Alex Beck

Period 5

11/18/02


The Catholic Church is the most evil organization ever created. Since 313, when Constantine legalized Christianity, the Catholic church has actually pursued secular goals in the name of religion. Throughout history clergymen have held properties in order for high church members to enjoy lives of materialism and indulgence. Their lifestyles are completely inappropriate for men who have purportedly devoted their lives to the service of God. But more importantly the Catholic Church has condoned or performed the vast majority of horrific and atrocious acts within Christendom since the fall of Rome. Both the Inquisitions and the Crusades were directly sanctioned by the Catholic Church. The Catholic Church didn't speak out against the holocaust, or slavery. These were considered four of the most horrific eras in human history.


After Constantine secured the Western empire by marching into Rome, he issued the Edict of Milan. This edict ended the holocaust of Christians in the Empire. Whether or not he truly believed in the Christian god is a mystery, but looking back his decision to make Christianity the religion of Rome seems the best decision he could have made politically. As the empire became Christianized the Roman Catholic Church gained increasing number of followers, thus gaining increasing power as people looked to it as the official religion. Its political influence grew as a result of its increasing power. By the time Attila the Hun stood at the gates of Rome, the Pope walked out to negotiate, not the Emperor of Rome.


After the fall of Rome a power vacuum formed where the mighty Western Roman Empire had once been. The Roman Catholic Church filled this vacuum and began its relentless persecution of dissidents to consolidate and enhance the church's political power. The Church became increasingly corrupt as it gained land and civil power. Church positions were not given to qualified and humble servants of god but rather to the close friends of bishops and cardinals and to those who paid the most. Most of the illegitimate children who were born during the Middle Ages were believed to have been fathered by priests and bishops, Sex scandals occurred even with the Pope.


The mother church attempted to maintain legal jurisdiction over all other churches in the world. The iconoclastic controversy, beginning in 726 AD, was in essence a power struggle between the Bishops of the East and the West. The Byzantine Church split off in 1054, partially because of the inflexibility of Roman Church doctrines.


“God wills it!” In 1096 Pope Urbane II launched the first crusade to recover Christ's birthplace from Muslims. Miraculously this first crusade succeeded, and for a couple of years Christians ruled Jerusalem. But at what cost? During the long journey across Europe the Crusaders, looted, raped, and pillaged Jewish settlements across Europe. This was the greatest episode of genocide before Hitler. Whenever Crusaders conquered Muslim cities, blood literally ran through the streets as most of the inhabitants were slaughtered, including women and children. In contrast Saladin, an infamous Arab military leader of the period, had never harmed civilians and even showed mercy to the barbaric Crusaders whom he besieged. In marked contrast, the Crusaders rarely took prisoners. In one instance they cut open the stomachs of 3,000 captured Muslim soldiers to look for gold. Eight Crusades occurred before the movement ended in the mid 1200s. During one of these crusades, after being unable to overcome Saracen naval superiority of the Mediterranean, they decided to attack their Christian neighbors, Byzantium. Where is Christ's sense of compassion, in all of this? Why was Saladin a devout follower of Muhammad, the one who showed the most compassion, rather than the papal authority? Whatever happened to the value of “Love thy neighbor”?


The Inquisitions of Europe, inspired and sanctioned by the Catholic Church beginning in 1231, tortured and burned thousands of heretics throughout Europe in the name of God. The church could not actually perform the torture and executions (although they sometimes did) so they used their political influence to persuade the states of Europe to execute convicts condemned by each of the Inquisitions. Millions were killed all across Europe throughout the centuries. They were tortured until they confessed, and sometimes even after confession were sentenced to die. Joan of Arc was burned at the stake after her forced written confession legitimized her execution. The Inquisition was an evil instrument which wielded its power to intimidate and oppress dissidents all across Europe. It was even an instrument to stunt scientific development as it intimidated scientific thinkers and even burned at the stake Copernicus, the man who discovered the planetary orbits. It is not much different from the secret police of absolute dictatorships of the 20th century. The Inquisition still existed in various states at the beginning of the 19th century!


The Catholic Church claims to be the absolute authority on everything. As the Middle Ages came to a close the church believed god to be a real, coherent entity in the sky and believed also in the material existence of both heaven and hell. Its inability to understand symbolic language dates back to Roman times, when it interpreted the virginity of Mary literally, instead of understanding that the statement was meant to give a sense of the divinity of Christ ie that he had been born from god rather than his biological father. Its rigid scientific and religious views created a backlash among intellectuals as humanities' understanding of the universe increased. Thus its fundamental opinions and denial of scientific developments (until a century later when they changed their opinion,) led to the developments of the modern atheism we see today. Martin Luther rebelled against the Catholic Church for its corruption, and wealth, just as my ancestors rebelled against Christianity as a whole for its blatant falseness and the ignorance of those who argue it. This is not only the fault of the Catholic Church, it just began the trend, of fundamentalism.

