            Contrasting Protestant and Catholic Doctrine
	Protestants
	Catholic

	Role of Bible emphasized
	Bible + traditions of Middle Ages + papal pronouncements

	"Priesthood of all believers" – all individuals equal before God. Sought clergy that preached.
	Medieval view about special nature and role of the clergy.

	Anglicans rejected pope’s authority – monarch  
          became Supreme Governor of the church. 

Lutherans rejected authority of the pope but kept  
         bishops. 

Most Calvinists governed church by ministers  
      and a group of elders, a system       
      called Presbyterianism. 

Anabaptists rejected most forms of church  
     governance in favor of congregational  
     democracy. 
	Medieval hierarchy: believers, priests, bishops and pope.

	Most Protestants denied efficacy of some or all  
      of sacraments of the medieval church – the  
      Eucharist (communion) most controversial.
	All seven sacraments 

	Consubstantiation – Lutherans: bread and wine  
     did not change but believer realizes presence  
     of Christ is in the bread and wine. (Real  
     Presence) 

Zwingli saw the event of communion as  
     only symbolic – memorial to the actions of  
     Christ, or thanksgiving for God’s grant of  
      salvation (main reason for break with Luther)
	Transubstantiation – bread and wine retain  
     outward appearances but are transformed into  
     the body and blood of Christ.

	Lutherans believed in Justification by faith –  
     salvation cannot be earned and a good life is  
     the fruit of faith. 

Calvinsts: predestination; a good life could  
     provide some proof of predestined salvation –  
     "visible saints" or the "elect."
	Salvation through living life according to Christian  
    beliefs and participating in the practices of the  
    church -- good works

	Lutherans and Anglicans believed state controls  
    the Church. 

Anabaptists believed church ignores the state.
	Catholics and Calvinists believed church should  
     control and absorb the state – theocracy.

	Services emphasized the sermon
	Services emphasized the Eucharist


