

CHRISTIAN
MUSICOLOGICAL
SOCIETY OF INDIA

JAMES PULIURUMPIL

CHRISTIAN
MUSICOLOGICAL
SOCIETY OF INDIA

No. 448

ORIENTAL INSTITUTE OF RELIGIOUS STUDIES, INDIA
VADAVATHOOR, KOTTAYAM - 686 010

www.TheCMSIndia.org

CHRISTIAN
MUSICOLOGICAL
SOCIETY OF INDIA

CHRISTIAN
MUSICOLOGICAL
SOCIETY OF INDIA

- Title : **Glimpses of Syro-Malabar History**
- Author : Dr James Puliurumpil
- Published by : Oriental Institute of Religious Studies
India, Publications (OIRSI)
- First Published : June 2019
- Available at : OIRSI, St Thomas Apostolic Seminary
Vadavathoor, Kottayam - 686 010
- Cover Design : Jobin Thekkemala
- Layout & Printing: Amala Offset Printers, Kanjirappally
- Price : ₹ 150 (\$ 7)
- ISBN : 978-93-82762-73-7

CONTENTS

CONTENTS	3
PREFACE	7

ANCIENT PERIOD

1 Missionary journey of St Thomas in North India	9
2. Missionary journey of St Thomas in South India	11
3. The Indian mission of Pantaenus in 189	14
4. St Bartholomew and India	17
5. The <i>Acts of Thomas</i>	19
6. Patristic literature on the Indian mission of St Thomas	24
7. St Ephrem and St Jerome on St Thomas and India	29
8. The martyrdom of St Thomas at Mylapore/Chennai	32
9. The tradition of ‘seven churches’ in Kerala	36
10. Disappearance of Christianity in India except in the Malabar Coast	40

MEDIEVAL PERIOD

11. Beginning of Persian contact 45
12. Persian migrations 48
13. Indian Church in the 5th and 6th centuries 52
14. Indian Church in the 7th and 8th centuries 54
15. Emergence of Kollam as a Christian centre 56
16. Hierarchical Organization in the Church of
St Thomas Christians 60
17. Faith and Communion of St Thomas Christians 63
18. Socio-political life of St Thomas Christians in the
medieval period 66
19. Customs and practices related with family life 69
20. Liturgical and sacramental life in the medieval period 72
21. Moral and religious life 74
22. Ecclesial life 79

MODERN PERIOD

23. Beginning of Portuguese rule in India 85
24. Pseudo-synod of Diamper 89
25. Consequences of the synod 93
26. Revolt of 1653 against Portuguese rule 98
27. Beginning of Propaganda rule in India 101
28. Intervention of Propaganda jurisdiction in the
Malabar Church 103

29. St Thomas Christians under double jurisdiction in the 17 th century	106
30. St Thomas Christians under double jurisdiction in the 18 th century	108
31. St Thomas Christians under double jurisdiction in the 19 th century	110
32. First suppression of the archdiocese of Kodungalloor	113
33. Extinction of the see of Kodungalloor	116
34. Role of Cariattil and Paremakkal in the struggle for autonomy	119
35. Role of Mar Pandari and Mathu Tharakan in the struggle for autonomy	121
36. Rokos and Mellus schisms in the struggle for autonomy	126
37. Role of Fr Mani Nidhiri in the struggle for identity and autonomy	128
38. Role of St Kuriakose Elias Chavara in the struggle for identity and autonomy	130

CONTEMPORARY PERIOD

39. Apostolic visitors to Malabar	133
40. Erection of Kottayam and Trissur as Syro-Malabar vicariates	136
41. Appointment of native bishops	139
42. Separate vicariate of Kottayam for the Knanaites	142
43. Erection of Syro-Malabar Hierarchy	145

44. Extension of the territory of Syro-Malabar vicariates	147
45. Syro-Malabar mission dioceses	150
46. Syro-Malabar Church becomes major archiepiscopal	152
47. Synodal functioning of the Syro-Malabar major archiepiscopal Church	156
48. Mar Varkey Vithayathil, the major archbishop	158
49. Mar George Cardinal Alencherry, the present major archbishop	161
50. Syro-Malabar eparchies and bishops	162
51. Syro-Malabar major seminaries	165
52. Religious Congregations/Societies for men in the Syro-Malabar Church	167
53. Religious Congregations/Societies for women in the Syro- Malabar Church	169
54. The Prelates of the Syro-Malabar Church.....	172
55. Syro-Malabar Church tomorrow	174
NOTES	178
SELECTED BIBLIOGRAPHY	183

PREFACE

Nowadays there is an increasing interest to read history. To cater to such needs there is need of books to provide them with the necessary materials for the reading. In history classes many expressed the wish of having history of our church in a compact form as they have no time to read a detailed history. This desire of many really prompted me to write this book giving a concise history of Syro-Malabar Church. Syro-Malabar Church has a long history. But certain elements of her history are yet to be made clear. Studies are going on in this regard. The ancient period can rightly be called 'the apostolic period' in the history of the Syro-Malabar Church. Apostle St Thomas laid a strong foundation to this Church. The beliefs of our ancestors handed over to us as traditions are not fictions, but historical facts, but often shrouded with other narrations, as their intentions were not exactly to hand over the historical facts.

As early as the fifth century and perhaps even before India's Christian community had maintained a conscious connection with the authority of the Persian patriarch and with the Syriac language and liturgy of the Nestorian Church or the Church of the East. In the seventh century this dependence took on a measure of structural independence when the Nestorian patriarch granted the metropolitan (archbishop) in India freedom from the jurisdiction of the Persian metropolitan of Rew-ardshir.

The period during which the St Thomas Christians were under the Portuguese Padroado and Propaganda Fide rules (16th till 19th centuries) is considered the modern period of the SyroMalabar Church. During this period the church witnessed a number of changes in all respects. The oriental nature, Syrian liturgy, Indian customs all underwent changes.

The contemporary history or the real modern period of the Syro-Malabar Church begins towards the end of the nineteenth century with the establishment of two separate vicariates of Kottayam and Trissur in 1887. This new beginning is strengthened with the appointment of native bishops in the new three vicariates in 1896. The separation of the Syrians from the Latins helped the growth of both churches in India. The steady growth of the Syro-Malabar Church enabled to be granted a hierarchy which came in to existence in 1923 with one archdiocese and three suffragans. From 1962 onwards mission regions and dioceses started functioning. 1992 this church was recognized by Rome as a major archiepiscopal church. Present major archbishop Mar George Cardinal Alencherry is the third major archbishop after Mar Antony Padiyara and Mar Varkey Vithayathil. The Syro-Malabar Major Archiepiscopal Church is the most active, living and rapidly growing eastern church with 35 dioceses, 63 bishops and has faithful all over the world.

I am indeed happy to express my heartfelt gratitude to His Beatitude Mar George Cardinal Alencherry, the major archbishop of the Syro-Malabar Church, and to Mar Joseph Kallarangatt, the bishop of Palai for their encouragement, support and the words of appreciation. Thanks in a special way to Rev. Dr. Prof. Joseph Pariath for going through this work with necessary corrections. Thanks are also due to the staff of Amala Press, Kanjirapally and to the OIRSI Publications, Vadavathoor.

Fr. James Puliurumpil

ANCIENT PERIOD

1

MISSIONARY JOURNEY OF ST THOMAS IN NORTH INDIA

The missionary journey of Apostle Thomas to India from Jerusalem in the first century of the Christian era was not something unimaginable or impossible as some think. He reached India either by land route or sea route. The existence of these routes and the oft-frequented Alexandria-India travels by the traders should have helped Thomas. The visit of a trade agent from an Indian king to Jerusalem and even a voyage to India by an apostle of Christ would have been not at all unusual. The account of the *Acts of Thomas*¹ takes him on a sea voyage to India, which at that time was part of the Parthian kingdom of Gundaphar² with the capital Taxila and a second one to South India including Kerala to the kingdom of Mazdai which could be called *Tamizhakam*. Although both land and sea routes were operational, the later were faster, safer and were used by preference by travellers.

C H R I S T I A N
MUSICOLOGICAL
SOCIETY OF INDIA
REG. NO. 118/IV/2016

For further information
regarding this text Please contact:

info@thecmsindia.org

library@thecmsindia.org

Please join the
'CMSI Benefactors Club'
and support the ongoing projects of
Christian Musicological Society Of India

- DIGITAL LIBRARY ● ARAMAIC PROJECT
- DIRECTORY OF CHRISTIAN SONGS
- ENCYCLOPEDIA OF SYRIAC CHANTS
- MUSIC ICONOGRAPHY ● CHRISTIAN ART