

THE ST. THOMAS CHRISTIAN ENCYCLOPAEDIA OF INDIA

OLLUR THRISSUR CITY 680306 INDIA

www.indianchristianity.com

kunjethy@gmail.com 00919846033713

00914872352468 00914872354398

EDITED BY PROF. GEORGE MENACHERY

ACCLAIMED AS:

“The first Ecumenical effort of its kind in the world.”

“The first Particular Country based Christian
Encyclopaedia in the world.”

“The first Individual Church oriented
Encyclopaedia in the world”

THE ST. THOMAS CHRISTIAN ENCYCLOPAEDIA OF INDIA

EDITED BY PROF. GEORGE MENACHERY

Each Volume US \$ 132⁰⁰

**In India Vol.I Rs.2400 Vol.II Rs.2400
Vol.III Rs.3600**

OCLC CONTROL No. 123 78 36

LC CALL No. BX 166.2B.S24

**LIB. CONG. CATALOG CARD No. 73-905568
ISBN 818713206X**

DEWEY 275.4

**FOR AVAILABILITY OF PREV. VOLUMES IN
EUROPE, THE US, & CANADA CF.
WORLDCAT**

***"A Great Cultural Achievement of
Indian Christianity"***

THE ST. THOMAS CHRISTIAN ENCYCLOPAEDIA OF INDIA

The Purpose

It encompasses within a single work our present knowledge of every aspect of Indian Christianity... Its faith, liturgy, scripture....the culture, habits, trends it has given birth to, its contribution to art, architecture, language, literature, music, education.. to philosophy, social service, medical aid... every other feature of the great Christian Tradition in India... from the most distant past to the present day... from its hold on the far North to its heroic story in the far South... its origins and spread in the West and East of the subcontinent... and its successes and failures in taking the message to hitherto unapproachable areas especially under the changed Indian circumstances now obtaining. The St. Thomas Christian Encyclopedia of India is a reference work on India in general and on Indian Christianity in particular. In addition to a wealth of statistical information and directory material, specialist essays have been contributed by hundreds of Archaeologists, Anthropologists, Artists, Historians, Educators, Biographers, Lexicographers, Cartographers and Researchers, most major articles - there are hundreds of them - running into thousands of words each...

“ All about Indian Christianity and much about India and South Asia in general studded with marvellous graphics.”

To bring together the vast store of knowledge required to fulfill the Encyclopaedia's purpose, an editorial board was constituted consisting of some of the best minds in the field. In order to ensure the authenticity of each entry the editors enlisted the aid of an editorial advisory board of scholars representing the most distinguished men in the world of Christianity. The most brilliant authorities in India and abroad have contributed their special knowledge through hundreds of definitive articles. Whenever possible the person

most closely associated with a particular subject was chosen to write upon it.

"The classic often considered as the begetter of most books and reference works in the field for four decades."

Separate articles on each Church, Denomination, Mission, State, Area , Organization, Movement, Saint, Pioneer, Missionary... Many articles on land, people, history, culture, scripture, liturgy, art, architecture, archaeology, dialogue, Indianization, evangelization, ecumenism, anthropology, sculpture, education, social service, Indology, traditions, customs, manners, world religions, Hinduism, Buddhism, Jainism, Sikhism, Zoroastrianism, Islam,...

"A comprehensive word and picture gallery."

The pages of the Encyclopaedia are illustrated with vivid, on the spot photographs and paintings in glorious full colour and striking black & white reproductions, in addition to the many sketches, charts, maps, tables and diagrams. More than 1000 photographs on exquisite art plates of the giant page size - half of them on full colour art plates.

"Autographed, authentic and authoritative articles."

Its articles are invariably autographed and authoritative. and in most cases accompanied by comprehensive and invaluable bibliographies and exhaustive end notes. The maps and other graphics will be of use to the scholar and the general reader alike.

STUDIES BY WESTERN MISSIONARIES AND SCHOLARS IN SANSKRIT LANG. AND THE	Page No
anic Etymological Dictionary of Julius Pokorny.	reality, reached Europe. Indeed it was the most favourable cline and time for the spread of Sanskrit studies.
portant, may epoch-making, event of the nineteenth century was publication of the well-known <i>Sanskrit-English</i> and Rudolph Roth. The first volume of met in 1816 and the last in the year 1870. The work can be understood from the goal set for the task and the fulfilment of it, as seen from the end recognition accorded to it. The authors' claim	This brief survey of the efforts of Western missionaries and scholars for the development of Sanskrit shows that the last three centuries witnessed a remarkable output in Sanskrit literary production, thus almost reliving with the vitality and freshness it had enjoyed in the days of its rishis and scholars. This service by the West has been noble and remarkable.
it to follow the path prescribed by linguists: to read their meaning by keeping together all places where certain words are found in the language, statives nor the translators have taken the lead; the lexicographer has been ours." ⁷⁰	T. K. Jena
flink and Charles Rieu translated into German <i>na-chintamani</i> of Hemachandra, a 13th century bhāṣya still pursued his interest, and so between 1848 and 1852 he published his <i>Wörterbuch</i> on Sanskrit grammar who published his <i>Wörterbuch</i> on Sanskrit which is now done remarkable service, most useful tools in the hands of the student of Sanskrit Dictionary (1886) and Carl Cappeller's (⁷¹) are also further developments in Indology. The Humb's Handbuch des Sanskrit appeared in 1953, etymological Dictionary of the Old-Indian language and signs of the continuing growth of language in Germany.	SELECT BIBLIOGRAPHY: BOOKS: Joannes Gildemeister, <i>Bibliotheca Sanskritica sive Recensua Librorum Indorum Hucusque Typis vel Lapide Exscriptorum</i> , Bonn, MDCCCLXVII. Moritz Winternitz, <i>Hist. of Indian Literature</i> , Vol. I, University of Calcutta, 1927. Guérinath Shastri, <i>History of Indian Philosophy</i> , Vol. II, Calcutta, 1928. De Nobili, <i>Sanskrit-English Dictionary</i> , Madras, 1924. Walter Leffler, <i>India and the Germans</i> , 500 Years of Indo-German Contacts, Shaktala Printing Press, Bombay, 1971. J. B. Middlebrook, William Carey, The Carey Kingsgate Press, London, 1961. <i>German Indology Past and Present</i> , Shaktala Printing Press, Bombay 1969. Millow Kräss, <i>Looking Towards India: A Study in East-West Contacts</i> , Translated by Boleslaw Seidl, Prag, 1969. Edward Macagan, <i>The Jesuits and the Mogul Empire</i> , Oxford, Clarendon Press, 1949. S. J. De Nobili, <i>On the Great Oriental Schools</i> , De Nobili Research Institute, 1972. S. J. De Nobili, <i>On Indian Customs</i> , De Nobili Research Institute, 1972. St. Xavier's College, Palayamkottai, 1972. P. De Peter Dahmen, S. J. Robert De Nobili, S. J. Münster, 1924. Pierre Dahmen, S. J. <i>Un Jésuite Brahme</i> , Robert De Nobili, Brussels, 1924. <i>Periodicals : Calcutta Review</i> , Vol.IX, 1875, <i>Calcutta Review</i> , Vol.CII, 1898, <i>The Asiatic Journal</i> , Vol. XVII, N. 5, 1835, <i>Asiatic Journal</i> , Vol. IX, N. 5, 1832, <i>Indica</i> , Vol. 5, 1968, <i>Zeitschrift für Historische Philologie und Religiöse Wissenschaft</i> , 53, Jahrung 1969.
Notes:	Notes
India and the Germans by Walter Leffler, Bombay, 1971, p.191.	India and the Germans by Walter Leffler, Bombay, 1971, p.191.
Tratado do p. Gonçalo Fernandes Trancoso, sobre o Hindustão (Madura 1616), edicao critica anotada por José Wicke S.J. Lisboa, 1973.	Tratado do p. Gonçalo Fernandes Trancoso, sobre o Hindustão (Madura 1616), edicao critica anotada por José Wicke S.J. Lisboa, 1973.
Cfr also The Bhurgo-Valli of the Taittiriya Upansihad, An Early XVII Century European Translation, by G. Gispert-Sauz S.J., Indica, 5, 1965.	Cfr also The Bhurgo-Valli of the Taittiriya Upansihad, An Early XVII Century European Translation, by G. Gispert-Sauz S.J., Indica, 5, 1965.
Fernandes came to Madurai in 1593 and De Nobili in 1605.	Fernandes came to Madurai in 1593 and De Nobili in 1605.
The manuscript was discovered, after many searches by different scholars, in 1967, in the Biblioteca Nazionale, Cf Father Henry Roth S. J. (1620-1668) And the History of His Manuscripts, <i>Zeitschrift für Missionswissenschaft und Religions-Wissenschaft</i> , 33, 1969, p. 185.	The manuscript was discovered, after many searches by different scholars, in 1967, in the Biblioteca Nazionale, Cf Father Henry Roth S. J. (1620-1668) And the History of His Manuscripts, <i>Zeitschrift für Missionswissenschaft und Religions-Wissenschaft</i> , 33, 1969, p. 185.
Cf Ibid., p. 192.	Cf Ibid., p. 192.
Un Jésuite Brahme, Roberto de Nobili, S. J., Pierre Dahmen S. J., Paris, 1924.	Un Jésuite Brahme, Roberto de Nobili, S. J., Pierre Dahmen S. J., Paris, 1924.
Walter Leffler, <i>India and the Germans</i> , Bombay, p.151.	Walter Leffler, <i>India and the Germans</i> , Bombay, p.151.
Friedrich Schlegel, quoted by M. Winteritz, <i>History of Indian Literature</i> , Vol. I, p. 5.	Friedrich Schlegel, quoted by M. Winteritz, <i>History of Indian Literature</i> , Vol. I, p. 5.
Sanskrit-Wörterbuch, Preface to Volume I, p.V, quoted by Walter Leffler, op. cit. p. 143.	Sanskrit-Wörterbuch, Preface to Volume I, p.V, quoted by Walter Leffler, op. cit. p. 143.
W.D. Whitney, <i>Sanskrit Grammar</i> , p. vi.	W.D. Whitney, <i>Sanskrit Grammar</i> , p. vi.
CHRISTIANS AND GUJARATI LITERATURE	New Article Title
It is a <i>western-most-first-scholarship</i> Christianly ever note, genuine efforts were made by Christian scholars and thinkers to contribute their might to the development of the local Sanskrit literature and culture. A <i>Global</i>	New Article Title

Encomia for the Encyclopaedia from all over the world

- ◆ A necessary acquisition for all theological and university libraries - **Curtis Bochanyin, Divinity Librarian, University of Chicago**
 - ◆ The STCEI, without question, fills a major gap for reference works on Indian Church History. We are eagerly looking forward to the 3rd volume. - **Newland F. Smith, Librarian for Collection Development, United Library, Illinois**
 - ◆ STCEI is a long awaited and much needed reference title for all libraries of religion and theology. It is thorough in its coverage of Christianity in India. Its articles are autographed and authoritative. Valuable too are the bibliographies accompanying most of the articles .. rich with maps, tables, and plates. A highly recommended reference tool for hard to obtain information - **Kenneth O'Malley, C.P., Library Director, Catholic Theological Union, Chicago.**
 - ◆ A great and indispensable need of the hour - **Valerian Cardinal Gracias**
 - ◆ The authoritative articles, reproductions of ancient documents and the colour pictures will make the work very valuable- **Joseph Cardinal Parecattil**
 - ◆ Also highly praised by **Cardinal Lourdusamy, Cardinal Picachy, Cardinal Vithayathil, Cardinal Oswald Gracias, Cardinal Telespore Toppo:**
- Guwahati, March 3, 2010:** "The publication of the three volumes of the *St. Thomas Christian Encyclopaedia of India* is a worthy model for the world Churches and an incomparable achievement and contribution of the Church in India," stated **Oswald Cardinal Gracias** in Guwahati, dedicating the work to the nation. "The publication of the third and final volume is something of which the Encyclopaedia team can be justly proud, but they should not rest on their oars but must continue their much needed work of service to the Church in India today," His Eminence went on to say. **Telespore Placidus Cardinal Toppo** dedicated the volumes to the world Christian community. The two Cardinals officially released the 3rd volume of the Encyclopaedia by exchanging copies of the work, in the presence of Archbishops and Bishops from all over India and members of the CBCI Commissions.
- ◆ I want to commend to you a good reference book on

Sketches

Christianity in India . I know nothing better on that subject than the St. Thomas Christian Encyclopaedia of India .. It is compendious and comprehensive, scholarly and ecumenical. Some of the best scholars in India and abroad have contributed. There are numerous high quality illustrations and maps .. It covers the whole ground - history, culture, customs, divisions, art, architecture, music, parish, life, liturgical vestments, Christian traditional occupations, dance and drama, institutions, statistics - the coverage is remarkable, and the reliability of the information very high ... It is a tool worth having for any library, for any scholar interested in the history of Christianity, for anyone interested in understanding India and its religious heritage - **Paulos Mar Gregorios (Dr. Paul Verghese), Principal, Orthodox Theo. College and sometime President - the World Council of Churches**

◆ Like Veda Vyasa the Editor has brought together almost all the information that exist about Indian Christianity into an ordered whole for the first time... - **Antony Cardinal Padiara, the First Major-Archbishop**

World Recognition

◆ A wealth of essential information difficult if not Impossible to come across elsewhere - **Revue D'Histoire Eccl., Louvain, Belgium**

- ◆ It is a lavishly produced work, much better produced than what usually comes from India ... The whole approach is ecumenical both in intent and content - **Eastern Churches Review, London, U.K.**
- ◆ Each major article is written by an expert - **R. N. S., New York, N. Y.**
- ◆ An extra ordinary publishing achievement of Indian Christianity - **USCC US Bishops' Council Bulletin, Washington, D.C.**
- ◆ A monumental work containing significant information - **Baltimore Review**
- ◆ All the facts about Christian India - **The Universe, London**
- ◆ Exhaustive, historical, sociological, liturgical, archaeological and cultural information - **Ostkirchliche Studien, Wurzburg**

Indian Reviewers

- ◆ All these are treated with scholarly serenity by competent contributors - **T. N. Sequiera, The Hindu, Madras**
- ◆ Authoritative volumes worth possessing - **A. M. Mundadan, The Journal of Dharma**
- ◆ It is a big mirror in which is seen reflected a panoramic view of the historical, social, cultural and religious facets of the Christian community - **N. K. Seshan, All India Radio**
- ◆ ...contributions are quite outstanding and even throw new light on well-known subjects - **E. R. Hambye, The Clergy Monthly**
- ◆ The most important feature of the Encyclopaedia is its pioneering probe into the antiquities of Christianity - **P. Thomas, The Horizon**
- ◆ The best authorities in each denomination were invited to tell their story without the editorial cuts - **Metropolitan Mar Aprem, The Voice of the East**
- ◆ An exhaustive research tool that can be universally recommended - **M. M. Thomas, Chairman, W.C.C.**
- ◆ Where governments and universities have failed the loving labour of a few individuals has triumphed - **M. G. S. Narayanan, Mathrubhoomi Weekly**

◆ Authoritative articles by Indian as well as Western authors deal with every aspect of Christianity in India - *The Indian Express*

◆ It is to be respected as an extraordinary work of great importance - *The Malayala Manorama*

◆ Justice V. R. KRISHNA AIYER [former Supreme Court Judge and president, History Assn.] on the 3rd Volume of the Encyclopaedia: "The third volume of the book *St. Thomas Christian Encyclopaedia of India* is an extraordinary work with focus on Christianity but being Cyclopaedic has learned chapters on Hinduism and Islam. Truly it is a holistic work, an eclectic theological composite piece. The chapter on Hinduism illuminates its ancient and geographical character and true source of its origin. Read on to learn the basic principles and you will learn that this Sanatana Dharma (moral values for all times)... Professor Menachery has done great service to all religions by weaving all of them into a new fabric in his epic voluminous trinity which if popularly read and discussed and read in libraries will surely be the beginning of Jesus and Sankara and Mohammed as the Founders of a New World Order of peace and stability of human rights and equality with a bias of equity. Gandhiji and Vivekananda did it in different ways. I deeply appreciate the wonderful work of Professor George Menachery. It is not narrowly Christian but broadly universal in thinking. Jesus was the greatest humanist revolutionary and died for a dynamic dialectical world order..."

Page No	116	BIBLE IN INDIAN LANGUAGES			
Page Heading	1905 Mk	by T. Carmichael cms, with T. Law, Devanagari	1824 NT	Serampore, by s Bengali script	
Language / Dialect	KACHCHI kutch 1834 Mt	by James Gray, in Devanagari	1834 Mt	by A. B. Lish (inc	
Translator/ Reviser	KANAUJI in Tibet 1908 Mk	by Mrs. And Mr. J. T. Bruske, Gossner Miss	1845 Mt	by T. Jones, in Ro	
Language/ Location	1918 Jo	by F. Mortimer, Salvation Army, in Tankri script	1855 Gosp. Act	Completed by W. of S. Jones	
Year	KANGRA DOGRI in Jammu 1970 Mk	by Prem Chand and Mangat Rai Sud	1871 NT	revised by J. Roberts	
Project :	inside story		1885 NF	in other volume	
Bible Portion	KANNADA (cfr also its dialect Badaga) 1812 Synopt.	by John Hands Ims (NT destroyed in Serampore fire)	1891 OT	NT revised by J. C	
Bible Portion	1820 Gosp Act	by John Hands Ims, published by Madras Aux.	1897 OT & NT	revised by J. C. Es	
Bible Portion	1823 NT	Serampore, not intelligible	1919 OT & NT	revised by J. C. Es	
Bible Portion	1831 NT	by John Hands	1940 OT & NT	revised by E. Ad Lyngdoh, Ray Bi	
Bible Portion	1831 OT	by J. Hands and W. Reeve (Gin-Esth.), J. Taylor, A. D. Campbell and R. C. Gosling	1940 OT & NT	Siang Blah and W. by Fr. H. Fautin sic	
Bible Portion	1837 Gosp Act	revised by J. Hands and J. Reid	1955 OT & NT		
Bible Portion	1850 NT	full revised by G. H. Weigle (Basel Miss.)	1975 OT & NT		
Bible Portion	1854 NT	revision by Ims, Germ. miss. and Wesl. miss.	1971 Jo	by Samuel Bage (f finished most of the unpublished	
Bible Portion	1858 OT select.	by Miss. Etrang, Paris	KHARIA in S. Bihar and Orissa		
Bible Portion	1860 OT	by G. H. Weigle (*1854) C. Campbell, B. Rice Ims	1951 Jo		
Bible Portion	1864 NT	by mep, reprinted in 1903	1954 Mt	by A. B. Wilkinsor	
Bible Portion	1865 OT & NT	Weigle, Campbell, Rice (senior)	1960 Gosp Act	by O. J. Millman,	
Bible Portion	1907 NT	H. Haigh and E. P. Rice (junior)	1961 Lk	Oryya script	
Bible Portion	1934 OT	by H. Haigh, E. Rice, H. Risch (Basel), W. H. Thorp (Wesl.)	1952 Gospels	Harmony and Sun S. Diez c.m.	
Bible Portion	1935 Sunday gospels	by mep	+1971, KUI		
Bible Portion	1936 Mt	by Pet. Penven mep	1954 NT	by Mrs. H. M. Eva +Bible history in K	
Bible Portion	1942 Mk	by Pet. Penven mep	1971 OT select.	(also a Life of Xst) revision of KUI ? Bruce Henry, Miss	
Bible Portion	1962 Gosp	by Pet. Penven mep	1972 NT		
Bible Portion	1970 select.	by Fr. I. Antappa, S. D.L. Alagodi, B. Nehemia	project		
Language / Dialects	1972 CL	by Vasanth Jathanna	1971 inside story in Jan Kleinig, KUVI, Oriya Prabhudas Pangi, C script	KONKANI : Mangalorean and Goan Konkani	
Language / Dialects	KANOJII, Cawnpur 1821 NT	Serampore	1819 NT	Serampore	
Language / Dialects	KASHMIRI (Dardic) cfr also 4 dialects: Balti, Purigskad, Shina Zungkuji		1821 Pentat.	Serampore	
Language / Dialects			1900 Gosp.	by Fr. Polles sj Mar	
Language / Dialects			1944 Mt	Ibu Mar S E Mar	

1

A few of the scores of Major Articles in VOL. I many running into thousands of words...

The People of India ♦ Origins of Christianity in India ♦ Armenians in India♦ Latin Rite Christianity in India♦ Saint Francis Xavier ♦ The Portuguese Padroado in India♦ Vicars Apostolic and Missions under the Propaganda in the XVII and XVIII Centuries ♦ The Indian Church 1659-1887 and the Vicariate of Malabar ♦ Christianity in Eighteenth Century India ♦ The First Century and a Half of Protestant – Anglican Endeavour in India ♦ The Church in India in the XIX and Early XX Centuries ♦ Protestant Christianity in India Since 1858♦ Lutheran Churches in India ♦ The Baptists in India ♦The “Quakers” ♦ The Salvation Army in India ♦The Mennonite Brethren Church of India ♦ The Pentecostal Churches of India ♦ The Church of South India ♦ History of the Church of North India ♦ Evangelical Missions in India♦Catholicism in North India♦Christianity and the Cultural World of North-East India ♦ Evangelisation in North-East India ♦ Catholic Mission Work in Andhra Pradesh from 1500 to 1875 ♦ Catholicism in A.P. Since 1875 ♦Protestant Missionary Work among the Telugus ♦ Church Growth and the Outcastes of Andhra ♦ Canadian Baptist Mission and Social and National Awakening ♦ The Basel Mission and the Socio-Cultural Life of the West Coast ♦ The Christianisation of Wynad ♦ Chirakkal Pulaya Mission ♦ Christianity in Maharashtra ♦ in Gujarat ♦ in Pakistan ♦ in the Punjab ♦ Catholic Efforts in J & K ♦ Christianity in Himachal Pradesh ♦ in U.P.♦ in Bihar ♦ in Sikkim ♦ The Himalayas and Beyond ♦ in the City of Calcutta ♦ in Bangla Desh ♦ in Burma ♦ The Tamil Church and Burma ♦ Catholic Efforts in Ceylon ♦ Protestant Work in Ceylon ♦ Hierarchy of the Catholic Church ♦ The Apostolic Nunciature in India ♦ The Catholic Bishops’ Conference of India♦ The World Council of Churches ♦The National Christian Council of India♦ General Survey of Evangelisation in India♦Evangelisation in the Indian Context ♦ Formation for Evangelisation among the Thomas Christians ♦ Syro Malabar Church: Prospects for Evangelisation ♦ Syro Malankara Church and Evangelisation ♦ Culture at the Service of Evangelisation in India.♦ Evangelising Work of the Church in India: Evolution and Constraints ♦ Evangelisation in the Context of Other Religions ♦ Communication of the Gospel In the Context of India’s Struggle for a New Society...

2

A few of the scores of Major Articles in VOL. II many running into thousands of words...

Apostle Thomas in the Gospel ♦ Faith and Character of St. Thomas ♦ Mission and Life of St. Thomas in India ♦ The Tomb of Mylapore ♦ Excavations at S. Tome-Mylapore ♦ The Indian Apostolate of St. Thomas♦ Marco Polo's Account ♦ Roads to India ♦ Pilgrim Centres of Madras Mylapore ♦ Ancient Statue of St. Thomas ♦ The Witness of St. Ephraem and Others ♦ Did St. Thomas Really Come to India ♦ The Acts of Thomas ♦ Jewish Colonies Paved the Way for St. Thomas ♦ Faith and Communion of the St. Thomas Christians ♦ History of the Kerala Church in the Pre-Portuguese period ♦ The Church in Kerala at the Coming of the Portuguese ♦ Sixteenth Century: Alliance with the Portuguese ♦ Christians in Malabar in Dutch Times ♦ The Dutch Period ♦ History of St. Thomas Christianity in India to the Present Day ♦ The Three Rites in Malabar ♦ The Latin Rite in Kerala ♦ The Origin of the Latin Christians of Kerala ♦ The Mission and Life of St. Francis Xavier in South India ♦ The Re-Union Movement ♦ Early Jesuit Connections ♦ A "Jewish Christian" Community ♦ The Knanaya Community of Kerala ♦ The Syrian Orthodox Church ♦ Introduction of the Antiochene Rite into the Malankara Church ♦ Malankara Syrian Knanaya Christian Community ♦ The Mar Thoma Church ♦ The Malabar Independent Syrian Church ♦ Church of the East ♦ Early C. M. S. Missionaries ♦ Inter Church Movements in Kerala ♦ Eastern Churches in Ecumenical relations ♦ The Society of St. Thomas Manganam ♦ An Ecumenical Attempt of the Eighties ♦ Church Unity in Kerala: Some Historical Cultural Considerations ♦ Mission of the Eastern Church in India ♦ Hindu in Culture, Christian in Religion, Oriental in Worship ♦ Feasts of the Thomas Christians ♦ The Sacraments of the Malabar Church before 1400 A. D. ♦ Syro Malabar Liturgy Down the Centuries ♦ Patriarchal Dignity for the Malabar Church ♦ The Syro Malabar Church and Evangelisation ♦ Malabar Christian Customs and Manners ♦ Culture and Traditions of the Thomas Christians ♦ Character and Life Style of Thomas Christians ♦ Community Traits of Thomas Christians ♦ The Syrian Christian Women ♦ The Thomas Christian Copper Plates ♦ Thomas Christian Architecture ♦ Kerala Church Architecture ♦ Archaeological Research Reports on Kerala Christians ♦ Malayalam Literature and Kerala Christians ♦ Thomas Christians and Journalism ♦ Malayalam Language and Foreign Missionaries ♦ Songs, Arts, Festivals of the Thomas Christians ♦ Kerala Christians in the Field of Social Service ♦ The Mother of God Cathedral Calicut ♦ Pontifical Institute of Philosophy and Theology Alwaye ♦ Indianisation Among the St. Thomas Christians ♦ Christian Influences on Hinduism before the European Period ♦ The Seven Churches of St. Thomas ♦ Religions in Kerala ♦ The Jews of Kerala ♦ The People of Kerala ♦ Adaptation and the Future of Indian Christianity ♦ And hundreds of minor articles...

3

A few of the scores of Major Articles in VOL. III many running into thousands of words...

Hinduism♦Man's Relation to God in the Varuna Hymns
♦ Revelation without a God ♦ Saiva Siddhantha ♦ Self-Understanding of Saiva Siddhantha Scriptures ♦ Canonical Books of Saivism and Vaishnavism in Tamil & Sanskrit
♦ The Nalayiram Prabandham ♦ Christianity & Shankaracharya ♦ The Guru in Hinduism & Christianity
♦ Hinduism & the Western Missionary ♦ Buddhism - Jainism - Sikhism - Zoroastrianism - Confucianism ♦ Judaism ♦ Islam ♦ Inspiration and Revelation in the Quran
♦ Common Elements in Christianity & Islam ♦ Biblical Inspiration & the Inspiration of Non-Christian Scriptures
♦ World Religions & Dialogue ♦ 20th Century Trends in Christianity ♦ Indian Cultural Synthesis ♦ Theol. Encounter of Christianity with Indian Culture ♦ Doctrinal and Practical Implications of Inter Communion ♦ Tamil Culture ♦ Research & Studies by Western Missionaries & Scholars in Sanskrit Language & Literature ♦ Christians & Gujarati Literature ♦ Indian Christian Art ♦ Goan Christians & Church Music ♦ Church Music in Kannada
♦ Church Music in South India ♦ Indian Theol. ♦ Scope & Essentials of an Indian Theol. ♦ Theol. Task of Indian Seminaries ♦ Native Clergy in Goa: Recruitment & Formation ♦ Baptist Theol. Education in Andhra ♦ Bible in Indian Languages ♦ Bible: Texts & Versions ♦ Catechetical Development in India from 1955-1967 ♦ Liturgical Development in India ♦ Liturgical Reforms in Kerala ♦ Baptism in the Indian Christian Churches ♦ Baptism in the Syro-Malabar Church ♦ Indian Youth & Liturgy ♦ General Survey of Catholicism in India ♦ Christ For Andhra ♦ Bombay 38th International Eucharistic Congress ♦ Visit to India of Pope Paul VI 1964 ♦ Eastern Churches & the Future of Christianity in India ♦ Orthodox Churches in America ♦ Christians & Nation Building Activities in India ♦ Christianity & the Status of Women in India ♦ Indian Christians & Education ♦ Christians and Health-Care Services in India ♦ Indian Christians and Family Planning ♦ India and Family Planning ♦ Indian Christians and Political Activities ♦ Alcoholism and the Catholic Church in Bombay City ♦ Origin and Development of Psychological Tests for Priests ♦ Counselling – What It Is and What It Achieves ♦ Indian Christians and Mass Communications Media ♦ Christian Contribution to the Industrial Development of India ♦ Indian Christians and Workers' Movements ♦ Indian Christians and the Law ♦ Christian Nurses' League of India ♦ Catholic Nurses' Guild of India ♦ Catholic Hospital Association of India ♦ Catholic Youth Organisations in Ind'n Universities ♦ Student Christian Movement of India ♦ AICUF ♦ Apostleship of Prayer ♦ Indian Christian Endeavour Union ♦ Eucharistic Crusade ♦ Sodality of Our Lady (CLC) in India ♦ Pontifical Mission Aid Societies ♦ Society of Holy Childhood ♦ An Exhaustive **Indian Christian Directory** ...

Encyclopaedia's Contributors

The most brilliant authorities in India and abroad have contributed their special knowledge through hundreds of definitive articles. Whenever possible the person most closely associated with a particular subject was chosen to write upon it. Contributors were selected not only for their insight into special subject areas but equally for their ability to communicate ideas clearly.

Among the hundreds of learned contributors to the Encyclopaedia are:(ca.Three dozen from eachVol.):

Vol.I: Achilles Meersman ♦ A. M. G. Jagatheesan ♦ Carlos Merces De Melo ♦ Dominic A S. Theresa ♦ Stanley Reed ♦ H.Grafe♦ F. S. Downs♦Marjorie Sykes♦Doreen Hobbs♦A. E. Jansen♦ Andrew McDearmid♦J. R. Chandran♦Eric Nasir♦ Roger E. Hedlund ♦ P. De Letter ♦ T. Menampampil♦ Solomon Thanugundla♦ Oliver Scallon♦Tracy G. Gipson♦W. Gordon Carder ♦ J. Thumkuzhy ♦ Valerian D'Souza♦Wm. G. Young♦John C. B. Webster♦ Clarence O. McMullen♦ W. Adamson♦ S. Fuchs♦Victor W. Tucker♦ J. Segers ♦Francis A. Gomes♦ J. Van Der Bent♦ M. A. Z. Rolston♦ Renty Keitzar♦ Clemens Thottungal♦ Canisius Thekkekkara ♦ G. Punchakkunnel ♦ D. Zacharia♦Francois Hutart ♦ Genevieve Lemercinier♦M. M. Thomas ♦Protasio Soares ♦Alan De Lastic ♦ J. Boerkamp ♦R. Lefevre...

Map from Atlas pages

Vol.II: Dr.M. Vellanickal♦Dr. Varkey Vithayathil♦Dr. E. R. Hambye♦ H. Comes♦ Dr.A. Porathur♦ Dr. X. Koodapuzha♦ Dr. Paul Varghese (Paulose Mar Gregorios)♦Dr. T. I. Punnen♦Dr.A. M. Mundadan♦ L. M. Pylee♦Dr. Thomas Thayil♦Dr. J. M. Villarvarayan♦ Thomas Inchakalody♦Dr. J.Vellian♦Dr. Cyril Malancheruvil♦Dr. T. V. Philip♦ Philexinose III♦Dr. Mar Aprem♦Prof. Abraham Nidhiry♦Dr.J.P. Neelankavil♦Prof. J. Hilarion♦Dr. Paul Chittilappilly♦A. Ettackakunnel♦ Dr. J. Kolengadan♦Dr. A. Cherukarakunnel♦ Sadhu Ittiavira♦ Mrs. K. M. Mathew♦ Z. M. Paret♦Dr. E. J. J. Menachery♦A.Athapilly♦Prof. T. M. Chummar♦ T. M. Kottarathumkuzhi♦Dr. Chummar Choondal♦ P. Thomas♦ V. C. George♦S. S. Koder♦Dr. E. J. T. Menachery♦Dr. Joseph Parecattil...

Vol.III: Swami Siddinathananda♦X. Irudayaraj♦Ignatius Hirudayam♦ G.Michael ♦ Noel Seth ♦ F.X. DSA ♦ G.Punnakkottil♦ N.K.Seshan ♦ Richard De Smet ♦A.N.P.UmmerKutty♦ Albert Nambiapparambil ♦T.K.John ♦G.Gispert-Sauch♦T.M.Manikkam♦Arati Snow ♦G. Soares Prabhu ♦J.Vallamattam ♦Matthew Lederle♦ M.M.Baleguar ♦ T.A.Mathias ♦ H.Staffner ♦ Blaze Kadicheeni ♦P.Puthanangady ♦Gerwin Van Leuwen ♦ M. Amaladoss ♦ Felix J.Noronha ♦ R.H.Lesser ♦ Matthew Kalathil ♦ L.Sebastiaraj ♦ R.Van De Walle ♦K.Luke ♦ Lourdino Barreto ♦ Jean Paramjyothi Augustine♦ Emmanuel Pallikkunnel ♦Thomas Joseph ♦Dr.Fr.Gama ♦M.A.Thomas ♦Marie-Mignon Mascarenhas ♦ A.Adappur ♦ J.Minattur ♦ John Kalayil ♦ George Lobo ♦ Carlos M. De Melo ♦G.Adelphi♦O.M.Rao♦J.Pazhayattil ♦M. Ella ♦Emmanuel Pallikkunnel ♦P.Wenisch ♦E. Zeitzer ♦Stan F. Aranjo ♦Phillip Thomas ♦S. Amritham ♦ M. E. Prabhakar ♦B. K. Pramanik ♦Francis A. Benac ♦Lawrence Sundaram ♦D. Mauricio ♦Augustus L. De Souza ♦J. Wicki ♦JNM Wijngaards...

Table

Diocese	Population	Parishes and Stations	Priests				Ecclesiastical	Institutions						Orphanages	Hospitals	Hospitals	PUB.
			Diocesan	Religious	Total	Nuns		COL	SCL	NS	TS	Te.S	MED				
Chingleput	1,50,00	68	58	33	91	400	47	-	-	115	4	4	4	-	28	24	3
Cochin	164,714	71	109	39	148	515	36	11	7	16	-	11	5	-	10	7	16
Combator	2,50,139	69	118	25	143	686	46	9	3	83	6	6	3	-	10	23	18
Cuddapah	77,599	50	105	21	126	238	10	5	3	82	-	-	2	-	28	-	20
Cuttack-Bhuaneshwar	61,378	33	71	33	104	194	25	3	-	22	-	9	-	-	3	24	22
Daltonganj	60,044	23	42	24	66	156	-	3	1	75	-	3	-	-	1	28	-
Darjeeling	31,943	44	67	56	123	281	17	6	5	63	-	10	-	-	3	40	24
Delhi	1,05,000	72	83	12	207	801	37	9	1	51	21	10	5	2	8	26	17
Dharmapuri	51,230	36	55	11	66	255	-	2	-	52	3	6	-	-	9	14	14
Dibrugarh	159,860	42	72	72	144	277	19	7	3	65	-	9	1	1	-	58	13
Dindigul	1,05,049	36	56	46	102	262	26	2	-	20	-	3	1	1	9	4	4
Diphu	40,000	20	23	15	38	116	3	3	-	12	-	6	1	-	-	31	14
Dumka	94,537	33	39	68	107	229	12	4	11	32	-	2	1	-	1	50	5
Eluru	2,75,000	88	93	62	155	545	22	13	-	65	-	5	4	3	30	-	30
Gandhi Nagar	14,545	16	22	31	53	85	2	2	6	31	5	2	-	-	-	21	7
Goa-Daman	6,15,400	165	371	259	630	264	71	6	1	135	1	-	-	-	20	15	32
Gulbarga	6,500	20	23	15	38	115	1	-	1	20	1	4	-	-	1	8	17
Gumla	14,68,687	35	83	28	111	243	8	-	16	200	-	9	4	5	4	11	28
Guntur	2,03,525	80	111	60	171	540	17	20	2	192	1	3	2	4	2	41	31
Guwahati	61,000	33	23	66	89	334	20	2	-	46	-	-	-	-	3	28	17
Gwalior	4,072	17	22	8	30	57	-	2	-	20	-	3	-	-	-	1	-
Hazaribagh	35,127	20	26	77	103	350	28	3	28	52	12	-	9	-	-	1	5
Hyderabad	93,288	81	109	133	242	807	36	40	1	67	-	-	-	-	18	15	24
Imphal	80,000	36	74	38	112	207	1	4	1	47	-	3	-	-	-	35	6
Indore	20,000	18	29	53	82	320	18	23	-	23	-	-	-	-	2	11	18
Itanagar	1,01,687	-	-	-	-	-	-	-	2	-	-	2	-	-	-	-	-
Jabalpur	28,787	53	73	66	129	326	19	9	2	29	-	1	-	-	3	29	29
Jaipur	4,362	21	10	26	36	115	2	-	2	21	5	3	-	-	2	9	-

THE ST. THOMAS CHRISTIAN ENCYCLOPAEDIA OF INDIA

OLLUR THRISSUR CITY 680306 INDIA
www.indianchristianity.com
kunjethy@gmail.com 00919846033713
00914872352468 00914872354398

EDITED BY PROF. GEORGE MENACHERY

A/c St. Thomas Christian Encyclopaedia of India with
South Indian Bank, Holy Angel's Rd. Branch, OLLUR,
Thrissur City, 680306 India.

A/c Name: St. Thomas Christian Encyclopaedia of India

A/c No. 0533053000001721

IFSC CODE SIBL 0000533

SWIFT CODE SOININ55

**ALL ABOUT
INDIAN CHRISTIANITY, RELIGIONS, AND
CULTURE**

THE ST. THOMAS CHRISTIAN ENCYCLOPAEDIA OF INDIA

OLLUR TIRISSUR CITY 680306 INDIA

**Handsomely Library Bound with
gold-stamped front covers**

**Gold-leaf printed spines.
Multicolour protective art jackets**

Over 1000 large size 2-column text pages of 12"x9"

Two Million Words

**Set measures 9.6 cms. (around 4 Inches) in thickness
and weighs 5.6 KGms. (14 lbs.)**

**Three bookmarks
(in gold, green, and red for convenience)**

1000 art reproductions half on full colour art plates

**A full Christian and Indological Atlas in addition
to scores of other historical, political, geographical,
and thematic maps**

**Tables, charts, graphs, diagrams, figures,
emblems, sketches**

**Autographed articles with bibliographies
and end notes**

**Incorporated into the 3rd Vol. is an exhaustive and
up to date Indian Christian Directory with full details
on every diocese of every Church in India, on all
Christian Seminaries, Theol./Bible Colleges, Retreat
/ Pilgrim / Mass Media / Communications / Book
Centres, Ashrams, Formation Houses, Colleges,
Schools, Hospitals, Dispensaries, Bible editions in all
Indian Languages, Bible-Quaran equivalents,
Congregations, Organisations, Special Homes,
Publications, Medical Training Centres, Technical
Schools....**

**"Whatever your interest in the world of Indian
Christianity you will find it in this vast word and
picture library."**

Mount Museum Rock Cross