Relationship of Faith Scales to Other Research

Previous researchers have constructed similar religiosity scales that differ from the faith identity and culture scales shown below. Jeavons (1998) determined the overall religiosity of an organization by examining its religious self-identity; the religiosity of its participants; the religiosity of its material sources; its faith goals, products and services; the incorporation of faith and religious values in its decision-making processes and exercises of power; and the religiosity of its partnering organizations.

Sider and Unruh (2004), on the other hand, created a scale that organized faith-based organizations into categories of faith-permeated, faith-centered, faith-affiliated, and faith-background. Sider and Unruh’s (2001) criteria for identifying different levels of faith-integration included environmental aspects (affiliation, objects, personnel, mission statement, policies/norms) and active aspects (invitations to religious activities, prayer, worship, use of sacred texts, personal testimonies, religious teachings, and invitations to make a faith commitment).

There are similarities and differences in the Sider and Unruh scale and the FASTEN scales. The environmental aspects are similar to FASTEN’s faith identity with affiliation and mission statement, but FASTEN’s faith identity includes faith goals for services and participants which are found in Sider and Unruh’s active aspects. The active aspects are similar to FASTEN’s faith culture because they include the explicit expressions within the organization; however, faith culture also encompasses faith criteria in hiring and measuring success.

A significant difference between the FASTEN scales and others is that these scales were formulated based on in-depth study of the self-descriptions of organizations themselves rather than by external observers. A grounded theory methodology with significant quantitative data help shape the dimensions of these scales.

Jeavons, T. (1998). Identifying characteristics of “religious” organizations: An exploratory proposal. In Demerath III, N. J., P. D. Hall, T. Schmidt, & R. H. Williams, (Ed.), Sacred companies: Organizational aspects of religion and religious aspects of organizations. New York, Oxford University Press.

Sider, R. & Unruh, H. (2004). Typology of religious characteristics of social service and educational organizations and programs. Nonprofit and Voluntary Sector Quarterly, 33(1), 109-134.

Unruh, H. & Sider, R. (2001). Religious elements of faith-based social service programs: Types and integrative strategies. Annual meeting of the Society for the Scientific Study of Religion, Columbus, Ohio.

