alone is not something to die for. But faith is. Faith is also something to live every moment.

Belief alone is not enough to save us from sin and bring us to Heaven. “Do you believe that God is one? Good for you! The devils also believe, and tremble with fear” (James 2:19). But faith *does* save us. We are “justified by faith” (Romans 5:1), if it is a faith that is alive and thus produces good works (cf. James 2:17).

Non-Catholics who, through no fault of their own, do not believe that the Catholic Faith is true can still be saved, by the faith in their hearts that leads them to love and seek God. For Christ promised that “all who seek, will find” (Matthew 7:7). So while belief without faith cannot save anyone, faith without correct belief can.

11. *Faith as a gift of God*

The Catholic Faith comes to us from God through the Church, our mother and teacher (CCC 169). The Faith, summarized in the creeds of the Church, comes to us not from the Church but through the Church from God – just as our bodily life comes from God through our mothers.

The human *act* of faith also comes to us from God, through the Holy Spirit, who inspires it. It is a gift of God.

So the Faith comes to us from without, while the *act* of faith comes from within, but both are gifts from God.

God offers everyone the gift of faith, in both of these two senses. All have the free will to accept it or reject it, to the extent that they know it. No one can truly say, “I want to believe, but God just hasn’t given me the gift of faith yet, so it’s his fault, not mine, that I’m an unbeliever.”

Perhaps such a person misunderstands what faith is, and thinks of it as some irresistible mystical experience, or some sudden, undeniable light of certitude. Instead, it is like pledging your loyalty to a king, or a friend, or a spouse: it is a choice.

12. *The effect of faith*

What does faith *do*? What is its power, its result, its effect?

The result of sexual intercourse is (often) a new physical life in the woman's body. The result of faith is (always) a new spiritual life in the believer's soul: the life of God himself. This is why Christ came to earth: "that they may have life [*zoe*, supernatural life], and have it more abundantly" (John 10:10). "As many as received him, to them he gave power to become the sons of God, even to them that believed on his name" (John 1:12). Many different expressions are used for this result of faith: "salvation," "eternal life," "supernatural life," "regeneration," "sanctifying grace," "justification," "sanctification," or "being born again."

The principle is often repeated in the New Testament that if we believe, we will be saved; if not, not (for instance, John 3:36). Faith is necessary for salvation – not because God arbitrarily decreed this but because of what faith is and what salvation is. If we let God into our souls (that is what faith is), then we will have God in our souls (that is what salvation is); if we don't, we won't (for God respects our free will). Faith is more like opening a faucet than passing a test. If you don't open the faucet of faith, you won't receive the water of salvation.

After death, those who have God's life in their souls will live in Heaven in union with him forever, and those who have deliberately refused will be barren of his life forever. This is the essence of Hell: to be without God, the source of all good and all

joy. The Biblical imagery of fire and torture is probably not meant to be taken literally, but it is certainly meant to be taken seriously. For what could ever be more serious than the loss of God forever?

Thus, there is simply nothing that makes a greater difference than faith.

13. *Faith and love*

This new life of God in our souls is like a plant. It has three parts. Faith is its root, its beginning. Hope is its stem, growing upwards into the sky. Love is its fruit, or its flower, the best and most beautiful part of all. “Now abide faith, hope, and love, but the greatest of these is love” (1 Corinthians 13:13).

Faith is invisible. Only God can see it. The works of love make our faith visible to others, as the fruits of a plant show what kind of plant it is. “By their fruits you shall know them” (Matthew 7:20).

“Faith without works is dead” (James 2:17). If we have living faith, we will love, and if we love God, we will obey him. “If you love me, keep my commandments” (John 14:15). Faith’s natural effect is obedience. “By faith, Abraham obeyed” (Hebrews 11:8). “Abraham is the model of such obedience offered us by Sacred Scripture. The Virgin Mary is its most perfect embodiment” (CCC 144) – because she spoke her Yes to God with all her being (Luke 1:38).

Good works – the works of love – are a requirement for salvation just as much as faith is, as roses are a requirement for a rose bush. Faith alone is not salvation, as roots alone are not a plant.

14. *Faith and works*

Most Protestants, following Lutheran writings, believe that faith alone is sufficient for salvation. The Catholic Church, following the New Testament (Matthew 25; James 2), teaches that good works are also required. This was the single most important issue of the Protestant Reformation, a tragic division in the history of the Church.

But both Protestants and Catholics are beginning to see that their two apparently contradictory positions may have been saying the same essential thing in different words, words that seemed contradictory but perhaps were not. Returning to the common data – Scripture – reveals that both key words, “faith” and “salvation,” are used in two senses: sometimes more narrowly and sometimes more broadly:

- 1) In Romans and Galatians, for example, Saint Paul uses “faith” broadly, to mean acceptance of God and his offer of salvation in Christ. This is the free choice of the will that saves us. But in 1 Corinthians 13, Paul uses “faith” in a narrower sense in distinguishing faith from hope and love, and says love is greater. And Saint James uses faith in a narrower sense when he says that faith alone does not save us. That is, intellectual belief alone does not save us.
- 2) Scripture also uses “salvation” in two senses, broad and narrow. “Salvation” in the broad sense includes “sanctification,” being-made-saintly, being-made-holy; and this is a process that requires not faith alone but also good works. “Salvation” in the narrower sense means just being accepted by God, or “justified,” forgiven for sin, being in a “state of grace.” Catholics agree with Protestants that in this narrower sense of “salvation” we

can be saved by faith alone – that is, by “faith” in the broader sense, faith as a choice of the will, not just a belief of the intellect. Faith is what lets the life of God into our soul. The thief on the cross (Luke 23:33-43) had no time for good works, but he was saved by his faith.

To summarize, then:

- 1) we are neither justified (forgiven) nor sanctified (made holy) by intellectual faith alone (belief);
- 2) we *are* justified by will-faith, or heart-faith alone;
- 3) but this faith will necessarily produce good works; and
- 4) we are not *sanctified* by faith alone in either sense, but only by faith plus good works.

An analogy: a woman is made pregnant by her faith in a man, by letting him impregnate her. She is not made pregnant merely by right intellectual beliefs about him. This faith, or trust, is sufficient to begin her pregnancy, but she must choose to do the deeds that nourish and complete it (e.g., eating the right foods).

The Protestant doctrine of “justification by faith alone” contradicts Scripture. Saint Paul never says we are justified by faith *alone*, and Saint James explicitly says we are *not* justified by faith alone (James 2:24).

But Protestants can remind us of an infinitely important truth that we often forget: that we are not saved by good works alone; that we cannot buy our way into Heaven with “enough” good deeds; that none of us can deserve Heaven; and therefore if you were to die tonight and meet God, and God were to ask you why he should let you into Heaven, if you are a Christian your answer should not begin with the word “I,” but with the word “Christ.”

15. *Faith and reason*

Faith can never contradict reason, when reason is properly used, though faith goes beyond reason. As a revelation from God, the Catholic Faith tells us many things human reason could never have discovered by itself. But faith and reason are both roads to truth, and truth never contradicts truth.

There is one God who is the source of all truth, whether that truth is known by faith or reason; and God never contradicts himself. God is like a teacher who wrote two books and teaches from them: natural reason and supernatural revelation. There are no contradictions between the two books because they both come from the same author.

It follows that every argument against the true Faith, every objection to the Faith, makes some mistake in the use of reason. It either misunderstands the meaning of some terms, or assumes some false premise, or makes some mistake in reasoning, some logical error.

Faith cannot contradict science (CCC 159). There are thousands of truths that make up the Catholic Faith, and billions of truths that the sciences have discovered; yet there is not a single real contradiction between any two of them.

When there seems to be such a contradiction – for instance, between Creation and Evolution – it always turns out to be no real contradiction at all. One or both has been misunderstood. For instance, the doctrine of Creation does not say just how or when God made man's body "from the dust of the ground" (Genesis 2:7); and the Theory of Evolution (which is a theory, not a dogma!) does not say how souls were made, only bodies (souls leave no fossils!). Nor does Evolution say where the very first matter that began to evolve came from.

Not only does faith *not contradict* reason, but reason *leads* to faith, discovers clues to faith, good reasons for faith. These include:

- 1) the power of the Gospels, and of the figure of Christ met there, to move readers' souls;
- 2) Christ's miracles, which continue today in various places throughout the world;
- 3) fulfilled prophecies (Christ in the Gospels fulfilled hundreds of different, specific Old Testament prophecies of the Messiah);
- 4) the history of the Church:
 - a) her faithfulness to her doctrine, never abandoning or contradicting any point of it, despite many pressures to do so both from without and from within, and despite the intellectual and moral weakness of her human teachers;
 - b) her survival for 2000 years, despite persecutions without and sins and follies within;
 - c) her growth, her liveliness, her eternal youth, her production of new saints for every age; and
 - d) the winsomeness and joy of her saints. If the Catholic Faith is not supernatural truth, how could it have produced such supernatural goodness? Can Truth and Goodness contradict each other? How could humanity's two most perfect and absolute ideals lead in opposite directions? Could the human heart be so badly designed as that?

16. *Faith as certainty yet mystery*

Faith is not simply bright and clear, like the noonday sun. Nor is it simply dark, like an underground pit. It is like a sky full

of stars on a clear night, or like a bright beam of light surrounded by darkness. Faith is *certain*, but it is also *mysterious*.

The Catholic Faith is certain. “It is more certain than all human knowledge because it is founded on the very word of God, who cannot lie” (CCC 157). The objective (in-itself) certainty of God’s revelation does not depend on the subjective (in-our-minds) certitude of our feelings or reasons. The object of faith is not anything in ourselves; it is God. Our faith is not in our faith, but in our Creator. We are certain not of our minds, but of God’s mind.

Faith is also mysterious, for the very same reason: because its object is God. God is infinite, and our understanding is finite. As Saint Augustine said, we could more easily put all the ocean into a thimble than put all of God into our mind.

But faith naturally seeks understanding. (“Faith seeking understanding” was the definition of Christian wisdom for medieval philosophers.) If we love and trust a person – man or God – we want to know him better. A faith without curiosity is like a seed that does not grow. Indifference is farther from faith than doubt or rebellion.

Faith is like a bright light (certainty) surrounded by darkness (mystery), a light that keeps growing and illuminating new areas of the darkness.

17. *Faith and beauty*

Throughout history, the Catholic Faith has produced great works of beauty, as naturally as the sun produces reflections on the water: in music, poetry, painting, sculpture, dance, plays, novels, and architecture. For instance, those medieval Gothic cathedrals that look like stone turned into angels ready to take flight from earth into heaven – they were built by faith: faith in the Real

Presence of Christ in the Eucharist. They were built to house the celebration of the Eucharist, to glorify Christ's presence there.

The Catholic Faith naturally produces beauty because the God who is both the object of this faith and its author is the ultimate source and inventor of all beauty, both in nature and in the mind of the human artist.

The greatest beauty produced by faith is holiness. The most beautiful thing we will ever see in this life is the character and life of a saint, because nothing more closely resembles God. The most beautiful sight that ever appeared on this earth was Jesus Christ, divine beauty in human flesh, "full of grace and truth" (John 1:14) – like the "grace" of a great dancer or football player. His "moves" were perfect! The Gospels are the most beautiful of all works of art because they are portraits in man's words of the Word of God, the God-man, the Author who became a character in his own story.

Yet the divine Inventor of all earthly beauty, when he became a man, "had no form or beauty that we could desire" (Isaiah 53:2). A man tortured and dying on a cross does not *look* beautiful. Yet this is the most beautiful thing that ever happened: God dying for us, for our sins, out of incomprehensible, infinite love. The Cross is supremely beautiful because it was the supreme work of love, and love is the supreme beauty.

18. *Faith and trials*

God tests our faith by allowing us to suffer. He does not *make* us suffer, but he allows it. He does not miraculously shield us from suffering, though he could. He does this so that we learn to trust him more; he does it to mature and strengthen our souls, and thus to increase our ultimate happiness.

God also tests our faith by remaining invisible, so that we must *believe* him instead of seeing him. He *could* manifest himself in constant miraculous displays, but does not do so, *for our sake*. For more “blessed are those who have not seen, yet have believed” (John 20:29).

He tests our faith to make it stronger, as a gardener prunes a plant, or a blacksmith forges iron in the fire, or an athlete trains his muscles by exercise.

This is why he holds back and lets himself be forgotten, or ignored, or even rejected. If we *couldn't* refuse him, our faith couldn't be a free choice. It's “the Godfather” who makes you “an offer you can't refuse,” not God the Father.

We do not need to have faith in the moon: we can see it. We do not need to have faith in an equation: we can prove it. But we need to have faith in the goodness of our friends, our parents, our spouse. God is more like a friend, a father, or a husband, than like the moon or an equation.

19. “*Losing your faith*”

No one “loses” his faith, as he loses his watch. Faith is never lost against our will, any more than it is chosen against our will. We *choose* to believe and we choose not to believe.

Some of the main causes for the choice not to believe are the following (see CCC 29):

- 1) revolt against evil in the world, and against the God who does not act as quickly to defeat evil as we would wish;
- 2) ignorance or misunderstanding of the Faith;
- 3) indifference or laziness;

- 4) the cares of the world, “having no time for religion” (that is, *making* no time for God);
- 5) greed for riches and the things money can buy, “serving the creature more than the Creator” (Romans 1:25);
- 6) the scandal of bad example on the part of believers;
- 7) the unfashionableness of religion in a secular society;
- 8) the refusal to repent and give up some cherished sin;
- 9) fear of the unknown, fear of letting go and giving God a “blank check,” fear of trusting him;
- 10) fear of suffering rejection or reprisals from family, friends, or secular authorities;
- 11) pride, the demand to “play God,” to be in control, to have our own way; and
- 12) the difficulty in trusting God as Father if we have experienced broken families and absent or unloving human fathers.

But all these “reasons” not to believe can be answered.

20. *Faith's answers*

- 1) Faith's one-word answer to the problem of evil is: Wait. God *will* conquer all evil, in time, in the end. But we have to go through the middle of the story to get to the end.
- 2) A course or a booklet like this one, or the *Catechism*, or a wise and good priest, can usually clear up misunderstandings.
- 3) If we knew God as his closest friends, the saints, do, we could never be bored or indifferent to him. If we are bored with Catholic theology, morality, or liturgy,

that's because we do not realize that they are the truth about *this God*, the good will of *this God*, and the celebration of the presence of *this God*.

- 4) If it is foolish to refuse to give up ten dollars to win a million, it is even more foolish to refuse to give up a little time to win eternity.
- 5) Everything we seek, desire, love, and enjoy in the things of this world, the things we hope money can buy – pleasure, beauty, freedom, power, peace, excitement, happiness – is to be found in God, multiplied to infinity. As Saint Augustine says, “Seek what you seek, but it is not where you seek it.”
- 6) Do we refuse to love because there are some bad lovers? Do we refuse to marry because there are some bad husbands and wives?
- 7) If you must choose between the two, which is better? – to be accepted by God forever and be rejected by some men for a little time, or to be accepted by some men for a little time but rejected by God forever?
- 8) We are all sinners, sin addicts, sinaholics. We all find it hard to give up cherished sins, even after we believe (though it is much easier and happier then). But the question is not whether we *can*, but whether we *will*, whether we are willing to let God do it in us. We can't, but he can, and will, if we let him. And all who have done that say the same thing: that it is joyful liberation, like being freed from a drug habit.
- 9) Being born, falling in love, marrying, or traveling to a new place are all experiences of the unknown. All the greatest joys in life come from letting go.

- 10) Jesus promised us: “Every one who has forsaken houses or brothers or sisters or father or mother or wife or children or lands for my name’s sake shall receive a hundredfold and shall inherit eternal life” (Matthew 19:29).
- 11) Pride was the first sin, the sin of Satan, who resented being Number Two to God. He would not obey God’s will, only his own. (“Better to reign in Hell than serve in Heaven” – Milton). This is also a selfish, spoiled baby’s philosophy of life: “I want what I want when I want it.” Two rather unwise models to live by, don’t you think?
- 12) You know, from past bitter experience, that where there is no faith and trust there can be no joy. You know the past; but you do not know the future. You don’t know whether your trust will be disappointed again, by God, as it was by man. But you do know that your only hope, your only chance at joy, on earth and in Heaven forever, is to trust and to love. If our trust is betrayed by men, that is all the more reason to trust God. It is not reasonable to refuse the only lifeboat that can save you when all the other boats have sunk.

21. *Faith and Christ*

The Catholic Faith has one answer, ultimately, to all 12 of these problems, in fact, one answer to all problems: Jesus Christ, the one answer God provided. “God shall supply all your need according to his riches in glory by Christ Jesus” (Philippians 4:19).

Every Catholic home and every Catholic believer should have a crucifix. For the answer to all doubts, temptations, and trials is there. (In the reality it pictures, not just in the picture of it.) For instance, the problem of suffering and injustice. God’s

answer is not an explanation, but a deed: he did not hover above it like a bird but came down and shared it as a man, as a victim. Instead of telling us why not to weep, he wept with us (John 11:12). Christ is God's tears. And Christ is the conqueror of tears, and of death.

That is our faith. That is "the sure and certain hope of the Resurrection."

Notes from the Catechism in Order of Their Appearance in Quotations Used in this Section

² *Jn* 1:12; *1 Jn* 3:1.

³ *2 Pt* 1:4.

⁴ *Phil* 1:27.

¹⁵ Extraordinary Synod of Bishops 1985, *Final Report* II B a, 4.

⁴⁵ DV 10 § 1; cf. *1 Tm* 6:20; *2 Tm* 1:12-14 (Vulg.)

²⁷ St. John of the Cross, *The Ascent of Mount Carmel*, 2, 22, 3-5, in *The Collected Works*, tr. K. Kavanaugh, OCD, and O. Rodriguez, OCD (Washington DC: Institute of Carmelite Studies, 1979), 179-80: *LH*, OR Advent, wk 2, Mon.

⁴⁴ DV 9.

³⁹ DH 10; cf. CIC, can. 748 § 2.

³⁴ DH 2 § 1.

⁴¹ DH 11; cf. *Jn* 18:37; 12:32.

"Faith is a gift of God which enables us to know and love Him. Faith is a way of knowing, just as reason is. But living in faith is not possible unless there is action on our part. Through the help of the Holy Spirit, we are able to make a decision to respond to divine Revelation, and to follow through in living out our response."

– United States Catholic Catechism for Adults, 38.

About Catholic Information Service

Since its founding, the Knights of Columbus has been involved in evangelization. In 1948, the Knights started the Catholic Information Service (CIS) to provide low-cost Catholic publications for the general public as well as for parishes, schools, retreat houses, military installations, correctional facilities, legislatures, the medical community, and for individuals who request them. For over 70 years, CIS has printed and distributed millions of booklets, and thousands of people have enrolled in its catechetical courses.

CIS offers the following services to help you come to know God better:

Individual Booklets

Contact CIS for a complete list of booklets and order the ones you want.

Home Study Course

CIS offers a free, graded home study course through the mail. In ten rigorous lessons, you will gain an overview of Catholic teaching.

On-Line Courses

CIS offers two free on-line courses. To enroll, please visit www.kofc.org/ciscourses.

CATHOLIC INFORMATION SERVICE®

True Catholic Information. Not Mere Opinions.

In the case of coming generations, the lay faithful must offer the very valuable contribution, more necessary than ever, of a systematic work in catechesis. The Synod Fathers have gratefully taken note of the work of catechists, acknowledging that they “have a task that carries great importance in animating ecclesial communities.” It goes without saying that Christian parents are the primary and irreplaceable catechists of their children...; however, we all ought to be aware of the “rights” that each baptized person has to being instructed, educated and supported in the faith and the Christian life.

Pope John Paul II, *Christifideles Laici* 34
Apostolic Exhortation on the Vocation and Mission
of the Lay Faithful in the Church and the World

About the Knights of Columbus

The Knights of Columbus, a fraternal benefit society founded in 1882 in New Haven, Connecticut, by Blessed Michael McGivney, is the world's largest lay Catholic organization, with more than 1.9 million members in the Americas, Europe, and Asia. The Knights support each other and their community, contributing millions of volunteer hours to charitable causes each year. The Knights were the first to financially support the families of law enforcement and fire department personnel killed in the terrorist attacks of September 11, 2001 and to work closely with Catholic bishops to protect innocent human life and traditional marriage. To find out more about the Knights of Columbus, visit www.kofc.org.

Whether you have a specific question or desire a broader, deeper knowledge of the Catholic faith, CIS can help. Contact us at:

Knights of Columbus, Catholic Information Service
PO Box 1971 New Haven, CT 06521-1971
Phone 203-752-4267 • Fax 800-735-4605
cis@kofc.org • www.kofc.org/cis

Proclaiming the Faith In the Third Millennium