Christianity and Tribal Religion in Jharkhand: Proclamation, Self-Definition and Transformation

 Jhakmak Neeraj Ekka
Introduction:

On September 22, 2008, the local news papers of Ranchi, the capital city of Jharkhand state of India, printed the news of vehement opposition of the Non-Christian tribals (sarna
 tribals) to the words of Nemha Bible, a translation of the Bible into Oraon indigenous tribal language of Jharkhand area. In this cover page news, the sarna community (non-Christian indigenous tribal people) not only denounced the lapse in translation but announced to burn the copies of the translated Bible. The controversy was occasioned by the use of the word ‘sarna’ in the Bible.
 It was also raised in the state assembly. The sarna community blamed the church of conspiracy against the tribal religion. The events that unfolded in the following weeks showed their deep resentment against the church. They burnt effigies of the cardinal
 and the copies of the Nemha Bible many times in many places. They even demanded death penalty for the translators.

This incident brings to the fore the issues and dynamics involved in any discussion on Christianity and tribal religion in general and in particular in Jharkhand today. The last year’s incident in Ranchi shows that the topic is not merely an academic issue but it is, in fact, an existential challenge for indigenous tribal Christians.
 There are some scholars who have dealt with this subject matter from different perspectives. For example, Joseph Marianus Kujur, a Jesuit scholar, has studied Christian faith and tribal culture from the perspective of crisis, negotiations and convergence.
 He has also published an essay titled “Tribal and Christianity: An Indian Experience”.
 Joseph Bara also reflects on the subject of Christianity and tribal community in Jharkhand from the perspective of colonial-missionary relationship, process of contact and proselytization and conversion and its impact on tribal community in Jharkhand.
 Agapit Tirkey, another Jesuit, discusses the various points of convergence and divergence between these two religions.

In majority of these studies Christian faith and tribal religions of Jharkhand are shown, for right reasons, to be compatible. Accordingly, many aspects of both faith traditions are underlined as parallel and complimentary. Many points of convergence are emphasized to underline the fact of continuity. Notwithstanding some remarkable strands of continuity and many similar valuable insights and parallels between Christianity and tribal religions in Chotanagpur, taking these two religious traditions as fully compatible may amount to superficial and even ignorant understanding of the two. It is evident that they are two different and distinct faith traditions. In spite of all the similarities and convergences between the two, both religious traditions cannot be equated nor can they, in ultimate analysis, said to be fully compatible in all respects of faith traditions and rituals. Stating this categorically might seem to jeopardize the very purpose of a meaningful discussion on Christianity and tribal religions in the region, one of the intents of the discussion. Yet, the fact of divergence should be underlined at the very beginning for the sake of both integrity and uniqueness of both faith traditions. Thus, it is in this context of both divergence and convergence we propose to do the following in this discussion:

First, while reviewing the relationship of Christianity with the tribal religions of Jharkhand from the earliest times the paper seeks to affirm the indigenous tribal receptivity of the gospel of Jesus Christ as God’s gift of truth and empowerment. Secondly, the paper will attempt to assess the Christian engagement in Jharkhand from the perspective of tribal religion and community to evaluate the extent to which the church has become the Church of Jharkhand. Thirdly, since the encounter between Christianity and tribal culture created a new community namely the indigenous tribal Christian community, this paper will attempt to argue that a healthy, robust and transforming relation between Christianity and tribal religion is to be located precisely in this new creation. Given the nature of the subject the paper does not claim to be exhaustive in any way. However, in this discussion, theological reflection and missional implications may only be avoided at the expense of comprehensive reflection.
INDIGENOUS TRIBAL RECEPTIVITY OF THE GOSPEL
Proclamation Not Intended:

When the four German missionaries reached the soil of Jharkhand in 1845 it was not the place they had intended to go when they left the shores of Germany. A few years before Evangelista Gossner of Berlin had received a request from a German widow whose husband had been killed while working among the Karen people of Burma. The widow had hoped that if people in Burma heard the gospel of Jesus Christ they would come to know about the Saviour of the world and a life of love, compassion and generosity. In response to her request, Father Evangelista Gossner sent four young missionaries to Burma but when they arrived in Calcutta they found out that a group of missionaries had already started working there. Thus, they waited for further instruction from Father Gossner, the man who had sent them and God’s guidance while staying with Dr. Hoeberlin in Calcutta, the then secretary of the Bible Society of India. It is important to note that God’s guidance and intervention came in their lives one day when they saw labourers working in the street of Calcutta. The missionaries were struck by the simplicity, hard working nature and poor condition of these labourers. They felt compassion for them.
 Upon inquiry they found out that these labourers were indigenous tribal people of Chotanagpur in Jharkhand. In the meantime, Dr. Hoeberlin received a letter from the Deputy Commissioner of Ranchi, seeking missionaries to work among the tribal people in Ranchi area. The letter confirmed that missionaries would go to Ranchi.
 Thus, the first missionaries to Jharkhand came to preach the gospel to the indigenous tribal people not by careful planning but by their encounter with the exploited and run away indigenous tribal labourers. It would seem God’s providence for both the people of Chotanagpur and the missionaries of Germany.
Faithful Proclamation and Not Conversion Reason for Mission:

Four young and energetic German Lutheran missionaries went to work as soon as they reached Ranchi but their enthusiasm and hope began to dwindle as their hard work, and sacrifice in genuinely proclaiming the good news of Jesus Christ did not produce any converts in almost five years. In their self-doubt about the place and their frustration about the people, they wrote a letter to Father Gossner in Germany seeking permission to go somewhere else for sharing the good news as they accused the people of Chotanagpur to be very rigid, hard hearted and unconvincing.
 Contrary to their expectation Father Gossner reminded them that their task was to preach the gospel with hope and sincerity and leave the rest on God. Thus, the missionaries persevered in obedience and shared Jesus with those who were willing to listen. However, to deny that the missionaries sought converts would mean denying history. Nonetheless, the focus was proclamation of the Gospel with complete trust in God’s power to move people’s heart.
Vision the Basis of First Acceptance
At last, four Oraon indigenous tribal people were genuinely interested in what missionaries had to say about Jesus Christ. Missionaries’ claim that Jesus was the Lord and he was alive stirred the inquirers’ curiosity as regards the living Lord. The four inquirers Navin Doman Tirkey, Kesho, Bandhu, and Ghuran came to the missionaries seeking answer to their many questions about the new faith the missionaries were preaching. One of their fundamental questions was about the living Lord Jesus Christ as claimed by the missionaries. Their innermost desire was to see Jesus before they would commit for baptism sought by missionaries. Thus, their repeated requests to be allowed to see this Jesus became a challenge to the missionaries. And as the tradition has it, after many meetings when the inquirers were not satisfied with the explanations of the missionaries they felt let down and for them, missionaries’ claim was proving empty. And as a result, they wanted to quit. Upon the request of missionaries they all knelt down to pray as a prayer of departure and God’s intervention. Something happened in this prayer. The four Oraon indigenous tribal people of Ranchi area had vision of Jesus which convinced them about the truth of Jesus Christ.
 They were baptized on 9th June 1850. This was the beginning of the Church of Jesus Christ in Jharkhand. Some writers have argued that it was primarily their concern to safeguard their land rights that the indigenous tribal people became Christians.
 The land was a prominent issue for the indigenous tribal community at that time and it did have a lot to do with conversion later on, yet, the first Christians were converted because they were the seekers after the truth. The fact that the first Christians had embraced Kabir panth indicates that they were spiritually sensible and hungry. Joseph Bara himself provides clues for spiritual reason for the first conversion. He reports about the first four converts that “religiously inquisitive, they bombarded the missionaries with questions.”
 Their many questions about this new faith were religious and spiritual questions. One among them was a very difficult question of being allowed to see Jesus with their naked eyes. It is clear that they were spiritually hungry people. Again what Bara says is indicative of spiritual need of the first Christians than their material need. “…the Mundas and Uraons, like other Indian tribals in the mid nineteenth century, craved spiritual solace.”
 The social status of the first Christians as educated and comparatively economically well off people also suggests more of their inner spiritual need as the decisive reason for conversion.
Though it took five long and hard years for the first conversion to establish the Church of Jesus Christ in Jharkhand but once the indigenous tribal people became opened to the gospel it spread like wild fires. Soon people belonging to other indigenous tribal communities notably Munda and Kharia joined the new movement of faith in Jesus Christ. The Jesus movement received further impetus and depth in witness and service by the establishment of S.P.G. Mission in 1869 and also Jesuit Mission in the same year.
Reward of the New Faith: Persecution

Contrary to the idea of mission compound Christians of the later era, the four first adult converts went back to their families and villages. Filled with the joy of receiving Jesus Christ as God’s gift for salvation they began to share about Jesus with their fellow villagers. It elicited two responses. The family members and fellow villagers became curious about the promise and power of the new faith but on the other hand, the powers that be of the time became furious about the power of the conversion. Zamindars (Landlords), Jagirdars (People appointed by the Kings) and other influential and rich non-tribals began to persecute the new Christians and their families. So great was the pressure and persecution of these exploiters that except Navin Doman Tirkey the rest three first converts may have gone back to their earlier faith or fled the place. History does not tell much about them with certainty. However, Navin Doman ‘stood the test of time’ and because of his faithfulness to Jesus Christ he is called “the father of faith for the Christians in Jharkhand.”
 The first wave of persecution did not stop indigenous tribal people from accepting Jesus Way. Many found Jesus to be the Truth, the Way and the Life. But soon the historical turn of events in the form of Sepoy Mutiny of 1857 (now understood as the first War of Independence) presented opportunity to the anti-Christian forces for second and more intense wave of persecution. The revolt of 1857, aimed at overthrowing the British rule also included vehement and violent opposition of the missionaries. Missionaries could escape by fleeing the place but the new Christians had no choice but to face the consequences for their faith in the Lord of the cross. Though the violence and opposition this time around was intense and more widespread, yet none of the new believers succumbed to the demands of the persecutors to abandon their faith. Instead, their confident and calm tolerance of the persecution became testimony of a divine power in their lives. It is important to note that these indigenous tribal Christians converted from tribal religions to Christianity yet the opposition and persecution came from those who were not even tribals. The acceptance of Christian faith probably meant two things for the people who had been exploiting the indigenous tribals for centuries by looting the land and forcing them for beth-bagari (forced labour) etc. The conversion, in the first instance, was a rebellion against the power that be. The step towards Christian faith was a step against the faith of the exploiters also. Next, it was also a statement that was bold and clear that though exploited for generations yet the indigenous tribal people, contrary to what the exploiters thought, were not completely under their whip. They probably perceived a new source of empowerment in their new faith.
Gospel Proclaimed and Practiced

In course of their preaching the missionaries also became closely associated with the indigenous tribal society. They not only learnt the tribal languages but became pioneers in producing dictionaries, anthologies, and grammars etc., which are, till this day, considered standard for reference. J. B. Hoffman and A. V. Emlen co-authored the brilliant Encyclopedia Mundarica in fifteen volumes. Likewise, Nottrott, Hahn, Grignard, Bodding and Archer have left resources of immense value for tribal languages. The missionary proclamation also accompanied schools and hospitals to meet the urgent needs of the local population. In course of time, the missionaries realized the great extent to which the tribals were subjected to terrible injustice by landlords and Jagirdars and business people. One of the serious threats to their very survival as people was continuing usurpation of the tribal land by the non-tribal people. The issue of land right became an integral part of witnessing for missionaries. Among missionaries a Jesuit C. Lievens earned for himself the title “the Apostle to Chotanapur” because of his brilliant support he provided to the tribal population regarding their right over land. The whole indigenous tribal community would remain forever grateful to J. B. Hoffman who drafted the Chotanagpur Tenancy Act (1908), which has proved to be the corner stone in the preservation of the land in Chotanagpur till the present time.
 That the land is life for indigenous tribal people an undeniable fact so also is the fact of Chotanagpur Tenancy Act in safeguarding this life-line of the indigenous tribal people. Though, at the present time, a vast majority of indigenous tribal people are not sure who helped craft this community ‘life-line’, both indigenous tribal Christians and non-Christian tribals are alike most grateful for it. From the outset the missionaries understood witness both as preaching about the salvation in Jesus Christ and witnessing the abundant life in Jesus Christ in imparting education and the ministry to the sick through clinics and hospitals. This is how they undertook God’s work in Jharkhand.
 The Gospel which the missionaries preached and its imperatives for abundant life may be said to be largely responsible for the present well being and somewhat enlightened status of a large majority of the tribal people at the present time.

Empowered by the Gospel

By the beginning of 19th century, land alienation and injustice against local people were acquiring critical proportions. A glimpse of the exploitation suffered by the local population is seen in the following report posted by a writer in the Calcutta Review of July 1869:

When the oppressor wants a horse, the Kol must pay; when he desires a palki, the Kols have to pay, and afterwards to hear him therein. They must pay for his musicians…Does someone die in his house? He taxes them; is a child born? Again a tax…And this plundering , punishing, robbing system goes on till the Kols run away. These unjust people not only take away everything in the house, but even force the Kols to borrow, that they may obtain what they want, reminding one of Sidney Smith’s account of the poor man taxed from from brith to his coffin. Again, whenever, the Thikadar has to go to Cutchary or to the King, to a marriage, on a pilgrimage, however, distant the place, the Kols must accompany him and render service without payment.

That indigenous tribal people protested against injustice and exploitation is borne by many uprisings and revolts against both the colonial rulers and their associates namely, land lords, thikadars etc. Prominent among them are ‘Kol Insurrection of 1832, Bhumij revolt, Santal Hul of 1855, Munda Ulgulan (1860-1900) and Birsa Andolan (1895).
 However, on their own it was not easy for the indigenous tribals to successfully struggle for their genuine rights without an ally. In Christianity they found this new ally, “the religion of the Cross.”
 What the new faith did to the converts and the exploiters is powerfully presented by Captain Davies, the then Senior Assistant Commissioner in 1859:
With Christianity has naturally come an appreciation of their rights as original clearers of the soil which rights in many instances they have asserted and established; - this, independent of other causes which induce the higher castes of natives to view with displeasure the spread of Christianity, caused great alarm amongst the land-holders and farmers, who were not slow to use against these converts every means of persecution they could safely venture on, but no other effect than the spread of conversion.

The empowerment process and the total impact of the Gospel intervention are to be noted in the following: education that produced teachers; health care that showed the depth of missionary compassion especially in hospitals for leprosy patients; missionaries’ respect for indigenous tribal people which increased self-esteem of the people and missionaries’ genuine commitment to the people as friends in providing moral and legal support. Joseph Marianus Kujur speaks of this empowerment in terms of social justice, philanthropic activities and political consciousness.

Many have argued for the secular reasons for accepting the Gospel of Jesus Christ by the indigenous tribals in Jharkhand.
 While economic reasons of strategy and agrarian rights are part of the total perception of how the tribals understood the message of Christianity, yet to completely discredit the spiritual factor is to disregard an important part of history. In this regard, K. N. Sahay’s conclusion that missionaries changed their “approach to include temporal concerns” because purely evangelical work did not produce converts and his evidence for this is that only four families were converted in five years,
 should be put to historical test. It is true that it took five years for missionaries to baptize four people and their families, yet, by this, it cannot be proved that the missionaries spent all these years convincing these four families. When the four people came into contact with the missionaries, their engagement with them was intense, forceful and without undue delay. As the followers of Kabir path, the first converts desired peace of soul by seeking after the truth and when they learnt that missionaries preached about a God who is the lord and he is living, they became seriously engaged with the missionaries. We have indicated how they bombarded the missionaries with questions and one may surmise they must have been spiritual questions about Jesus’ lordship and livingness. Since the missionaries claimed Jesus to be alive, the simple but straightforward Oraon indigenous tribal people wanted to see Jesus.
 More than anything their demand to see Jesus speaks of their deep spiritual search. It is when they were satisfied with the missionaries’ answers and their own experience of the living lord that they became willing for baptism. Thus, for the first four courageous people who had taken a radical spiritual step in accepting kabir panth (indicative of their spiritual search), the decisive nature of spiritual factors cannot be easily discredited especially in the light of the fact that they came many times to the missionaries and sought answers to many of their religious and spiritual questions and their own experience of religious truth of the Christian faith. Moreover, along with the promise, people experienced miraculous healing which also helped in people’s acceptance of the new faith.
 It must, however, be said that that missionaries’ five year stay and involvement in and with indigenous tribal community gave them insights into the injustice and exploitation perpetrated on the tribal community. And as a result, they approached their witness by contextualizing their message which also included standing with the oppressed and the exploited people for justice.
One of the consequences of the gospel was that the new believers developed a new understanding of reality about themselves and their condition. The acceptance of the gospel changed their views about themselves as God’s people and hence felt empowered to overcome man perpetrated injustice of their lives. Of course, there were other constituent factors of this new sense of empowerment.

Truth Defined and Incarnated in Tribal Religious World:

As noted at the beginning, many indigenous tribal authors and researchers have underlined the compatibility of tribal religions and Christianity. Given the similarities in values of community, and creation and “human-natural-supernatural complex” acceptable to Christianity and tribal religions
 such conclusion is valid and helpful as far as the possibilities of cultural and theological incarnation of Jesus- faith is concerned. However, in final analysis a neat, smooth and complete compatibility of these two faith traditions tantamount to injustice to inner framework and plausibility of these religious traditions. To insist a complete compatibility is to prove Christian faith superfluous and unnecessary appendage to the tribal religions.

It is only when both compatibility and incompatibility of the tribal religions of Jharkhand with the Christian faith is taken, a greater understanding of the missionary intervention and its message can be appreciated. The fact of compatibility facilitated continuity with the tribal culture and the reality of incompatibility provided discontinuity with the tribal religion.

The four major tribes of Jharkhand, namely, Santhal, Oraon, Munda and Kharia have their own tribal religions. Though there are variations in rituals, practices, festivals, symbols and traditions and others, yet, all these religions share some major characteristics with regard to the concept of God, benevolent and mal-violent spirit, ancestor worship, centrality of nature etc. In recent history since the intermingling of these tribes, the generic name ‘sarna’ is used for the religions of the tribes in Jharkhand.
 Again the cultural differences in terms of music, social customs, languages, are quite clear, yet, the theme of nature, hospitality, clan system, use of the same musical instruments and centrality of community unite them in one entity of tribes of Jharkhand. Nonetheless, the social, religious and cultural world of the tribes of Jharkahnd may rightly be referred to as one entity for the purpose of our present study of Christianity and tribal religions. It is in this broad understanding of the tribal religions, Joseph Marianus Kujur has studied Christianity and tribal religions of Jharkhand in terms of ‘revealed and natural religion’, ‘animisn and Christianity’, tribal polytheism and Christian monotheism, tribal-christian spirituality etc.
 In considering these aspects of both the religions the author rightly demonstrates continuity between the two. For example, belief in the one Supreme Being, community centered living, life after death, belief, human-natural and supernatural complex etc.

These convergence /continuity of the tribal religions with Christianity played an important role in internalizing what Christianity had to preach and practice, nonetheless, the aspects of discontinuity also acted in no less decisive way. In fact, the discontinuity with the old religion may have given the courage to accept the new and novel faith. The new faith showed new possibilities; it spoke of new promises; it also gave new community and identity. This discontinuity gave rise to a new community to which we will turn in the third section but let’s now turn to consider how the Christian engagement with the tribal community has been perceived by the non-Christian tribal community.
CHURCH OF JHARKHAND OR CHURCH IN JHARKHAND

In this section our attempt is to evaluate Christianity (church) from the indigenous tribal perspective. To certain degree, this effort may be supposed to be artificial, because it is undertaken by an indigenous tribal Christian and not by a sarna tribal, yet, it would afford a vantage point to evaluate the church’s promises and practices over the years.

History of tension between Christianity and tribal religion

Tension and Conflict Earned or Imposed?
The Nemha Bible (Oraon Bible) episode, referred to at the beginning of this paper, illustrates vehement opposition and accusation of the tribal community against the church. Accumulated feelings of dissatisfaction against the church found the Bible translation event merely an opportunity to give vent to their anger and frustrations. More than simply registering their antagonism, the community resorted to burning of effigies, demonstration on the streets and burning the copies of the Nemha Bible in public. The lapse in the translation was interpreted as an attack on the tribal religion and also conspiracy to annihilate the indigenous tribal community itself.
 It is obvious the indigenous tribal community is harbouring animosity against Christianity.
Many Christians today wonder as to what has the church done to earn such animosity expressed in such a violent way? In other words, what are the reasons for the conflict between indigenous tribal religion and Christianity? How and why the Church established by “the true friends of the tribals”
 is opposed and accused?
Before we analyze the reasons, events and process which led to the present day conflict between the two faith traditions, we should remember that such an attitude included both reality as well as perception of the indigenous tribal community over a very long time. As true friends of the indigenous tribal community the first missionaries not only preached the gospel but they also made social service an integral part of the early mission activities. Socio-economic issues such as forced labour, land litigations and alienation etc were taken up boldly both by the Lutheran and Jesuit missionaries.
 Such was the genuine commitment of the missionaries to the cause of the tribal community that their otherwise pragmatic and cordial relation with the colonial power experienced clash and strain, especially owing to the missionaries support to the anti-zamindar posture of the tribals.
 Thus, the engagement of the gospel thus preached and lived, created confidence in the indigenous tribal people’s mind and heart about what the missionaries preached and invited to. It made following their religion not so difficult.
The brilliant leadership of missionaries in advocating the agrarian rights of the indigenous tribals and genuine commitment in providing all legal and technical support to win litigations in the courts convinced the tribal people of their generosity and good will. However, it is not to deny many misconceptions, misunderstandings and even mistakes of the missionaries regarding tribal culture and religion and their negative impact on the unity and integrity of the community. There were times when missionaries hesitated an all out support to the villagers. In one such event, the Lutheran missionaries had, on behalf of the tribals, submitted a petition to the government “but the pastors were told to keep their hands off the prevailing agrarian unrest in the region.”
 And when pastors obeyed such instructions many Christians felt betrayed by their pastors and in protest joined the struggle of the tribal chiefs against landlords called Sardar Larai, . The village leaders of many villages opposed the landlords, the government and even the pastors for the injustice inflicted upon them. Incidents like this, early on in the history of the church sowed a seed of mistrust in the minds of the tribal community.
As we mentioned earlier that missionary engagement in Jharkhand also included opening of many educational institutions wherever the different mission opened mission stations. Because of educated, committed and trained teachers and leaders these educational institutions achieved fairly good standard of education and discipline which reflected in the result of public examinations. However, as the missions developed institutionalization, denominationalism and an attitude of competition among the missions turned them inward looking. As a result, they adopted a policy of preference to the students of their own denomination. In this calculation the non-christian tribals were not counted as they did not belong to any of the mission. Hence, they received treatment other than preferred. Because of the importance of good education for all including the tribal people, this attitude of the missions led to a feeling of discrimination and even animosity against the church.

Even the desirable practice of adopting indigenous tribal heritage in the church has also become a bone of contention between the indigenous tribal church and the non-Christian tribal community. The example of celebrating Karam, a tribal festival, observed in the Roman Catholic church attracted criticism and opposition.
 However, on the other hand, the discontinuity with the older religio-cultural traditions of the indigenous tribal community is also cited to accuse Christians of destroying the tribal traditions and customs. The grievances of the indigenous tribal community against the church came to the fore during the negotiations over the Nemha Bible controversy. In the meeting of 11th October 2008, the leaders and representatives of the tribal community put forth many demands before the leaders of the church which included the cardinal Teleshphore Toppo and many Bishops and leaders of mainline churches of Jharkhand. Among other things the prominent demands of the tribal community were that the tribal festivals of Karam and Sarhul shall not be observed in the church; that the church shall prefer the sarna students in their institutions; the Church school shall not force the sarna students to write their surnames; that the church shall support the tribal demand for separate sarna code in the Census form of the government of India.

Church Seen from Non-Christian Indigenous Tribal Eyes:
Aloysius Pieris speaks of Church in Asia and church of Asia. For him, the Asian church is in Asia and not the church of Asia.
 The statement is both a condemnation of the church and a challenge for her authentic existence. This is what the indigenous tribal community perceives when she looks at the church. The material culture of the church such as church structures, dress of the religious personnel, eating habits, music and musical instruments, liturgy, songs, worship, church hierarchy, etc and non-material culture which includes the attitude of competition, individualism, and western ethos make the church an island in the tribal eye where only the initiated ones are welcome.
In their efforts to resurgence of the tribal religions, the political, religious and intellectual non-Christian tribal leaders have been vocal and aggressive in condemning the Christians as betrayers of their religion. More than this, their perception that the converted indigenous tribal people are anti-tribal community is the basis for suspicion and mistrust of even genuine Christian gestures and initiatives for indigenous tribal solidarity. In addition, the right wing Hindu fundamentalist organizations like R.S.S.’s slogan that all tribal are Hindus and the Sangh Parivaar’s agenda of instigating the non-Christian tribal against the indigenous tribal Christians have further coloured the understanding of the tribal community. Such divisive agenda prove effective when the tribal people realize that the church virtually ignored the traditional social and cultural institutions like Dhumkuria, Parha etc. For a very Long time the tribal dance was also prohibited in the church. The sarna tribals are appalled to see Christian marriage among the same clan without any qualms even though this is a sin against the community’s one of the fundamental laws. Thus, for sarna tribal people, the church may be located in Jharkhand but it is yet to become a church of Jharkhand.
THE REALITY OF INDIGNEOUS TRIBAL CHRISTIANITY

In this section we will argue that a healthy and robust relationship between Christianity and tribal religions is to be located in the recognition, acceptance and promotion of the creation of indigenous tribal Christians and also in the recognition of the indigenous tribal community as integral to meaningful existence of church in Jharkhand. The reality of indigenous tribal Christianity is an outcome of the inevitable process of self-definition sought by the people group that accepts the Lordship of Jesus in their socio-cultural milieu.
Generally speaking the mission understanding is that the proclamation of the gospel results in conversion. Though this is true but a greater truth in this regard is the creation of a new community. In the case of an indigenous tribal context this new community is the community of Indigenous Tribal Christians. Historically, mission encounter and gospel proclamation necessarily entail shifts in self-definition of the new believers. It has been no different in Jharkhand. The mission encounter effected the same shift in the self-definition of the people of this place. It was true also when Jesus movement reached the Greek world in the earliest times. Thus, Ben F. Meyer speaks of the impact of gospel’s mission encounter in Greek World. He concludes that mission encounter also “generated a change in Christianity itself from its first self-understanding as the vanguard of Israel to its second self-understanding as humanity reborn of the last Adam-a new mankind.”
 Again the same idea of changing self-definition is underlined in what R. A. Markus says, “In one sense the whole of Church’s history is growth in self awareness; every important encounter with a new society, a new culture, with shifts in men’s assumptions about their world, themselves, or God, with upheavals in the values by which they try to live, brings with new discovery.”
 The gospel encounter helped develop a new awareness of themselves and their world and found in the gospel of Jesus Christ that transformed them as people. Regarding indigenous tribal people of Jharkhand Joseph Bara opines that “the tribals acculturated only partially in the ways that Europeans had not anticipated. Mundas and Uraons took elements from Western and Christian cultures selectively and internalized them in their tribal culture in order to empower themselves.”
 Though, Bara speaks of this in the context of empowerment against the exploiters, it is also indicative of a sense of their new identity.
Joseph Marianus Kujur is one of the few who has rightly spoken of the emergence of a new religious community called ‘Tribal Christians’
 as a result of the proclamation of the gospel of Jesus Christ. He underlines a change in the indigenous tribal Christian identity. He speaks of double identity as Christian and tribal.
 However, this unique identity is not discussed further and hence; its logical and inevitable theological and cultural implications remain undeveloped. Instead, he speaks of identity and loyalty in terms of denomination and mother mission and daughter church.
However, the claim for double identity and its corresponding loyalty is still valid to underline the issue of indigenous tribal identity. Almost all scholars and authors recognize the twin aspects of ‘tribal’ and ‘Christian’ to argue that both Christian faith and tribal culture are essential for authentic existence of church in Jharkhand. Nonetheless, it seems many of them fail to recognize the theological significance of this inevitable double edged identity. It is true that in common parlance and even scholarly literature, the church in Jharkhand has been referred to as “Adivaasi Church” and “Tribal Church.” It seems, however, in such terms only sociological reality of the people and place is recognized without adequately understanding the theological significance and implications. The name of indigenous tribal Christians is most appropriate as this establishes both their indigenousness and Christianness at the same time. It incorporates both an act of affirmation and an act of transformation.

Regrettably, the inevitable process of self-definition accompanied in the preaching of the Gospel in Jharkhand seems to have been understood as complete and closed. Indigenous tribal Christian community understood as complete and closed is contradictory to the Gospel of Jesus Christ which is open and dynamic. If what has been accepted thus far is understood to be final then this position advocates a Christian faith of the past that lays undue emphasis on discontinuity with the indigenous tribal culture and perhaps also spurns any continuity as pagan and thus unchristian. The living and dynamic gospel of Jesus Christ that pervaded Gentile world which defined Christian faith should continue the process of mutual impregnation: a process which will help emerge thorough and more mature Jesus Panth in Jharkhand. The process of self determination is yet to be developed fully is evident in how Christians are identified in the region.

For example, Agapit Tirkey uses two categories of Christianity and tribal to show many points convergence and a few divergences.
 However, while using the term ‘tribal new christians’ once without any discussion
 he generally speaks of ‘Christians’, ‘Christianity’and ‘tribal’. On the other category belongs scholar like Joseph Bara who use the term ‘tribal’ in relation to Christianity and Christian mission.
 There are yet another group of authors who designate the tribal Christians of Jharkhand by the term ‘Christian tribal.’
 Though the term ‘christian tribal’ combines both the essential aspects of being Jesus-follower in Jharkhand context, yet the word order is still less than appropriate. To call believers only Christians in the context of Jharkhand is to underline the discontinuity with the indigenous tribal community to the neglect of essential cultural continuity. Likewise, to call them Christian tribals is to still deny the cultural priority that accords uniqueness to them.
Thus, the designation for Jesus-followers in Jharkhand should be indigenous tribal Christian because it maintains essential priority of indigenousness in which and because of which the process of self-definition is effected. This is a contextual priority for a new theological reality. As a new theological creation it is grounded on the cultural particularity. The indigenous tribal Christian is a new creation which includes both affirmation and transformation. “In a single act of acceptance of the gospel and acknowledgement of the Lordship of Jesus Christ, the two events take place: an act of both affirmation and transformation. This is a divine event of affirmation of who they are and a divine event of transformation to what they have become.”
 Such theological understanding would remain ineffectual if we fail to consider still important question in this respect. For example, what does it mean to have a unique identity of indigenous Christians vis a vis the non-Christian tribal community. What impact would such self-understanding have in its relation with tribal religions?
The new creation of indigenous tribal Christian exists for the sake of the whole community. One the one hand, the newness of Christ follower underlines discontinuity with the old in one level yet, on the other hand the same newness of the person calls for being greater gifts to the whole community. Thus, a new creation of which we spoke of earlier is a new creation for the sake of newness of the whole community in terms of wholeness and abundant living,, newness in terms of community living free of exploitation, injustice and discrimination. In this newness of life the tribal religions in Jharkhand would not be something to compete against but an essential aspect of the root and heritage from which vision of new creation is possible.

For a desirable, healthy and authentic relationship between Christianity and tribal religions in Jharkhand, it seems common acceptance, self-recognition, community and individual promotion of the tribal believers as indigenous tribal Christians is helpful. A conscious and common insistence on the designation of the indigenous tribal Christians or indigenous tribal church in Jharkhand will greatly help in two important and desirable objectives. First, in the accentuated and conscious process towards the realization of the increasingly mature theological creation of ‘indigenous tribal Christian’ with two pronged heritage of one identity. Based on the foregoing discussion of inevitable process of self-definition, the new creation is somewhat achieved as a new term for a general categorization but what is still needed is Church’s serious commitment to the power of the gospel grounded and manifested in theological and cultural reality of the people. Such decisive course would help keep the heritage of Biblical faith and cultural richness in creative interaction for unique experience of God’s promise in Jesus Christ. While protecting the indigenous tribal Christians from separating them from sarna tribals it will speak of tribalization of what newness they have received. Second is the corollary of the first as it may lead to the realization of increasing cordial and complementary relationship with the Sarna tribal religion and society. By understanding themselves as and only as ‘indigenous tribal Christians’ the Christ followers would realize the value of the cultural soil for the tree of their Christian faith. It is in this, the Christian identity is affirmed and cultural identity is transformed and also cultural identity is affirmed and Christian identity is transformed. For many it may be a challenge of a dilemma or confusion of the two realities but it is, in fact, a theological mandate of the Gospel of Jesus Christ which is expressed in oneness and distinction at the same time.
We believe that above mentioned conceptual understanding of the existence of the Church and Christ followers would lead to the transformation of faith which is to be understood in the solidarity and continuity credentials of Christianity with the people of same culture. One critical question in this regard is the question of the manifestation and credibility of the transformation. Though it is artificial and somewhat contrary to our arguments to highlight the areas a Church in transformation to be located yet, it is helpful at least for a direction to be charted. The area of language in which missionary contribution is gratefully acknowledged can further be bolstered by leadership and genuine commitment. Likewise, the sphere of socio-economic and politics in which church has been less than sure and forthright would require the church to throw her lot with the greater indigenous tribal community. Moreover, any serious transformation of Christianity would entail negotiation and adoption of three indigenous rites in the practice of Christian faith in Jharkhand, namely, birth, marriage and burial.

The significance of the term is of considerable consequence as it speaks of identity in relation to those in community who are not Christians. As we have said that the acceptance of the gospel by indigenous tribal person creates a new reality i.e. indigenous tribal Christian. The person is both indigenous tribal and Christian at the same time. To many, the term for those who accept Jesus ‘Panth’ (Way) is barely of any consequence but, in fact, in this seemingly unimportant term lie the authenticity of the inevitable process of self-definition. Thus, how people of Jesus Panth are identified as community as well as individuals has immediate implications for their self-definition. Moreover, indigenous tribal Christian as Jesus Panthi may well find an acceptable place in non-Christian tribal understanding. Non-christian tribal scholars like Karma Oraon have argued that there are many panths in Oraon tribal community and those following Jesus could be accepted as Jesus panthis. Such understanding should be promoted by the church so that acceptable term such as these could be universalized without compromising historical and theological truth claim.

As we have indicated earlier that self-definition of this community would have immediate impact on the relevance of the existence of the Christian community in a particular cultural context. In relation to the tribal cultural milieu the process of the determination of self-definition has been provided less than adequate reflection and regard. Or the 19th century phenomenon of competition among various missions may have replaced the key aspect of cultural identity with denominational identity.
 Therefore, the Christians of Jharkhand till recent years referred one another by mission i.e. German Christians, Roman Christians etc. Even today, ‘denominational reference’ has given way to ‘indigenous tribal preference’ is not beyond doubt.
 CONCLUSION:

The lesson for the church in Jharkhand is serious self-retrospection in the light of the historical vision of Gospel proclaimed and lived in response to the plight of the people. Though began as a result of few people’s conversion the Church soon became people’s movement that demonstrated inevitable commitment of the gospel for truth and justice. The gospel march was marked by the sincere thirst and hunger for God given life of freedom and justice. Accordingly the church was mostly found to be on the side of the people. Free from institutional interests and barriers the power which inspired the first missionaries was the power of the gospel-truth and the power of the gospel-life for the sake of the people. In order to reorient itself as people’s movement the church in Jharkhand, once again, must seek people as the focus of her witness. In fact, the present church in Jharkhand should reclaim its heritage of witnessing the Good News of Jesus Christ both in word and deed at the same time. It must allow her theology and history of the gospel to redefine itself in the cultural milieu of the people and the place.
A decisive cultural and theological self-understanding keeping larger context of the people would underline the solidarity and continuity credentials of Christianity. Many important areas of concerns for indigenous tribal society such as preservation of the tribal languages, socio-economic development, political conscientization so on and so forth may acquire equal importance as other ecclesiastical matters and hence, may command the church’s urgent and honest commitment for the sake of the whole community. In this approach the indigenous tribal Christianity is likely to be accepted as one of the many panths within the tribal community which would remove prejudices and ill-feelings against it. In its ideal relationship both indigenous tribal Christianity and non-Christian indigenous tribal religions would accord each other validity without compromising their respective uniqueness and also accept their diversity without disregarding cultural unity.

� Sarna is a generic name for non-Christian tribal people belonging to Oroan, Munda, Kharia, Santali and other tribes of Jharkhand.

� In 2000, the North-Western Gossner Evangelical Lutheran Church in Chotanagour and Assam, headquartered in Ranchi, translated the Bible into Kurukh (Oraon) Bible called Nemha Bible which was published by the Bible Society of India on the occasion of 150year jubilee of the existence of the church in Chotanagpur. The word ‘sarna’ is used for green trees and oak trees in the Nemha Bible. The use of the word ‘sarna’ in Deuteronomy 12:2 became controversial as the non-christian tribal people thought the verse referred to their sarna religion.

� Telesphore P. Toppo is the Cardinal who resides in Ranchi and who is also from Oraon indigenous tribal community.

� I have tried to use the term ’indigenous tribal Christians to designate tribal christians in Jharkhand. The reasons and rationale are discussed in the third section of the essay. I have used ‘indigenous’ in addition to ‘tribal’ to avoid socio-political categorization of the government and to emphasize the people in terms of first settlers of the land.

� Joseph Marianus Kujur, “Christian Faith and Tribal Culture: Crisis, Negotiations and Convergence” in Seeking New Horizons, ed.Leonardo Fernando (Delhi: Vidyajyoti Education and Welfare Society and ISPCK, 2002)161-181.

� See, Joseph Marianus Kujur, “Christianity and Tribals: An Indian Experience”, in Indigenous People of India Problems and Prospects, eds., Joseph Marianus Kujur and Sonajharia Minz (New Delhi: Indian Social Institute, 2007)299-322.

� Joseph Bara, “Colonialism, Christianity and the Tribes of Chotagpur in East India, 1845-1890” South Asia: Journal of South Asian Studies, XXX,No.2(Agust 2007) 195-222.

� Agapit Tirkey, “Christianity Meets Tribals in Chotanagpur” Sevartham 23 (1998). Other studies would include Nirmal Minz, “Mission in the Context of Diversity- Mission in Tribal Context” in Pearls of Indigenous Wisdom eds. Joseph Marianus Kujur and Sonajharia Minz (New Delhi: Indian Social Institute; Bangalore: Christian Institute for the Study of Religion and Society, 2007) 155-172, “Christianity Among the Mundas, Oraons, and Kharia of Chotanagpur”, in Christianity In India ed. E. Hrangkhuma (Delhi: CMS/ISPCK, 1998) 14-38; A. Bruggemann, “Worship: Sarna and Christian:Theological Reflections on the Munda Ba-parab,” Sewartham 7 (1982);

� Nirmal Minz, “Christianity among the Mundas, Oroans and Kharias of Chotanagpur,” in Christianity in India, ed. E. Hrangkhuma (Delhi:CMS/ISPCK, 1998) 23.

� In this regard Joseph Maranus Kujur’s assertion that “Christianity came to Jharkhand along with colonization” is not beyond contention. It is obvious that the poor and helpless labourers had more to do with missionaries coming to Jharkhand then any well thought out missionary plan by the British colonizers. For Kujur’s opinion, see, “Christian Faith and Tribal Culture” 163.

� See, E. Viste, Chotanagpur Ki Masihi Mandiliyon ka Itihaas (History of Christian Congregations in Chotanagpur), (Ranchi, Jharkhand: GEL Church, 2007) 15.

� Nirmal Minz, “Christianity Among the Mundas, Oraons…”, 23.

� For example, See, Joseph Bara, “Colonialism, Christianity and the Tribes of Chotanagpur in East India, 1845-1890”, Journal of South Asian Studies Vol. XXX No.2 (August 2007) 205 ff. However, by his own account Bara establishes the fact that as early as 1853 “Western’ missionary enterprise evolved into ‘spontaneous activity’ of the tribals who carried the work in the field. This shows that those spreading the Gospel had holistic message of well being instead of just material benefits regarding land rights. See pg. 206-207.

� Joseph Bara, “Colonialism, Christianity and the Tribes of Chotanagpur in East India, 1845-1890”, Journal of South Asian Studies Vol. XXX No.2 (August 2007) 204.

� Joseph Bara, “Colonialism, Christianity and the Tribes of Chotanagpur in East India, 1845-1890”, Journal of South Asian Studies Vol. XXX No.2 (August 2007) 206.

� Nirmal Minz, “Christianity Among the Mundas, Oraons, and Kharias of Chotanagpur” 23.

� Agapit Tirkey, “Christianity Meets Tribals in Chotanagpur”, Sevartham 23 (1998) 31.

� E. Viste, Chotanagpur Ki Masihi Mandiliyon ka Itihaas (History of Christian Congregations in Chotanagpur), (Ranchi, Jharkhand: GEL Church, 2007) 12.

� Quoted by S. C. Roy, The Mundas and Their County (Ranchi, Jharkhand: Catholic Press, 1995, reprint) 140. (Many writers use the term Kols to refer to the indigenous tribal people of Jharkhand. For people themselves it is a derogatory term and hence, is not used anymore.

� See, N. Minz, Adivaasi “Struggles and Movements”, in Pearls of Indigenous Wisdom (New Delhi: Indian Social Institute; Bangalore:CISRS, 2007) 100-111.

� S. C. Roy, The Mundas and Their Country (Ranchi, Jharkhand: Catholic Press, reprint 1995) 145.

� Quoted by S. C. Roy, The Mundas and Their Country (Ranchi, Jharkhand: Catholic Press, reprint 1995) 145.

� See, Joseph Marianus Kujur, “Christianity and Tribals: An Indian Experience”, in Indigenous People of India Problems and Prospects, eds., Joseph Marianus Kujur and Sonajharia Minz (New Delhi: Indian Social Institute, 2007)306ff.

� For example. See, Joseph Bara, “Colonialism, Christianity and the Tribes of Chotanagpur in East India, 1845-1890”, Journal of South Asian Studies Vol. XXX No.2 (August 2007) 205ff.

� Kishari N. Sahay, Under the Shadow of the Cross (Calcutta: Institute of Social Research and Applied Anthropology, 1976)

� E. Viste, Chotanagpur Ki Masihi Mandiliyon ka Itihaas (History of Christian Congregations in Chotanagpur), (Ranchi, Jharkhand: GEL Church, 2007) 16-17; also P. Minz, Father Yohannes Evagelist Gossner and Gossner Mission Ka Prarambhik Itihaas (Father Yohannes Evangelists Gossner and the Early History of Gossner Mission), (Ranchi, Jharkhand: G E L Press, 1986) 16-17.

� Philip Ekka, Tribal Movements (Pathalgaon, Cahhatisgarh: Tribal Research and Documentation Center, 2003) 109.

� Joseph Bara, “Colonialism, Christianity and the Tribes of Chotanagpur in East India, 1845-1890”, Journal of South Asian Studies Vol. XXX No.2 (August 2007) 205ff.

� Joseph Marianus Kujur, “Christian Faith and Tribal Culture” 173.

� Originally the word ‘sarna’ referred to a grove of sal trees where the tribal worshiped on certain occasion but this word has, over the years acquired additional meanings too. Now this refers to their deity, it is also used to refer to the people who are non-Christian tribals. In addition, it has acquired political overtones too in the context of Jharkhand.

� Joseph Marianus Kujur, “Christian Faith and Tribal Culture”, 170 ff.

� After September 22, 2008 the local newspaper in Ranchi regularly reported indigenous tribal community’s opposition in terms of burning of effigies of the cardinal, street demonstration and rally, burning of the copies of Nemha Bible etc.

� Nirmal Minz, :Mission in the Context of Diversity: Mission in the Tribal Context,” in Pearls of Indigenous Wisdom, eds. Joseph Marianus Kujur and Sonajharia Minz (New Delhi: Indian Social Institute, 2007) 164-165.

� Nirmal Minz, :Mission in the Context of Diversity: Mission in the Tribal Context,” in Pearls of Indigenous Wisdom, eds. Joseph Marianus Kujur and Sonajharia Minz (New Delhi: Indian Social Institute, 2007) 165.

� Joseph Bara, “Colonialism, Christianity and the Tribes of Chotanagpur in East India, 1845-1890”, Journal of South Asian Studies Vol. XXX No.2 (August 2007) 211.

� Agapit Tirkey, “Christianity Meets Tribals in Chotanagpur”, Sevartham 23 (1998) 31.

� Joseph Marianus Kujur cites an example of how a prominent indigenous tribal university professor who was invited as the Chief Guest, was extremely critical of the way the karam branches were used in the celebration of Karam festival in a Christian institution in Ranchi. See, Joseph Marianus Kujur, “Christian Faith and Tribal Culture”.

� Prabhat Khabar (Hindi), Ranchi Edition, 12th October 2008, 5.

� Aloysius Pieris, An Asian Theology of Liberation (Maryknoll, N.Y.: Orbis Books, 1988.

� Ben F. Meyer, The Early Christians (Wilmington, Delaware: Michael Glazier Inc. 1986) 13.

� R. A. Markus, “The Problem of Self-Definition: From Sect to Church in Jewish and Christian Self-Definition, ed. E. P. Sanders (London: SCM, 1980) 3.

� Joseph Bara, “Colonialism, Christianity and the Tribes of Chotanagpur in East India, 1845-1890”, 221.

� Joseph Marianus Kujur, “Christian Faith and Tribal Culture”, 165.

� Joseph Maranus Kujur, “Christian Faith and Tribal Culture”, 165.

� For a discussion on indigenous Christian from theological perspective see, Jhakmak Neeraj Ekka, “Indigenous Christian Theology: Questions and Directions in the Making”, Bangalore Theological Forum Vol. XXXIX, No. 1 (June 2007) 102-125.

� Agapit Tirkey, “Christianity Meets Tribals in Chotanagpur”, Sevartham 23 (1998)

� Agapit Tirkey, “Christianity Meets Tribals in Chotanagpur”, Sevartham 23 (1998) 31; he also uses the term Roman Catholic Christians on pg. 32.

� Joseph Bara, “Colonialism, Christianity and the Tribes of Chhotanagpur in East India, 1845-1890”,

� For example, see, Joseph Marianus Kujur, “Christian Faith and Tribal Culture” 164, 165;Nirmal Minz uses the terms both ‘Christian’ and ‘Adivaasi christian’, see, Nirmal Minz, “Christianity Among the Mundas, Oraons….”;

� Jhakmak Neeraj Ekka, “Towards an Indigenous Christian Theology: Questions and Directions in

Making” in Indigenous People of India. Eds. Joseph Marianus Kujur and Sonajharia Minz (ISI:New Delhi, 2007)366.

� This competition was quite intense in Chotanagpur as is obvious from the statement of Peter Tete regarding Jesuit Mission in Chotanagpur. Tete says that “The young Jesuit, Constant Lievens had been picked up by his foresighted and inspiring Superior, Sylvanus Gosjean and his Bishop, Msgr Paul Goethals, to halt the progress of the Lutherans and Anglicans in the tribal land. (Emphasis added) see, “History of the Mission of Chotanagpur: Facts and Challenges Today”, Sevartham No. 21 (1996)48.

17

