

COLLEGE OF THE
Holy Cross

CATHOLIC CULTURES, INDIAN CULTURES

A Workshop on Rites, Religiosity, and Cultural diversity in Indian Catholicism

Organised by Dharmaram Vidya Kshetram, Bangalore
and the College of the Holy Cross, USA

12-15 January, 2015

Dharmaram Vidya Kshetram, Bangalore

India is a multicultural society and home of the three rites (Roman, Syro-Malabar, Syro-Malankara) within the Catholic Church. The origin of each of the three rites in India had its unique historical context, 'incarnating' the Christian faith in a particular socio-cultural milieu. This process of inculturation, although within the basic framework of the particular rite, has been taking place integrating elements of the local cultures. As Indian culture is so varied, this inculturation within the same rite also has been varied. The unique combination of three rites within the Catholic Church in India has created a particularly rich and diverse context for Catholic religious life.

This workshop is organized under the auspices of *Asian Horizons*, Dharmaram Journal of Theology, as a collaborative work of the College of the Holy Cross and Dharmaram Vidya Kshetram, and will explore "lived Catholicism" in the three rites in India's different cultural contexts. Beginning with a historical overview of the origin and development of each rite and the three constitutive elements of a rite, namely, liturgy, theology and spirituality and administrative structure, the workshop will focus on the perspectives gained from considering the lived experience of ordinary Catholics.

Among the questions to be considered are:

- What makes each rite liturgically unique?
- What practices differ in Syro-Malabar, Syro-Malankara, and Latin communities? Are there special devotions, feasts, or fasts? Distinctive ways of mourning the dead, celebrating marriage or fulfilling obligations to the poor?
- Within each rite, are there variations in practice according to gender, caste, or regional location?
- In what ways do the rites creatively overlap and complement one another?
- How do the rites relate to the experience and cultures of non-Christian Indians?

We plan to have around 50 participants from the three rites. There will be plenary and panel sessions, along with break out groups and poster presentations for more informal discussion. A few literary, art and cultural forms also shall be presented. Presentations will be recorded and posted on the Catholics and Cultures website. Participants will also be invited to revise their presentation for inclusion in the *Journal of Global Catholicism* or *Asian Horizons* and for an edited volume.

We hope that this workshop will help to understand more profoundly: How Christian faith lived in the particular socio-cultural context help appreciate more deeply the variety and richness of each other's traditions and lived faith experience, and how they can enrich each other? How can we help explore an inter-ecclesial consciousness based on the depths of faith and its very openness and complementarity? How can the lived experience of the past and present help these Churches in their way forward?

Organisation: The workshop is organised by Dharmaram Vidya Kshetram, Bangalore and the College of the Holy Cross, USA.

Established in 1843, The College of the Holy Cross is a Catholic liberal arts college in the Jesuit tradition that enrolls 2,800 students and offers 28 academic majors. Located in Worcester, Massachusetts, The College of the Holy Cross is consistently ranked among America's top colleges and universities. Holy Cross is home to the McFarland Centre for Religion, Ethics and Culture that oversees Holy Cross's "Catholics and Cultures" initiative for the global study of lived Catholicism.

Dharmaram Vidya Kshetram is a Pontifical Athenaeum of Philosophy, Theology and Oriental Canon Law.

Organising Committee: Saju Chackalackal (President, DVK), Thomas Kollampampil (Dean, Faculty of Theology, DVK), Thomas Landy, Mathew N. Schmalz (College of the Holy Cross, USA), Francis Thonippara, Geo Pallikunnel, Paulachan Kochappilly (DVK), Joseph Varghese Kureethara (Christ University, Bangalore), Shaji George Kochuthara (DVK; Convenor).

For Participating in the Workshop and for Details, Please Contact: Shaji George Kochuthara, CMI (Convenor). Email: kochuthshaji@gmail.com; Mobile: (0)9341062600

Call for Papers: Besides the keynote and plenary session papers, we plan to have a few parallel sessions. Please send the abstract of the papers (300 words) before 15th December 2014. If selected for presentation, the complete text of the papers should be sent to the convenor before 30th December 2014.

Poster presentations also are invited. Deadline to submit the abstract (300 words): 15 December 2014.

Topics for Parallel Session Paper and Posters: Religious Life and Monastic Life in Each Rite; Lay Movements; Laity; Popular Literary Forms; Christmas and Epiphany; Migration and Immigration; Individual Churches: Identity and Openness.

Please note: We plan to publish the papers in July 2015. Hence those who present papers will be requested to submit the final text for publication by the beginning of April 2015.

We request all the participants to be present for all the sessions.

Venue: Dharmaram Vidya Kshetram, Bangalore.

Date and Time: 12 January 2015, 10.00 am to 15 January 2015, 1.00 pm

Travel, Boarding and Lodging: Boarding and lodging shall be provided at Dharmaram Vidya Kshetram. The expenses for lodging and boarding on conference days shall be met by Dharmaram Vidya Kshetram.

Travel: We shall also reimburse the travel expenses by train (second AC) or bus. We will reimburse flight charges of a limited number of participants from North India.

We will be honoured to have your esteemed presence and scholarly presentation at the workshop. If you have another proposal regarding the theme to be included, please feel free to suggest it. We will be only happy to consider it.

Programme

12-01-2015

Opening Messages: Archbishop Thomas Menampampil, Saju Chackalackal (*President, DVK*), Mathew Schmalz (*College of the Holy Cross*), Thomas Aykara (*Rector, Dharmaram College*)

Keynote 1: The Importance of Studying Lived Catholicism: Thomas Landy (*College of the Holy Cross*)

Plenary 1: Anthropology, Culture and Faith: 1. Faith and Culture: A Theological Perspective: Kuncheria Pathil, CMI (*Jeevadhara, Kottayam*); 2. Lived Catholicism and the Problem of Culture: Mathew Schmalz (*College of the Holy Cross*); 3. Indian Culture/s and the Three Catholic Rites in India: Paul Pulikkan (*University of Calicut*)

Keynote 2: Individual Churches in India – Historical Origin and Development: Francis Thonippara, CMI (*DVK*)

Plenary 2: Unique Features of the Eucharistic Liturgy: Kuriakose Thadathail (*Malankara Seminary, Trivandrum*); Francis Minj, SJ (*Jesuit Regional Theologate, Ranchi*); Pauly Maniatt (*Paurasthya Vidyapitham, Vadavathoor*)

Plenary 3: Popular Devotions [Devotion to Bl. Virgin Mary, Saints, Shrines, Pilgrimage]: Bp. Joseph Kallarangatt (*Bishop of Palaï*); S. Joseph Lionel (*Vailankanni*); Joseph Valliyattu (*Malankara Seminary, Trivandrum*)
Evening Prayers (Latin Rite)

13-01-2015

Eucharistic Celebration (Latin Rite)

Plenary 4: Family and Marriage and Gender Roles: Shiji Varghese (*Changanacherry*); Giby Geevarghese (*Mar Theophilos College, Trivandrum*); C. Justin Selvaraj (*Madurai Kamaraj University*); Sonja Thomas (*Colby College, USA*)

Plenary 5: Liturgy of the Hours: Philip Vysanethu, OIC (*Pune*); Sr Jean Mathew, SH (*Changanacherry*); Moncy, SDB (*Kristu Jyoti College, Bangalore*)

Plenary 6: Folk Culture, Folklore and Catholic Identity: Scaria Zacharia (*Prof. Retd. Sanskrit University, Kalady*); Joly Puthussery (*Centre for Folk Culture Studies, University of Hyderabad*)

Plenary 7: Death, Mourning and Death Anniversaries: Joby Kochumuttom, CMI (*DVK*)

Plenary 8: Holy Week and Easter: Geo Pallikunnel (*DVK*); Philip Chempakassery (*Malankara Seminary, Trivandrum*)

Evening Prayer (Syro-Malankara Rite)

Dance/Music (from each Rite)

14-01-2014

Eucharistic Celebration (Syro-Malankara Rite)

Plenary 9: Dalit Practices: Selvaraj Arulnathan, SJ; Arul Raja, SJ; Assimilation of Tribal Practices: Bp H.L. Anand Jojo (*Bishop of Hazaribag*)

Plenary 10: Fasting: Joseph Varghese Kureethara, CMI (*Christ University, Bangalore*); Issac Parappallil (*Malankara Seminary, Trivandrum*)

Plenary 11: Food and Celebrations: Jose Chennattussery, CMI (*Christ University, Bangalore*)

Plenary 12: Christmas and Epiphany: John Moolan (*Trichur*); Art and Architecture: George Menacherry (*Trichur*)

Plenary 13: Church Administration (Central, Diocesan and Parish Set up): Jose Chiramel (*President, Major Archiepiscopal Ordinary Tribunal, Ernakulam*)

Evening Prayer (Syro-Malabar Rite)

15-01-2015

Eucharistic Celebration (Syro-Malabar)

Plenary 14: Ways of Relating with Other Religions: Jenee Peter (*U.C. College, Aluva*); Interaction between the Latin Rite and New Christian Movements: Savio Abreu, SJ

Parallel Sessions

Concluding Message: Moran Mor Baselios Cardinal Cleemis (Catholikos of Syro Malankara Church)

Parallel Session Papers

Mathew Schmalz: Dalit Practices

C. Justin Selvaraj: Gender and Family: A Case Study on Roman Catholic Marriage Practices among the Nadars of Tamil Nadu

John Moolan: Liturgical Year: Syro-Malabar Church

John Moolan: Liturgical Year: Syro-Malabar Church

Posters

Pauly Maniyatt: Individual Churches: Identity and Openness

John Moolan: Liturgy of the Hours (Divine Praises): Syro-Malabar Church;

Sacraments of Initiation: Syro-Malabar Church

Sebastian Edathikavil: Dress and Ornaments

George Menacherry: Nazraney: How Incultured are They?; How Old are Our Church Buildings?