Christian Mission and Primal Faith: The Need for an Inter-Faith Relation in the Khasi Jaintia Context

Rev. Dr. B. Sohkhlet
I. Initial Remarks:

At the very outset, I express my sincere thanks to the organizers of the conference particularly to those who are part of programme arrangement for offering me this opportunity. I fear that the paper may lack some important aspects for two certain reasons. Firstly, that my area of specialization in my theological study is not missiology but religions, so the expression of the word mission which may be essential for the theme may not be sufficient; secondly, that I could prepare the paper in the very short time before the conference. However, I am confident that the outcome of our discussion on the paper will be the source of its later improvement. I have hope that the paper albeit discussing the subject in the context of Khasi and Jaintia hills of meghalaya, will contribute to our mission concern in connection with interfaith relation in other places too especially in the regions where similar challenges may occur. I pray for the smooth function and success of this pre-centenary conference and of the other functions arranged in different times and places till the celebration in 2010 is completed with God’s blessing.
II. Introduction:

As per the topic, the paper discusses about the Christian mission in relation with Primal faith in the Khasi Jaintia (Meghalaya) context. It begins with short introduction on the land and the people (Khasi Pnars) and describes their religious faith before the advent of Christianity; it further highlights briefly the history of Christian Mission and analyses its condition and weaknesses in which a critique is made regarding the church’s position in connection with inter-faith relation, marking its laxity of perception of theological significances and values of indigenous religion, hence, ignoring the theological reflection on and interpretation of them leading thus to developing problems and challenges (social and religious). Finally, it places some proposals needed for the church not only of Khasi and jaintia Hills but also of other places, to take into consideration and start constructing a more meaningful and successful mission in the contemporary era.
III. The Khasi Pnars:

The Khasi Pnars are the original inhabitants of the present four Districts (West and East Khasi Hills, Ri Bhoi and Jaintia Hills) of Meghalaya in North East India. There is no consensus in opinion regarding their origin even though many researchers are of the view that they migrated from east or south-East Asia. An argument which asserts that they belong to the Austro-Asiatic and Monkhmer race is the most common. According to the Indian constitution, they, along with many backward groups, are classed under the category of Scheduled Tribes. One of the socio-cultural structures that they observed, but seldom followed by other communities, is the matrilineal system. Concerning religion, majority of them has embraced Christianity, although large number (though minority) still adhere to their indigenous/traditional/primal faith.
 For certain reasons, it can be asserted that the attitude between the followers of one-another tradition in terms of religion is, on the inside, not noble. This reduces the inter-religious relation, the fact that, to some extent, disturbs the decent honesty of social relation, which if held fast and observed well, would contribute to challenging the ill-fated social problems faced by the people.
IV. The Khasi Pnar Primal Faith:

Before the coming of Christianity, the Khasi Pnars like many other tribes continued to adhere to their indigenous faith (traditional/Primal religion). Undoubtedly, they had been the homoreligious community. Their religion though observed and practiced within the family, clan, village and chiefdom (hima) respectively,
 has the theology unique among the whole community which, nonetheless, could be hardly understood or explained except from the perspective of the theology, phenomenology and other approaches of religious study. Otherwise, mere looking from peripheral phenomena would lead to misunderstanding and misleading or misrepresenting of the true theological significance of primal faith as was the case with the missionaries and many other writers’ view of the Khasi Pnar Primal religion.

(a) God – the core of primal/indigenous faith:

Theologically, the core of their faith is no other than the concept or experience of God (the Theos) known as Blei.
 Perhaps God was seldom mentioned in name, yet the concept and understanding of God exists as the core of primal faith and it could be seen in the traditional speeches/stories, practices and experiences of the people. God according to Khasi Pnar primal faith can be both personal and impersonal, but at the same time is supernatural.
 So also God is beyond human gender but can also be attributed to both the sexes as God is the be-all and end-all. God is the Creator (Nongbuh Nongthaw), the designer (Nongpynlong) and the Dispenser; God is all-powerful (omni potent) and omniscient (balah-baiai); As God is the Creator, so all of creation belong to God and for that reason, God is also called Blei Trai Kynrad (God the Lord and master). Moreover, God rules over all and has His/Her role on every human activity. Thus God is addressed in many names as to signify His/Her attributes in relation with different human acts; for instance, God is called Blei longspah in relation with His/her role on people’s economy, Blei synshar for His/her role on polity, etc. All attributes of God are expressed and articulated in various Khasi Pnar religious elements like myths and rituals, symbolizing the pervading role of religion in every aspect of life. So, in fact, primal religious elements like myths, rituals, symbols, etc are the data that can convey the insight of the experience, understanding or concept of God and it is here that theology of the Khasi Pnar primal religion has its basic feature.
(b) The breakdown of God-Human Relation:
The Khasi Pnar religion has the conception of the breakdown of God-human relationship being expressed in form of myth. As per the expression, the exact cause of the breakdown is not clear but it was human being who was the root cause.
 The version of the myth says that at the beginning God, who created everything including human beings of sixteen huts (families), made heaven their (humans) settled home place and the earth their working field. They walked between heaven and earth through the golden ladder that joined heaven and earth through the hill called lum sohpetbneng (hill of the naval of heaven). Everything was excellent as all things are under God’s control and God’s blessing. So was the relationship unique and undisturbed. Such age was known as the golden age. Once it happened that when seven of the sixteen families tilted on earth the ladder was removed or fell down. The seven huts since then were made to settle forever on earth and the relationship with God was thus affected. Yet God did not forsake the seven huts (humans) but continued to help them whenever they approached to Him/Her, but the unique relationship was no more restored.

(c) Religion as a means to Approach God

As time went on, human life was affected by several calamities. Evil forces continued to endanger and attack time to time. So also their nature and behavior became worse. Another oral tradition (myth) tells that once in a big festival, different creatures were invited and they performed dances. Among many, were the sun and the moon who were sister and brother. They performed together a dance that looked peculiar to other creatures especially humans who ridiculed and mocked at them. The sun felt so embarrassed and was let down by such mockery. She went away and hid herself in the cave located inside the thick bushes (ka krem lamet latang). The whole world was then covered with darkness and all creatures were in the state of chaos. As they tried to find out the reason, they, at last realized of their own mischief. Humans then tried to search for someone who could go to plead for the sun’s forgiveness but no one dared to take the responsibility as they were all felt guilty. Amidst such despondence, one bird came forward and expressed his eagerness. He was then entrusted. However, when he reached near the sun he disclosed his arrogance and pride, the act that angered the sun. The sun chased him away. At last, there was only one creature who never came out of his dwelling place as he was too poor having not even a simple cover over his body. That was the cock who lived inside the bushes in a sacred grove. He had been always submissive and obeyed to whatever asked by the Creator God. As he learned about the commotion, with spirit of humility he decided to come out and expressed his concern to humans with a request to the latter to offer him only the cover of his body. Humans then agreed and thus the cock went to the sun. With all humility and modesty, he prayed before the sun requesting for her forgiveness and at last could convince the sun. Forgiving the guilt of humans and other creatures, the sun came out of her hiding place to give light to the world once again and so the whole problem was solved.

As humans approached to God and to the sun for thankfulness, God explained to them about their weak human capacity and inability as they live in this world. God also showed His/Her concern of the problems they will continuously face. So humans prayed to God, requesting for God’s mercy. In response, God instituted the religion by which humans can live and approach to God, with the cock or hen, besides other animals, as the main instrument of sacrificial acts of approaching God. Together with religion, three major moral-ethical principles were juxtaposed.
 In short, they are (1) Tip briew-tip Blei (literally knowing humans and knowing god), (2) tipkur-tipkha (knowing maternal and paternal kin) and (3) kamai ia ka hok (earn in and for righteousness). In every part of life, these principles should be kept in mind and followed, failing which would lead to several disasters. In case of accidental violation, humans should approach God for forgiveness and for showing the way by means of religious rites. More so, God should be approached for blessings and help in different spheres of life; for this, rituals should be performed with cock, hen or egg as the main sacrificial element. Alongside, praises and thanksgivings are also needed as a mark of expressing gratefulness to God for the blessings that He/She bestows upon, by performance of related rituals.

From the above discussion, it is therefore clear that all sets of religious beliefs, observances and practices are based on people’s experience and understanding of and relationship with God. The said principles are also meant for right and good conduct in every aspect of day to day life be it individual or social. The following brief elaboration of each of them would throw some lights on their meaning;

1. Tipbriew-Tipblei: The word tipbriew denotes commitment to social concerns. It involves the use of benevolent words and performance of beneficial actions towards other fellow humans for constructing a just, liberative, humanitarian and communitarian society. The expression is joined with the word tipblei which implies a relational and cognitive understanding of God who one experiences as one involves in social concerns. While tipbriew focuses on social commitment, tipblei emphasizes the knowledge of God. Therefore the compound tipbriew-tipblei underlines the view that social commitment is a godly concern. Social involvement leads to deeper knowledge of God. So also the understanding of God leads to social commitment.

2. Tipkur- Tipkha: The word tipkur literally means “knowing one’s clan. In fact, it denotes the acknowledgement of the existence of a maternal relationship between members of the same clan, expressed through mutual respect. The word tipkha on the other hand, signifies the acknowledgement of the existence of relationship with the clan of one’s paternal kins, expressed once again through mutual respect. In other words, according to tipkha principle, the father or the husband and his family are respected by the mother or wife and her family, and vice versa. So, when the two terms tipkur-tipkha are joined together, it articulates a principle of respectful mutual relationships among the different clans of the Khasi Pnar society. In other words, it emphasizes the importance of communitarian respect and togetherness.

3. Kamai ia ka Hok: The principle means for righteous earning. It implies that one must be sincere and righteous in one’s work. It also means that one must not harbor selfish or greedy motives in performing any task or job, so as to cause danger to other beings or to the society. In such labor, there is no place for stealing, deception, corruption, etc.

Altogether, the basic feature of the primal/indigenous religion of the Khasi Pnars has been highlighted in common. It could be seen that the central core of religion is God i.e. the experience and understanding of and relationship with God. Therefore, as stated earlier, various religious elements are, but based on this experience, understanding and relationship. Moreover, religion permeates the different aspects of life as life also belongs to God. Even relation with other parts of creation has its significance in the primal faith and belief in the sense that all are created by God. Thus, the theology of the Khasi Pnar religion is wholistic in its nature.

V. Christian Mission among the Khasi Pnars:
Christian Mission as understood from an academic viewpoint may be multi-dimensional in character, the fact which indicates that it is required for any church to enter into careful comprehensive understanding in doing its mission. For that, theological understanding of mission has to be properly taken care of, for it has to be engaged in interaction with other faiths; hence, it is the faith or religious matter that it has to deal with. Thus, as L. Pachuau rightly asserted, “In essence a theology of mission is also a theology of religions”.
 Here, appropriate methods, though some may feel unnecessary, are important to be employed for the relevant and satisfactory success of mission especially in connection with inter-faith relation. On the basis of this concept, then we need to critically analyse process of Christian Mission in the Khasi Jaintia Context.
Talking about the church’s mission among the Khasi pnars one cannot without looking at its history. The advent of Christianity or Christian Mission among the Khasi Pnars
 started in 19th century A.D. when the Serampore Mission made its attempted to start its mission works in 1813 A.D., in South Khasi hills but without bearing much fruit. It was only until Thomas Jones arrived from Wales in 1821 A.D. and settled at Sohra (Cherrapunji) to set up his missionary works that Christianity started to take its root. Thomas Jones and his many descending successors launched Christian mission at Cherrapunji and its surrounding areas where they established preliminary educational centres and institutions, in which members of the community especially the Children received education. This missionary venture in terms of education has been of great contribution to the people at large, as many such and other types of institutions were founded subsequently, serving for enhancement of people’s education; however, the paper sidelines it, as the focus of discussion is on mission and inter-faith relation, the issue that the missionaries and the church seemed to have been less concerned of. Alongside education, Christian teachings and principles were incited among native people, the efforts that gained success as some villagers were converted into Christianity. Process of religious conversion thus continues thenceforth. Nevertheless, in striving to win the people into Christianity, the missionaries were totally against the traditional/indigenous faith and inculcated the same mind-set upon the converts, the objective that continues to remain at it’s brink till now. It is on the basis of this purview that we can now discuss for re-evaluation, reformulation and renovation of the condition and task of Christian Mission in connection with interfaith relation.
It could be said for sure that the missionaries operated the mission on the ground of normative theology that seemed to have been in line with Western imperialistic orientation and so, upholding and developing an exclusive attitude towards the traditional/indigenous religion.
 Stood on their outlook, the missionaries with their exclusivist theological perspectives, considered the traditional and religious faith of the Khasi Pnars as false, superstitious, irrational, contaminating, etc. The God in whom they believe is not the true God and all their religious sets and practices are false and sinful. Thus, no proper study or analysis of indigenous faith was necessary to be undertaken nor should any concept or practice related to traditional faith be incorporated for it was feared that the Christians would be contaminated. For the Khasi Pnars, to attain salvation they should completely abandon their religious beliefs and practices even renounce their traditional value principles but embrace Christianity.
 Such a negative understanding and endeavor, if analysed from the viewpoint of theology of religions, brought about a different cropped up theological paradigm, in which God was conceived more of a person living in heaven and is concerned about salvation of individual human beings. God seems to be a conservative divine being who rejects the significant and valuable elements of all other faiths except those of conservative Christian theologians. It was such a theological perspective that, erroneously though effective, distorted and degenerated the nature of the primal faith and made all of its values alienated from people’s consciousness. On this factor, polarization of religious relation between the Christians and the adherents of the indigenous faith has its background.
Traditionally, among the Khasi Pnars, religion as already mentioned permeates other aspects of life. Therefore, different aspects of life are linked with religious faith. Hence, as in other tribal societies, no dichotomy is found between body and spirit, spiritual and material, etc.
 Therefore the value principles, social and cultural practices are linked with religious faith and thus are considered as sacred which should not be taken lightly or irresponsibly. Various parts of life be they individual or social should be taken care of in accordance directions of religious faith and principles. This is the reason that made the adherents of traditional religion to be more honest, in some cases, than the converts, in various spheres of life. So once the religion is ignored or not emphasized, those religious principles and values set for various parts of life become loosened. On the other hand, in contrast to traditional/primal understanding and belief, were the normative and conservative theological and philosophical principles that divide and dichotomize the soul and the body, the spiritual and the material, etc which the missionaries and the Christians seem to have emphasized more. In this, the converts were led to be more consciously careful and inclined towards the soul or the spiritual aspect without taking much concern of other physical or material facets. Such a confrontation between the western based theological principles and the traditional beliefs and practices resulted in the creation of confusion to moral-ethical principles among the Khasi Pnars. It is this kind of implanted understanding and confusion that caused many problems and challenges in the society as time goes on. As of now, when people, on the one hand are more attentive to their religious duties, on the other hand, they are so carefree in duties and behavior of other aspects of life. In so doing, Christian missionaries and the developing churches, besides distorting the valuable theological concepts of primal faith and creating a big gap of relation between the Christians and the traditional believers, they also thwart away the vital implying relation of traditional religious principles with other aspects of life. This phenomenon became the factor that brought about revival movement among the adherents of the primal religion under the umbrella of the organization called Seng Khasi and Seinraij. Through the works of these organizations the members are taught to revive their traditional beliefs and practices as against the teachings of the missionaries and the Christian churches. Several regular programmes have been organized by the organizations where traditional beliefs and practices are lauded but the Christian teachings and churches were spoken against. Thus it worsens the inter-faith relationship.
As highlighted above, if one considers mission from the primal perspectives of Khasi Jaintia context, therefore, one may critically make a statement that the missionaries and the church processed the mission without taking into careful concern the primal theology of religion.
VI. A Step to Thought and Action for Inter-Faith Relation-The New Paradigm for Mission:
In the midst of worsening and deteriorating situation, the Christians or the church if they want to improve their mission, they need to come out of and do away with conservative and negative attitude towards primal religion but start thinking about interfaith relation. Inter-faith relation is one of the issues that is highly needed to be taken into consideration, for it is the factor that can build up peace, justice and harmony in the society. It can be thought of that inter-faith relation is the meeting of both the Christian and primal faith which may produce a spiritual renaissance and a community that is struggling to be born.

The Churches in Khasi and Jaintia hills have never taken the inter-religious relation into consideration. The issue has never been the concern of the church. Thus if one talks about inter-faith relation as an issue needed for the churches to think of and go for discussion, it would certainly sound as a new unrelated an unacceptable issue. The main reason is the understanding that Christianity is always the super-incomparable religion set to conquer over others. Moreover, there is fear that inter-religious relationship may lead to religious compromization and lost of interest in evangelism the reasons that one should not preponderate as one would not be forced to fall into.

So if the Church or the Christians in Khasi and Jaintia hills should be ready to take up the issue of inter-religious relation, they should first reexamine the condition of attitude in relation to primal religious beliefs, practices and principles. They may also need to review their exclusive claims on behalf of Christ.
 While living in a society where people of other faiths are our fellow neighbors, it is required for the Church to recognize their rights of belief, and then re-construct a mission theology which has its base on an understanding of how God through and in Jesus Christ relates Him/Herself with the world which is different from God’s distinctive divine nature. On the ground of this, theological reflection on mission can be estimated. Then only mission for inter-religious relation can be made progressive.

Making the mission for inter-religious relation progressive, would require inter-faith dialogue for it is through dialogue that differences could be resolved by peaceful means.
 It is also in and through dialogue that sharing of faith experience and faith values can be possible. Dialogue is the relevant factor that can build up mutual understanding where realization of one’s weakness and one’s problem can be highlighted and bring into solution. It is also in and through dialogue that matters for developing a just and peace society can be discerned together. One can note the WCC declaration on dialogue as follows, “We feel able with integrity to assure our partners in dialogue that we come not as manipulators but as genuine fellow pilgrims, to speak with them of what we believe God to have done in Jesus Christ who has gone before us, but whom we seek to meet anew in dialogue.”
 For the Church in this conception, dialogue can also lead to an increased understanding of the Universality of Christ by understanding his activity in other religions.

The Khasi Jaintia context as discussed earlier is that where religious conflicts exist psychologically and socially. It is such a context where many problems and challenges worsen the society as time goes on. If Christianity as claimed by many Christians, is the sole religion which can bring unity to the Khasi community, the question may arise, whether it (Christianity) is aware of the rise of such conflicts caused by its intolerance of and negative attitude towards indigenous/primal religious beliefs? Does it ready to come forward and share in dialogue for creating opportunities for mutual understanding and new relationship with the followers of primal religion? The imperatives of dialogue that should be realized in the Khasi Jaintia context may include (1) to understand our neighborsand to know shat and why they believe, (2) To enlarge and enliven our own faith, to bring new dimensions and meaning to it as it searches to understand new ways of speaking about truth and relating to reality, (3) it helps us in mutual correction, it breaks down the dividing walls of hostility and it helps in enhancing moral-ethical values in the society.

To proceed for inter religious dialogue some of the mention religious concepts of primal faith which are similar to Christian teachings can be taken as common issues. For instance, the view of one God who is the Creator, the All-Powerful, the Omniscient, the Helper, etc, is not different from the Christian theological concept of God. So also is the understanding of the breakdown of God-human relationship which looked similar with the Christian concept of the human fall, though slight difference may be found. Then the moral-ethical principles are also appropriate to be made as points for dialogue. The three mentioned principles of Tipbriew-tipblei, Tipkur-tipkha and kamai ia ka hok can be considered as divine commandments the import of which is relevant for good social structure of the Khasi Pnar indigenous faith relevant for constructing a peace and just society. The principles point to good the relationship between God, humans and even with other creatures; they address the knowledge of one’s own life and family which should be just and righteous; hence, they signify the holistic vision of human life and affirm the positive relationship of God, humanity and even nature.
�. It should be noted that the term “indigenous” and “traditional” (religion) which are frequently used in this paper are not considered as different from the term “primal” (religion).

� . It is on the basis of looking at such observation, that many writers wrongly assert that the Khasi Pnar primal religion/faith is limited within certain groups or areas.

� . Cf. J.D. Hooker, as quoted in J.N. Choudhoudhury, The Khasi Canvas, Shillong: Smt. Jaya Choudhury, 1998, p. 183.

� . The writer has done a phenomenological research on the theology of religion of the Khasi pnars and the point is based on the research finding.

� . B. Sohkhlet, “A Phenomenological Study of the Understanding of God as Emerging from Selected Myths and Rituals in the raditional Religion of the Khasi Pnars”, Unpublished D.Th. Thesis, Senate of Serampore, 2008, p. 93.

� . There has been an expression and interpretation of the myth related to the breakdown of the relationship pointing to u thlen (comparable with satan) as the root cause. However, it seems to be a kind of later transposed version so as to suit with Christian understanding of original sin.

� . B. Sohkhlet, op.cit, p. 142 ff.

� . Ibid, p.145 ff.

� . H.O. Mawrie, U Khasi bad la ka Niam, Shillong: H.O. Mawrie, 1973, p. 12.

� . R.T. Rymbai, “Some Aspects of Khasi Religion”, in Khasi Heritage, ed. by H.R. Kharshiing, Shillong: Seng Khasi, 1989, p. 112ff.

�. Ibid, p.110ff.

� . S. Sawian, “Shaphang ka Shongkha Shongman”, A lecture at the meeting of Seng Khasi (women wing) at Shillong on 18.10. 1995.

� . H.K. Synrem, “Religion of the Khasis”, in Seng Khasi Shispah Snem, 1899-1999, Ka Thup buh Jingkynmaw, pp. 109-110.

� . See L. Pachuau, “Trends and Issues in Missiological Methodology”, in Methodological Issues in Theological Disciplines, ed. By S. Prabhakar, Bangalore: SATHRI, 2002, p. 104.

� . For detailed information on the advent and development of Christianity and its mission among the Khasi Pnars, see O.L. Snaitang, Christianity and Social Change in North East India, Shillong: Vendrame Institute and Calcutta: Firma KLM Private Ltd., 1993; see also Nalini Natarajan, The Missionary Among the Khasis, New Delhi: Sterling Publishers Pvt. Ltd., 1977.

� . Though some pro-missionaries scholars defended the missionaries as being free from the British Gevernment direction (Cf. O.L. Snaitang, Christianity and Social Change in North East India, Shillong: Vendrame Institute and Calcutta: Firma KLM Private Ltd., 1993, p.50), some other writers claim that the missionaries were not free from the spirit of imperialism as they operated their mission for the purpose of religious transformation (Cf. P. Tariang, The Inter Faith Dialogue Between Christianity and Khasi Indigenous Religion, Shillong: Banshai and Badapbiang, 2003, p. 3.

� . Cf. Shobhan Lamare, Resistant Movement in North East India: The Jaintias of Meghalaya 1860-1863, New Delhi: Regency Publications, 2001, p. 50.

� . See S. Miri, “Holism in Khasi Religion”, in The Tribes of North East India, ed. by S. Karotemprel, Calcutta: Firma KLM Private Limited, 1984, p. 346; See also A .Wati Longchar, The Traditional Tribal Worldview and Modernity, Jorhat: ETC, 1995, pp. 6, 27.

� Cf. S.J. Smartha, “The Cross and the Rainbow: Christ in a Multi-Religious Culture”, in Christian Faith and Multiform Culture in India, ed. by Somen Das, Bangalore: United Theological College, 1987, p. 15.

� . Srinivas Rao, Preface to Sreenivas Rao, ed. Interfaith Dialogue and World Community, Madras: CLS, 1991, p.iii.

� . WCC Guidelines on Dialogue, Geneva: WCC, 1979, p. 11.

� . Vinay Samuel and Chris Sugden, “Dialogue with Other Religions – A Evangelical View”, in The Bible and Theology in Asian Contexts – An Evangelical Perspective on Asian Theology, ed. by Bong Rin Ro and Ruth Eshenaur, Bangalore: ATA , 1984, p. 285.

� . Cf. S.W. Ariarajah, “The Understanding and Practice of Dialogue, Its Nature, Purpose and Variation”, in Faith in the Midst of Faith, ed. by S.J. Samartha, Geneva:WCC, 1977, p. 56.

PAGE
1

