The ideological confrontation between Roman Catholicism and Protestantism

By
Vincent LEE Kwun-leung

Art Officer, Art Of Nature International Company Limited

Scholasticism, founded by Aristotle and prospered in the 12th century, was a renovated ideology that aimed to emphasize a critical interpretation on Christian beliefs. It was further elaborated by Thomas Aquinas as the “Double Truth Theory”, which purposefully doubted the reality of religious doctrines in the platform of philosophical diversities, right after the decline of Papal authority due to its defeat in Crusade. Thomas Aquinas claimed that religions should no longer intervene the academic freedom in terms of pursuing virtues in human values. Humanism, founded in Northern Italy in the 14th century, proclaimed the idea, “Theology as a basis, Roman Catholicism as authority, human beings as centre”.

Francesco Petrarca, the Father of Renaissance, rejected Pope’s political attempt. He re-integrated the spirit of Roman Centrism through a resistance against the French occupation and attack on Pope’s authority. Giovanni Boccacio issued “Decameron” that aimed to criticize religious life in Roman Catholic Churches ironically among the middle-class intellectuals. To tackle with the wide-spread resentment, Pope Nicholas V endeavored to reform the systems of Catholic Church.

Pope Nicholas V established the largest library in Vatican and provided a great amount of scholarship to recruit intellectuals for classical studies. He endeavored to transform Vatican into an economic centre with a concentration of theological studies, so as to form new knowledge for a pursuit of rational thoughts instead of obeying absolute religious authorities. He re-approached Christian Humanism to reconstruct the religious doctrines with the academic basis of modern philosophical and theological ideas. Also, he actively promoted education to help mankind understand the logical essences of this Universe with the use of rational thoughts. To accommodate the popularization of Christian Humanism, Pope Nicholas V promoted vernacular literature by encouraging Catholics to express academic ideas with dialogues, which, in return, was beneficial for a mature development of Latin linguistic system.

Between 1378 and 1417, there were internal corruptions in Roman Catholic Churches due to the decline of senior priests’ morality. The priests were found of making misappropriations upon the church reserves. Because of priests’ briberies, farmers and merchants’ activities were hindered. As the civilians urged for internal reformation, there came to be a division of theological ideas with regards to the establishment of anti-Pope and anti-Church parties due to the prosperity of transportation and external communication.

Jan Hus, from Bohemia, was a hero to lead the religious reformation. He enforced the Roman Catholic Church to cherish secular lives and thoughts, with a strong rejection to the non-secular ceremonies, traditional regulations and old perceptions. Martin Luthur, from the University of Wittenberg, condemned the “Indulgence” as a tactic of fund-raising. He issued the “95 Theses” that raised a radical debate with a conservative priest called Johann Eck. Martin Luther’s challenge against Roman Catholicism was sheltered by Prince Frederick in Saxony after he was exiled by the Church. After Martin Luther’s tactful suspension on the peasantry revoltes in Schmalkaldic War, his ideology, named “Lutheran Theologies”, was regarded by many German princes as having a legitimate position.

“Calvinism” in Switzerland also caused a pressure on the authority of Roman Catholicism. Zwingli endeavored to return Christianity to a minimal and primitive form of organization and ceremony, with a thorough elimination of complicated bureaucracy. Under the avocation of Zwingli, the Calvinists strived for legitimate support for religious reformation from the social connections with an adoption of their knowledge in Law. Zwingli urged the pastors to promote a righteous mode of life based on the biblical principles by proclaiming “diligence education” in University of Geneva. In Britain, King Henry VIII established Anglican Church by “The Defense of Seven Divinations” and “Act of Supremacy” in 1534. The Anglican Churches became the national religion of Britain as the monasteries were cancelled but ceremonies were preserved, which was slightly opposite to Martin Luther’s radical changes.

Facing the dilemma of internal divisions and decline in authority throughout Europe, Pope Paul III established “Council of Trent” to promote internal reformation. He found Ignatius of Loyola in 1596, which facilitated the intellectualization of Catholic faiths. Every priest inside the Ignatius of Loyola specialized his cultivation in only one professional subject apart from theology. They had the obligation to conduct missionary tours, while they had to be equipped with behavioral and academic goodness.

PAGE
3

