A glossary of Christian terms

Back to index
	Unlike the other glossaries most of the words below are in English. The historic languages of Christianity are Aramaic, Hebrew, Greek and Latin. The Old (Jewish) Testament was written in Hebrew with some texts in Aramaic and Greek, although many words and passages have their origin in Greek. Latin increasingly became the language of the bible in the Western half of the Roman Empire from the 5th century and in the last few hundred years has been translated in the local or secular language. The bible remains the most printed and most popular book in the world.

	A
	B
	C
	D
	E
	F

	G
	H
	I
	J
	K
	L

	M
	N
	O
	P
	Q
	R

	S
	T
	V
	W
	X
	Y- Z

A
	Abraham
	The father of the Jewish nation. He and his group left Ur and started a new life in Canaan.

	Adam and Eve
	The first people according to the book of Genesis. They lived in the Garden of Eden.

	Advent
	The beginning of the church year. Starts on the Sunday nearest November 30th (St. Andrew's day) until Christmas. Advent is from the Latin meaning coming or arrival.

	Acts of Apostles
	The second of the books in the bible written by Luke.

	Agnostic
	Someone who says we cannot know whether God exists.

	Altar
	The place of sacrifice in church or chapel which represents the table where Jesus shared the last supper with his disciples.

	Amen
	The final word of a prayer; means "so be it".

	Annunciation
	When the angel Gabriel told Mary that she was pregnant with Jesus.

	Anglican
	(Communion) - A worldwide branch of the Protestant church led by the Archbishop of Canterbury.

	Angel
	A heavenly being. A messenger of God.

	Apocrypha
	A section of the Bible not accepted by all Christians.

	Apostles
	The twelve followers of Jesus; means "a person who is sent to preach the gospel".

	Apostles' creed
	The oldest statement of belief in the church, based on the teachings of the Apostles.

	Aramaic
	One of the languages used by people in Jesus' time, probably the language that Jesus and the disciples would have spoken to each other.

	Archbishop
	A clergyperson who is responsible for a group of diocese.

	ASB
	The alternative service book. The prayer book used by the Church of England. It contains the order for all the services. It also contains many prayers.

	Ash Wednesday
	The first day of Lent. The day after Shrove Tuesday.

	Ascension
	When Jesus went back to heaven, 40 days after the resurrection.

	Atheist
	Someone who does not believe there is a God.

	Atonement
	Making amends for your sins or wrong deeds. Trying to put things right.

	aumbry
	The little cupboard where the reserved sacrament is kept.

Back to Index
B
	Baptism
	The entry rite into the Christian church, which can take place as a baby or as an adult.

	Baptistery
	The place where baptism takes place.

	Basilica
	A word for a large church.

	Beatitudes
	A section of writing from the New Testament, each of which starts with "Blessed are the" (Matthew 5).

	Bethlehem
	A small town in the north of Palestine where Jesus was born.

	Bible
	The Holy Book of the Christians, contains the Hebrew Scriptures (Old Testament), the New Testament and sometimes the Apocrypha

	Bishop
	A senior minister, usually in charge of an area or diocese.

	Blasphemy
	Words that are spoken against God.

	Blessed
	Rewarded by God.

Back to Index

C
	Calvin(ism)
	John Calvin (1509-1564) was an important part of the Reformation and his followers started a movement called Calvinism, a branch of the Protestant church.

	Celibate
	In many Christian sects the priest or bishop is not allowed to be married or have sex.

	Chastity
	The state of being sexually pure.

	Christ
	Another name for Jesus Christ.

	Christening
	Another word for Baptism.

	Christian(s)
	Those who follow the teachings of Jesus Christ.

	Christianity
	The faith of the Christians.

	Christmas
	The festival which celebrates the birth of Jesus.

	Church
	(1) A building which is used for worship. (2) The community of Christians.

	Church of England
	The part of the Anglican Communion in England.

	Clergy
	Those people who are appointed to work in the church. The three types of clergy are deacons, priests and bishops.

	Commandments
	Rules given by God. The most famous are the 10 commandments given to Moses.

	Communion
	The most important of the Christian services. It acts out the events of the last supper which Jesus had with his disciples.

	Confession
	Words spoken about your sins, asking God for forgiveness.

	Confirmation
	When people who were baptised as babies confirm the promises made by their parents.

	Conscience
	Our internal 'voice' which tells us right from wrong, some people believe that this is the voice of God within us.

	Consecration
	When the bread and wine are turned into the body and blood of Jesus Christ.

	Contemplation
	Thinking about God, time spent in prayer and meditation.

	Covenant
	An agreement between an individual or people and God.

	Creation
	When God made the world.

	Creed
	A statement of religious beliefs agreed by the church to be true. There are 2 main creeds in the Christian church: the Apostles' Creed and the Nicene Creed.

	Cross
	The most important Christian symbol.

	Crucifix
	A model of the cross with the figure of Jesus upon it.

	Crucifixion
	When Jesus was put to death on a cross. A form of capital punishment.

Back to Index

D
	Day of Judgment
	At the end of the world when all people will be judged on their behaviour during their lives.

	Denomination
	A group within the Christian church.

	Devil
	Some Christians believe that the devil is an actual being. Others that 'he' just represents all things that are evil.

	Diocese
	A sub division of the church consisting of a number of parishes, the priest in charge is usually a bishop.

	Disciple
	A person who follows the teachings of Jesus.

Back to Index

E
	Easter
	The major festival in the Christian church which celebrates the life, death and resurrection of Jesus.

	(Eastern) Orthodox
	The Christian churches foumd mainly in Eastern Europe and the Middle East. (e.g. Russian Orthodox, Greek Orthodox). One of the three main denominations along with Roman Catholic and Protestant. Maintaining a separate existence since 1054 A.D. when Eastern and Western Christianity disagreed over doctrine.

	Epistle
	A letter. Part of the New Testament; many written by St.Paul.

	Eucharist
	Comes from the Greek word meaning "Thanksgiving". It is based on the events that happened at the last supper. All Christian groups perform this service except Salvationists and Quakers.

	Euthanasia
	The ending of life, by medical means, when there is no hope of recovery.

	Evil
	Things that are not of God.

Back to Index

F

	Faith
	A belief in God.

	Feminist theology
	A movement in the church to get equal treatment for men and women.

	Festival
	A special occasion during the church year.

	Free Church
	A church which has no higher authority than the leaders of that church.

	Foetus
	The developing baby while it is in the womb.

	Font
	The place in the church where babies are baptised.

Back to Index

G
	Garden of Eden
	The original home of Adam and Eve before the fall.

	Gethsemene
	A garden where Jesus prayed before being arrested.

	Gender
	Another word for sex; we all have a gender either male or female.

	God
	The supreme being, who created the world.

	Godparents
	When a baby is baptised Godparents promise to bring the baby up as a Christian.

	Golden Rule
	quoted by Jesus as 'Love your neighbour as yourself' (Mark 12:31).

	Good Friday
	The day on which Jesus was crucified.

	Gospel
	The part of the New Testament about the life of Jesus. Gospel means 'good news'.

	Grace
	The loving help that God gives to all human beings, an undeserved gift.

Back to Index

H
	Heaven
	The place where God lives and where Christians go after their death.

	Hebrew Scripture
	Called the Tenakh consists of 3 parts: the Torah (Law), the Nevi'im (Prophets) and the Ketuvim (Writings) Sometimes called the Old Testament.

	Holy
	Special to God.

	Holy Communion
	Another name for the Eucharist.

	Holy matrimony
	Another term for Christian marriage.

	Holy Spirit
	One of the three forms of God. The Holy Spirit came down to the disciples at Pentecost and to Jesus at his baptism. Often shown as a dove.

	Hospice
	A hospital for the care of people with terminal illnesses. They specialise in pain control, making life as comfortable as possible.

Back to Index

I
	Infanticide
	The killing or murder of a small child (Infant).

	Incarnation
	When Jesus became human by being born to Mary

Back to Index

J
	Jesus Christ
	The founder of the Christian faith. Born in Nazareth and killed by crucifixion at the age of about 33.

	Jews
	The people of Abraham. Jesus was a Jew.

	Joseph
	The earthly father of Jesus.

Back to Index

K
	Kingdom of God
	The new kingdom to be ruled over by God.

-
Back to Index

L
	Last supper
	The last meal that Jesus had before the crucifixion. At this meal Jesus gave a special meaning to the bread and the wine, which is remembered at the Eucharist.

	Lent
	The 40 days, from Ash Wednesday to Holy Week. Represents the40 days that Jesus spent in the wilderness.

	Lord's Supper
	Another name for the Eucharist.

	Lord's Prayer
	The prayer that Jesus gave to his disciples.

	Lutheran
	A denomination of the Protestant Christian church. Followers of Martin Luther after the Reformation.

Back to Index

M
	Mary
	The mother of Jesus, sometimes called the Blessed Virgin Mary. Mary is very important in the Roman Catholic church.

	Mass
	Another name for the Eucharist.

	Messiah
	Jesus of Nazareth is the Messiah which means 'King' or 'Saviour' or "Anointed One'.

	Methodist
	A branch of the protestant church founded by John Wesley.

	Miracle
	An event that cannot be explained by normal or scientific means.

	Monotheism
	Belief in one God - The Christians, Jews and Muslims

	Moses
	The Jewish leader who led the Jews from slavery in Egypt, and was given the ten commandments by God on Mount Sinai.

Back to Index

N
	New Testament
	Part of the Bible together with the Hebrew Scripture. The New Testament contains the Gospels, the Epistles and the book of Revelation.

-
Back to Index

O
	Old Testament
	Another name for the Hebrew Scripture, part of the Bible

	Orthodox Church
	See Eastern Orthodox.

Back to Index

P
	Palestine
	The part of the Eastern Mediterranean where Jesus lived, part of modern day Israel.

	Palm Sunday
	The day that Christians remember the entry of Jesus into Jerusalem.

	Patriarch
	Leader of one of the 14 Eastern Orthodox churches.

	Paul (Saint)
	A Jew who was converted to Christianity and who took the gospel to the Gentiles. Wrote many of the epistles.

	Pentecost
	The festival when the disciples received the Holy Spirit. Often thought of as the birth of the church.

	Peter (Saint)
	The apostle who denied Jesus and who Jesus called 'the rock on which the church was built'; Peter was the first bishop of Rome, or Pope.

	Pharisee
	A religious leader of the Jews at the time of Jesus.

	Polytheism
	Belief in many Gods.

	Pope
	The leader of the Roman Catholic church, lives in Vatican City.

	Prayer
	Talking to God.

	Preacher
	A person who delivers a sermon.

	Priest
	A clergyperson who may celebrate the Eucharist, give blessings and forgive sins.

	Protestant
	A form of Christianity after the Reformation. Protestant is used to describe the churches which do not belong to the Roman Catholic or Orthodox churches.

	Purgatory
	The place between earth and Heaven, "Heaven's waiting room."

Back to Index

Q
	Quakers
	Protestant denomination started by George Fox who believed that a person should be guided by the Holy Spirit in silent meditation.

Back to Index

R
	Reconciliation
	To get closer to God through the forgiveness of your sins.

	Reformation
	When the Western church split into the Catholic and Protestant denominations in the 16th century.

	Repentance
	To be sorry for the sins that you have committed.

	Resurrection
	When Jesus came back from the dead three days after he had been crucified.

	Revelation
	A message from God.

	[Roman] Catholic
	The Christian denomination, based in Rome, that is headed by the Pope.

	Rome
	The capital of Italy. Location of the Vatican City , the centre of the Roman Catholic church and the home of the Pope.

Back to Index

S
	Sabbath
	The Jewish holy day, from sunset on Friday to sunset on Saturday. Also used by some Christian denominations for Sunday.

	Sacrament
	An outward sign of something special and holy. The Roman Catholics, Orthodox and the Anglicans believe in 7 sacraments.Baptism, Eucharist, Confirmation, holy orders, forgiveness of sins, anointing of the sick, and Marriage. Most Protestant churches recognise only the first two of these.

	Sacred
	Something which is holy or devoted to God.

	Salvation Army
	A protestant church formed by William Booth to help the poor. It works to help people's physical needs as well as their spiritual ones.

	Samaritan
	A group of people who lived in Samaria at the time of Jesus, considered by the Jews to be inferior.

	Satan
	Another name for the devil.

	Saviour
	Another title for Jesus. Used to show belief that he rescued people from their sins by dying on a cross.

	Secular
	Anything that is not religious.

	Sermon
	A talk given in church on a spiritual or moral theme.

	Sexism
	Treating people differently because of their gender.

	Sin
	Doing something wrong that separates you from God.

	Sunday
	The Christian holy day; day of rest.

	Synoptic
	A Greek word which means "to look at together". The synoptic gospels are Matthew, Mark and Luke.

Back to Index

T
	Temptation
	Being persuaded to do evil or to sin.

	Ten Commandments
	The rules given to Moses by God on Mount Sinai.

	Theist
	Someone who does believe God exists.

	Transubstantiation
	A belief that the wine and the bread at the Eucharist actually turn into the body and blood of Jesus. Esp. in the Roman Catholic and the Eastern Orthodox churches.

	Trinity
	The one God in the three parts; God as Father, Son and Holy Spirit.

Back to Index

U
No entries
Back to Index
V
	Vatican City
	A small country in the middle of Rome that is the centre of the Roman. Catholic church. Where the Pope lives.

	Virgin Birth
	The belief that Mary was a virgin when she gave birth to Jesus.

	Virgin Mary
	Another name for Mary.

	Vision
	A dream like experience of God.

	Vows
	Promises made in the sight of God.

Back to Index

W
	Worship
	The act of prayer or actions dedicated to praising God.

	Worshipper
	A person who is involved in an act of worship.

Back to Index

X
	Xylophones
	Instruments played by angels when their harps are in for repair.

Back to Index

Y
	Yahweh
	Hebraic word for God. Used primarily by Roman Catholics

Back to Index

Z
	Zygote
	The joined sperm and egg from the moment of conception until the time it "beds" into the wall of the womb and develops an umbilical cord.

Back to Index

