Christianity in Northeast India
By Sebastian Karotemprel
Northeast India consists of the seven states of Arunachal Pradesh, Assam, Manipur, Meghalaya, Mizoram, Nagaland, and Tripura, with a population of 38 million (Census of India 2001). Assam has the largest population (26 million), predominantly Hindu and Muslim, with large pockets of hill tribals and Adivasi settlers. The other states have small populations ranging from 1 to 3 million. They are mostly tribal or indigenous people who are of Mongoloid ethnic origin. Two-thirds of Tripura is Hindu and one-third tribal. Since the mid-twentieth century, considerable numbers of non-tribal people from other parts of India have settled in Northeast India for trade, work, and professional services. This has brought about changes in the social, religious, and demographic patterns of the region.

Since its arrival in Northeast India during the first half of the nineteenth century, Christianity has won a relatively large following among the tribal peoples of the region. The largest Christian churches are Baptist, Catholic, and Presbyterian. Besides these, there are several Pentecostal and Evangelical churches.

Protestant Christianity in Northeast India
Protestant missionaries were the first to introduce Christianity to the people of the Brahmaputra valley and the tribal peoples of the hills of Northeast India. Their missionary work can be traced back to the establishment of translation centers and schools by Serampore Mission in Guwahati (1829) and in Cherrapunji (1832). But the real missionary breakthrough came with the arrival of the American Baptist missionaries in 1836 and the Welsh Presbyterian missionaries in 1841. Large-scale conversion to Christianity, however, took place only toward the end of the nineteenth century and in the twentieth century.

The work of the missionaries met with success especially in the states of Mizoram, Nagaland, Meghalaya, and Manipur. Historians adduce several reasons for the ready acceptance of Christianity by the tribals, such as the natural affinity of primal religious beliefs and practices with some aspects of Christianity, the image and perception by the tribals of Christian churches as agents of social, cultural, and economic upward mobility, and the fact that by and large missionaries identified themselves with the tribal people.

Protestant Christianity spread rapidly in Mizoram with the arrival of the first missionaries in 1894. A major missionary thrust began in 1897 with the work of D.E. Jones. By 1930, most of the Mizos had become Christians. This has been called the “Mizo Miracle” by mission historians. The northern part of Mizoram is mostly Presbyterian and the southern part Baptist.

Similarly, Protestant missionary work among the Nagas began in 1870, though large numbers began to embrace Christianity only during the twentieth century. Most members of the Ao tribe became Christians. They in turn became enthusiastic missionaries and joined the American Baptists and evangelized the other Naga tribes, especially the Semas, Chakhesangs, Angamis, Zeliangrongs, and Konyaks. In 2001, Nagaland was 87.5 percent Christian.

Manipur, once a princely state, witnessed the spread of Christianity since the arrival of William Pettigrew, a Baptist missionary, in 1894. The Baptist missionaries worked among the Tangkhul Nagas with great success. Most Naga tribes of Manipur are Christian today, constituting 34 percent of the state’s population. 

The Presbyterian and Baptist missionaries succeeded in attracting a large following among the Khasi and the Garo tribes of Meghalaya respectively. Works of education and medical mission directed to the tribals played a major role in drawing them to Christianity.

Despite the major role played by missionaries in preventing attempts to replace the Assamese language with the Bengali language, their contribution to Assamese literature and publication of journals and books in Assamese, and their educational and healthcare services, the Vaishnavite Hindus remained impervious to Christianity. Lutheran missionaries, however, registered modest success among the Adivasis and the Bodos of the Assam plains.

Arunachal Pradesh, earlier known as North-East Frontier Agency, was closed to missionary work by successive governments in New Delhi until the 1980s. But students coming to Shillong and to other towns of Northeast India for school and college education embraced Christianity and they in turn became missionaries to their own people. Thus Christianity began to spread among the Adis, the Mishings, the Wanchoos, and other tribes of Arunachal Pradesh. Within a short [457] span of time, from 1975 to 2005, nearly 20 percent (inclusive of Catholics) of the Arunachal tribals embraced Christianity. The process of Christianization is still going on.

Protestant missionaries pioneered healthcare services, medical education of local people, nursing schools, and Bible translation centers in Northeast India. They were also the first to give the Roman script to most tribal languages, which until the advent of Christianity were only spoken languages without script, grammar, and literature. They also were the first to pass on Church leadership to local Christians.

Catholic Christianity in Northeast India
Catholic missionaries made several sporadic contacts with Northeast India from the seventeenth century onward. Two Tibet-bound Jesuit missionaries, Stephen Cacella and John Cabral, visited Kamrup in Assam in 1627. Two other missionaries of the Paris Foreign Mission Society, Nicholas Krick and Augustine Bourry, made Guwahati their base to go to Tibet. They were killed by the Mishmi tribals in 1854.

There were small Catholic communities of Indo-Portuguese origin in Northeast India. There were also some Catholics and Lutherans among the tea garden workers in the region. Holy Cross missionaries from Dhaka occasionally visited them and looked after their pastoral needs. Jacopo Broy of the Milan Fathers was the first resident Catholic priest in Assam (from 1872 to 1890). He looked after the spiritual needs of European and Anglo-Indian Catholics.

Northeast India became a juridically independent mission only in 1890 when the “Assam Mission,” as the mission of Northeast India was then known, was entrusted to the Society of the Divine Saviour (SALVATORIANS) by the HOLY SEE. Within twenty-five years, they laid the foundations of the Catholic Church in Northeast India. But it suffered a setback when the British expelled the German Salvatorians from India at the outbreak of World War I in 1914. Northeast India was then placed under the care of the JESUITS from 1914 to 1921 to take care of the five thousand faithful left behind by the Salvatorians.

The SALESIANS of Don Bosco took over the Assam Mission in 1922. Under their leadership, the Catholic community grew rapidly. From 1945 on, Indian Salesian missionaries joined the ranks of foreign missionaries. In 1954, the first Indian diocesan priests from Kerala came forward to do missionary work in Northeast India. Local diocesan priests and several religious congregations of women and men from other parts of India have been engaged in missionary work in the region since 1965. Until the independence of India in 1947, the British government did not permit Catholic missionaries to work in Mizoram, Nagaland, and Manipur. After 1947, the Catholic missionaries established substantial presences in Nagaland and Manipur, and since 1970, in Mizoram and Tripura—especially in the field of education and healthcare services. Catholic mission among the Adivasis of the Assam plains has been fairly successful. Catholic missionaries have made an impressive number of converts in Arunachal Pradesh since the 1980s.

A number of factors have contributed to the emergence of the Catholic Church as the second largest Christian community in the region. Catholics invested massively in a vast network of educational institutions from elementary schools to colleges, which are among the best in the region. A similar network of healthcare services contributed to the expansion of the Catholic mission. The Catholics were able to bring in hundreds of priests, sisters, and brothers since the 1960s from South India, especially Kerala, for the expansion of their missionary work. Religious congregations of women, especially the Missionary Sisters of Mary Help of Christians, have also contributed substantially to the spread of Catholic Christianity. The Catholic community at the turn of the twenty-first century was close to 1.5 million.

Impact of Christianity on Northeast India
Christians make up 5.95 million of the total population of Northeast India, or 16 percent. They have emerged as one of the most vibrant and distinctive Christian communities in India. The states of Northeast India have already sent out hundreds of missionaries to other parts of India and abroad. In three states Christians form the majority: Nagaland (87.5%), Mizoram (85.7%), and Meghalaya (64.6%). Among the Christians, Baptists form the largest group (43%); Catholics the second largest (26%); and the Presbyterians the third largest (23%). They constitute 17 percent of the total Christian population of India.

Christianity has made a unique impact on Northeast India. Missionaries worked to preserve tribal cultures and identities by building the structural foundations of their spoken languages such as a script, dictionaries, grammars, and translations of the Bible, newspapers, and reviews. Missionaries brought modern education and healthcare to the region. Christianity helped to facilitate the transition of tribal societies into modernity. It contributed to the formation of social, political, cultural, and professional leadership of the region and to peace-building processes in states such as Nagaland, Mizoram, and Assam.

The tribal worldview was enriched and enlarged by the Christian worldview. Primal faith has to a great extent been replaced by Christian faith, with some attempts made to assimilate its positive values and cultures by way of inculturation. Christianity has made an [458] enormous contribution to social progress in Northeast India. On the other hand, denominational rivalries, ethnic conflicts, and corruption among Christians have partially damaged the credibility and effectiveness of Christianity in bringing about social transformation.

On the positive side, the holiness and heroic spirit of self-sacrifice of missionaries, men and women, had an enormous impact upon the progress of missionary work in the region. These included Archbishop Stephen Ferrando, Father Constantine Vendrame, Bishop Orestes Marengo (the process of their beatification has already been initiated); Alice Pettigrew in Manipur; Sister Eustachia Bauer, SDS; Sister Mechtilda Costelloe, IBMV; Sister Catherine Mania; Catechist Lein Marius Kharmnuid; Archbishop Hubert D’Rosario; Brother Santo Mantarro; the Reverend Dr. Hugh Gordon Roberts, founder of Roberts Hospital; the Reverend Edward Clark, pioneer missionary in Nagaland; the Reverend D.E. Jones in Mizoram, Miss Annie W. Thomas, pioneer of women’s education, and many others.

BIBLIOGRAPHY

Christopher Becker, History of the Catholic Missions in Northeast India 1890–1915 (Shillong/Calcutta, India 1980).

Frederick S. Downs, History of Christianity in India, vol. V, part 5, North East India in the Nineteenth and Twentieth Centuries (Bangalore, India 1992).

Frederick S. Downs, “India, Churches of North East India,” in A Dictionary of Asian Christianity, ed. Scott Sunquist (Grand Rapids, Mich. 2001).

C.L. Hminga, The Life and Witness of the Churches in Mizoram (Serkawn, Mizoram 1987).

Sebastian Karotemprel, ed. The Catholic Church in Northeast India 1890–1990 (Shillong, India 1993).

George Kottuppallil, “A Historical Survey of the Catholic Church in Northeast India from 1627 to 1969,” Indian Missiological Review 12 (3/4, 1990): 25–62.

Joseph Puthenpurakal, Baptist Missions in Nagaland: A Study in Historical and Ecumenical Perspective (Shillong, India 1984).

O.L. Snaitang, Christianity and Social Change in Northeast India (Shillong/Calcutta 1993).

Rev. Sebastian Karotemprel SDB is Professor Emeritus, Department of Systematic Theology and Missiology Sacred Heart Theological College, Shillong, India, and Pontifical Urban University, Rome (2009).
Source: New Catholic Encyclopedia Supplement 2009, pp. 456-458.
Dokument3
1
7/24/2010

