

Methodism

Methodism

- Roughly 60-80 million members worldwide
- Key leader was itinerant preacher John Wesley
 - Anglican priest who taught at Oxford University
- Stems off of Jacobus Arminius' teachings (who had broke from Calvin)
- Formed in the 18th century as part of the Awakenings.
- Main US denomination is the United Methodist Church

- With thanks to Pastor Ryan Schreckenghaust, Summit Church, Lee's Summit
- Around 60 Methodist churches across Kansas City
- Stewartville United Methodist Church – with thanks to Pastor Wane Souhrada

Material Principle

LCMS

- Justification by grace through faith in Jesus Christ

Methodist

- Justification by grace through faith in Jesus Christ
 - Personal religious experience (conversion) climaxing in perfection
 - Perfected in Love
 - A beckoning spark

Formal Principle

LCMS

- Scripture (OT and NT)

Methodist

- Sufficiency of Scripture
- Wesleyan Quadrilateral:
 - Scripture (primary, though some say not inerrant)
 - Tradition
 - Reason
 - Religious Experience
 - Some see the others as authoritative

God

LCMS

- Biblical Trinity

Methodist

- Biblical Trinity

The Person of Jesus

LCMS

- Incarnation
- Both God and man

Methodist

- Incarnation
- Both God and man

The Work of Jesus

LCMS

- Redemption
- Reconciliation
- Vicarious Satisfaction/Atonement
- Savior

Methodist

- Redemption
- Reconciliation
- Vicarious Satisfaction/Atonement
- Savior
- Some hold Governmental Theory of Atonement – not at UMC

Doctrine of Man

LCMS

- Fallen sinners in need of redemption, of salvation
- Original sin
- Bondage of the Will
- Total depravity

Methodist

- Fallen sinners in need of redemption, of salvation
- Partial depravity – retain free will in spiritual matters
 - Wesley – free will lost in fall, restored supernaturally by Christ
- Concupiscence as inclination to sin

Salvation/Justification

LCMS

- Ephesians 2:8-9
- Grace Alone
- Faith Alone

Methodist

- SCURF –
 - Synergism (Decision/Perfection)
 - Conditional Predestination
 - Unlimited Atonement
 - Resistable Grace
 - Fall from Grace
- Imparted Righteousness
- Full Salvation
- Three Kingdoms
- Anonymous Christianity

Sacraments

LCMS

- A means of grace
- Commanded by Christ
- With a visible element
 - Baptism
 - Lord's Supper
 - Absolution

Methodist

- Some say convey grace (like UMC), others only symbols
 - Baptism
 - Lord's Supper
- Three functions of grace:
 - Prevenient
 - Justifying
 - Sanctifying

Assurance

LCMS

- Points you to the means of grace:
 - Baptism
 - Lord's Supper
 - Absolution
- Not based on you or your works, but on God and what He has done for you.

Methodists

- Pr. Souhrada –
 - God's external promises
- Pr. Schreckenghaust –
 - Talk about their relationship with God
 - An eye on conversion and sanctification

Church and Ministry

LCMS

- Church as the Body of Christ
- Visible and invisible church
- Marks of the Church – Preaching and the sacraments
- One divinely instituted office – the Preaching Office or the Office of the Keys
- Auxiliary offices are rooted in the Office

Methodist

- Church as the Body of Christ
- Connectional Polity – pastors and congregation connected under a supervising body of bishops
- Although bishops are seen as humanly instituted, they have authority.
- Bishops may ordain

Last Things

LCMS

- Life after Death
- Bodily Resurrection
- Amillennial

Methodist

- Life after Death
- Bodily Resurrection
- Varying beliefs on millennialism
 - UMC – realized millennialism
- Final Justification (some)

Current Cultural Topics

LCMS

- Role of Women in the Church
- Age of the earth
- Abortion
- In Vitro Fertilization
- Cohabitation
- Same-sex Marriage

Methodist

- Role of Women in the Church
- Age of the earth
- Abortion
- In Vitro Fertilization
- Cohabitation
- Same-sex Marriage

Miscellaneous

Methodist

- Legalistic Piety – ex: Teetotalism (not the UMC)
- Sanctification is a progression
- Welch's grape juice
- Special General Conference in Spring 2019 to discuss human sexuality. Related to Western Conference's appointment of a bishop in a same-sex relationship.
- Often make the news for something crazy/ridiculous done by one of their clergy.

Miscellaneous, cont.

Methodist

- Spawned perfectionist/holiness bodies like the Salvation Army and the Church of the Nazarene
 - Rectoral Theory of Atonement
 - Perfectionism – either by eradication or victorious life
 - Sacraments – symbols only; believer's immersion baptism, memorial meal, immediate grace
 - Salvation Army has a military polity and say the sacraments are not necessary or permanent institutions