[image: image1.jpg]R Wik oo Gy

 JULY 23/AUGUST 14, 2015
An Unwanted Priest – the autobiography of Dalit priest Fr. William Premdass Chaudhary
http://www.newswala.com/India-National-News/An-Unwanted-Priest-an-autobiography-of-Father-William-Premdass-Chaudhary-10690.html
2012-04-07

[image: image5.jpg]A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement

+ queries and detailed information, please call on MICHAEL PRABHU.
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA
FROMDARKNESS TOLIGHT Phane : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

||IT||i || METAMORPHOSE

inet website : wiww.cphesians-511.net

New Delhi: Letters can be a great instrument to showcase the socio-political landscape of any society and culture and many people have used this as a great tool to express their feelings - both sorrow and happiness. Letters written by Dalit priest Father William Premdass Chaudhary have also been used to reveal quite a dark world of discrimination and untouchability widespread in the grandiose Catholic Church system and debunks many myths surrounding the Church.

Father William Premdass Chaudhary attacks the problem directly in his autobiography 'An Unwanted Priest'. He has an inimitable style of writing; he describes life in the Church and presents insights hitherto unknown to most people. Father William Premdass Chaudhary does not mince words.

Analyzing the deep rooted feeling of caste discrimination within the four walls of the Church, Father William writes at one place in response to letter written by Vincent M. Concessao, Archbishop of Delhi, "I am a Dalit priest, not a beggar. I am not begging you for the parish. I am not a Mangalorean priest that you will care for me. I don't require your permission and position (parish) to preach the gospel. Jesus is my master and not you. I am Jesus' slave and not yours. Even without a parish, what I have achieved, I am fully satisfied. I am a Dalit priest so it is my duty to safeguard the dignity of Dalit Catholics."
He further goes on saying, "Why, I (a local Dalit priest) am not assigned pastoral ministry consecutively for four years but you have assigned pastoral ministry to other priests of Delhi Catholic Archdiocese though no one have gone for long retreat. You have written in your letter that you cannot assign me a parish because of my shortcomings which are fabricated, as neither of my shortcomings has been proved by you. I am an unwanted priest because I am a local Dalit priest."

The book reveals the inside world of the Church, clash of egos, and raises questions on the style of functioning of the grand institution and clearly depicts the injustice meted out to Dalit people and priests. The book exposes many things and breaks many myths. Father William raises a big question on the financial mismanagement of certain influential officials in the Church.

When he writes about Dominic Emmanuel, another priest, that "Please tell Fr. Dominic to put on the website of the Delhi Catholic Archdiocese. He had Income and Expenditure for dubbing the movie into other languages. The same Income and Expenditure must be put on the website. When the movie was produced, the name of the Sadbhavana was added. Why it was so? Chetanalaya was the only producer. I heard that Fr. Dominic Emmanuel was telling others that Sadbhavana had contributed the money towards the production of the movie."

It does not seem farther from the truth that there is greater need to put proper accounting checks on the income and expenditure of Church. Similarly, at one place in the book he gives an interesting instance and that actually became basis for the title of the book which goes like this...
One day I was having a heated argument with one of the inmate priests at the clergy house. As the argument went on, the priest called me an unwanted priest.
The book also compels Hindu society to think about their Dalit brothers who in order to get the social respect and equal treatment opt for Christianity. The Dalit converts think that they are liberated. But, here too, they don't get any reprieve. As, discrimination in the Church system is very subtle, the situation for a Dalit priest like Father William becomes worse and it becomes almost impossible for him to stay in the mainstream of priesthood.

Father William has dared to write something that not many would even dare to say or confess even dream. He accepts the harsh reality of conversion and the dilemma before a Dalit brother. He writes, "Mostly Dalit Hindus were and are poor because they were and are exploited by upper caste Hindus and they were and are doing labourer jobs and menial works. After conversion, Dalit Catholics were and are exploited by the authorities of Catholics Church. The Hindu Dalit's condition did not improve but remain the same. They were not allowed to come up by the upper caste people in society (Hindu). The Dalit Catholic's economical condition also was and is not good and their standard of living was and is very poor even after becoming Catholics in Delhi diocese and in North India."

However, the book also points out some other type of discrimination such as dominance of South India on the Church system. South Indian, are cared more by Delhi archdiocese and they have plum positions in Catholic institutions while local people and Dalits don't get their rights and they are more or less like slaves for their Catholic masters.

The problem is at several levels. Though the form and strength of the Indian Church very much derives from large population of Dalits and Tribals who have reposed their faith in Jesus, the structure of the Church has remained elitist and pro-upper caste. This needs to change and this is precisely why a wave of confrontation has started taking shape. The book mentions about the Poor Christian Liberation Movement (PCLM) that advocates the cause of Dalit Christians strongly. Father William Premdass Chaudhary has chosen a very ideal platform to answer several questions surrounding him.

The book “An Unwanted Priest: The Autobiography of a Dalit Catholic Priest” will help believers, religious institutions, government, bureaucracy, judiciary, academicians, researchers and media professionals in understanding the various problems of Dalits and Tribals and the darkness behind the white robe. This will help in understanding the politics of Conversion. And, it will certainly educate all that only economic development of Dalits and Tribals, and not mere Conversion, can bring social change in India.
ON THE BACK COVER OF THE BOOK:
Being a Dalit priest, born and brought up in a Hindu community, yet I decided to become a Catholic priest to spread the message and love of Christ to the people irrespective of religion, region and caste. For seven years, Hindu community, Catholics, my villagers, relatives, friends and my priest friends across the country were asking me a single question – why I was not being assigned a parish and why I was being write (sic) the book, which is the best way to explain them.
I sincerely thank them for their concern towards me. In a nutshell, I was not given a parish because I am a Dalit priest, as explained in the book. -Fr. William Premdass Chaudhary chaudhary_william@rediffmail.com
Church must resist fraudulent conversion says Dalit Christians
http://www.christiantoday.co.in/article/church.must.resist.fraudulent.conversion.says.dalit.christians/2805.htm

By Dibin Samuel, July 23, 2008
A national convention by the Dalit Christian community urged the Church leadership to stop fraudulent conversion activities in the country especially among poor Dalits and tribals.
The gathering organised by 'Poor Christian Liberation Movement' (PCLM) demanded that church restrain from pseudo methodologies of evangelism and use the foreign funds for the welfare and upliftment of the poor and needy.
In addition, the organisers even urged the Govt. of India to appoint ordinary Christians instead of bishops, priests and nuns in the government commissions.
A resolution adopted at the gathering stated that, “This assembly unanimously believes that evangelism cannot be a measurement of a society’s socio–economic development. Therefore, evangelism programme should be suspended for long years and funds should be saved and utilized for the welfare of Dalits and tribal Christians, including the deprived sections of society, to create awareness among them."
For this, the gathering urged the “Catholic Bishops’ Conference of India (CBCI) and the National Christian Council of India (NCCI) to set up a 1000 crore “Dalit Christian Development” fund to ensure integrated social and economic development in the country.”
Over three hundred delegates attending the gathering alleged that Christian leaders including the pastors and priests were monopolizing the church funds and property for their personal uses. This has led to the worsening conditions of neo converted Christians who live in a pitiable condition and deprived of the basic necessities.
Fr. William Premdass Chaudhary, a Catholic priest of the Archdiocese of Delhi said, "In last two decades many poor Christians have gone back to Hinduism due to maltreatment by the Church."
Mr. P B Lomeo, a Christian activist and editor of a church newspaper supported the argument asserting, not one of the 40,000 educational institutions run by the Church gives admission to the children of Dalit Christians.
According to Mr. Jawahar Singh, President of Gertor India Foundation, majority of janitors and sewage cleaners working in dilapidated areas are Dalit and tribal Christians. Their children do not even complete their primary education, he said.
In his address, the National President R.L. Francis said that the church leadership is interested only in increasing the numbers and is hardly bothered about their living conditions. The biggest proof of this was that a large chunk of foreign funds were being utilized either for purchasing land or for their luxurious lifestyles.
Bishops are monopolizing the Church estates and treating it as their own property and are indulging in its sale–purchase without the consent of the community, he alleged.
Concerned over the future of Christian children in India, human rights activist Joseph Gathia said, the Supreme Court must redefine minority educational institutions, who do not admit Christian's children in their schools. Gathia even stood opposed to the caste base reservation for the Christian community, as it would institutionalise discrimination in Christianity.
Copies of the resolution have also been sent to Pope, the World Council of Churches, Indian Prime Minister Dr. Manmohan Singh and UPA chairperson Sonia Gandhi.
Conversion debate for sure has been the most controversial issue in the country. Beatings, abuses, deaths, kidnappings, and several other barbarous acts have been carried out in the name of 'Proselytization'.
Ramesh Gowda, a BJP member from Bangalore speaking to Christian Today said: "Churches are getting funds from abroad and using it to force the gullible poor. Money, jobs, gifts and others are offered to those who convert to Christianity. Does Bible inculcate these?"
"Forceful conversion and allurement must stop. If the church leadership in India fail to restructure their way of evangelism, anticipate more of these violent attacks," he opined.

Pain being a Dalit priest in Delhi Catholic Archdiocese

http://www.vijayvaani.com/ArticleDisplay.aspx?aid=250

By R.L. Francis, November 20, 2008
The leaders of the Indian Church are being accused of not giving equal status and opportunity to Dalits in the Catholic Church to this day. The scheduled castes and tribals fought against religion, an unjust society, and unequal economic distribution, and accepted Christianity, only to later realize that in Christianity also there was/is no equal justice and place for them.

Dalit and Tribal Catholics are sad for not having a dignified life in the Catholic Church. Upper caste Catholics are having a full hold and control on the Catholic Church. Almost all priests, bishops and cardinals come from the upper castes and select leaders for different associations from their own castes.

There are very few Dalit priests and nuns in the Catholic Church. Converted Dalit Catholics had great hopes from Dalit priests and nuns in all the dioceses, so when Dalit priests and nuns are harassed and persecuted by Bishops and superiors, the converted Dalits become sad and lose hope of gaining equality and justice in the Church. In fact, in order to have full hold on the Catholic Church, upper caste Bishops and priests deny equal place and opportunity to the Dalit priests, nuns and lay persons in the Church.
Fr. William Premdass Chaudhary is the only local Dalit priest in the Delhi Catholic Archdiocese. On 30 July 2006, his family members and villagers held a dharna at the Bishop's house to protest the discrimination against Fr. William Premdass by Archbishop Vincent M. Concessao. His brother Laxmi Chand gave a memorandum to the Archbishop and appealed to him not to mistreat his brother on the basis of region and caste.

Mr. Laxmi Chand reminded the Archbishop about the pain and trouble they had suffered in order to make his brother, Fr. William, a catholic priest for Delhi Diocese. Most of the family members and villagers are Hindu, so they had opposition within the family and in the village. Mr. Laxmi Chand lives in Gurgaon, Haryana. He said that his brother completed 11 years of priestly study in order to become a priest for Delhi Catholic Archdiocese. It was hoped that he would be able to work for deprived people in society.

Mr. Laxmi Chand told Archbishop Vincent Concessao via the memorandum that the family sacrificed Fr. William to work selflessly in the church and spread the message of love of Christ. The family was shocked when it came to know that their brother was being ill-treated on the basis of caste and region, and that the Archbishop was against local Dalit Catholics and encouraged regionalism and casteism in the Archdiocese.

Fr. William Premdass was appointed at Faridabad and Rewari in Haryana, and Defence Colony, Delhi Cantonment, Mayur Vihar Phase-III and Pitampura churches in Delhi; but he was not allowed to work freely by the Archbishop who constantly interfered in his work. Mr. Laxmi Chand alleged that the Archbishop was discriminating against local Dalit Catholics and local Dalit priests on the basis of language, region, race, colour and caste. Catholic Archdiocese never consulted local Dalits and priests while taking important decision; the Archbishop has different rules and regulations for North Indian and South Indian priests, which is against the policy of the church and Christianity.

Fr. William Premdass' family denied any intent to insult or dishonour Rev. Bishop Vincent Concessao. But as the family had sacrificed a brother in the name of Jesus Christ, they were grieved to find that within the church he was being forced to live a life of insult and humiliation. After loyally serving the church for over 15 years, he was facing injustice and partiality at the hands of the authorities. The family has claimed that the Archbishop is putting conditions of long retreat before assigning the parish to Fr. William, though there are no conditions for other priests who have not gone on long retreat and are holding important positions in Church.

There are 14000 priests in the Catholic Church, but only 600 are Dalits. There are 160 Bishops but only 6 are Dalit. Dalits comprise 70% of the total population of the Catholic Church. But a few upper caste Bishops and priests rule and control the church and use church property for their own ends. Church leaders are increasing their kingdom while converting Hindu Dalits to Christianity; they are creating divisions and tensions in Indian society through their activities in India.

In fact, Indian Churches are being controlled and ruled by the southern, particularly Portuguese, churches. Portuguese missionaries and people could not influence and control Indian politics, but they had full control over the Catholic Church. Vasco Da Gama was sent to India by the Pope to control the Indian Catholic Church. Before the Portuguese missionaries arrived in India, they were already old Catholics and Syrian Catholics in India, especially in South India.

Portuguese missionaries made them their slaves by force while the British were ruling and controlling India. The upper caste Catholics of Kerala and Tamil Nadu obeyed and worked along with Portuguese missionaries. Even though the British left India, the Pope had influence and control over the Catholic Church.

Independent India gave the people freedom on religion. Foreign missionaries had left enough wealth, movable and immovable property in the Catholic Church, and this wealth now fell under the control of upper caste bishops, priests and leaders. In order to increase the population of the church, the upper caste bishops, priests and missionaries started to convert Hindu Dalits and poor people to Christianity. They received foreign aid to increase church population, and this in turn increased the church vote bank. This gave the upper caste bishops, priests and church leaders the protection of Indian politicians. As they received help and protection from politicians, Indian missionaries took advantage in converting Hindu Dalits to Christianity.

Recently many persons died in Kandhamal district in Orissa. Many churches, institutions and houses were burnt and there was a heavy loss of wealth and life. These were Schedule Caste people, belonging to Pana caste, who are converts. Church leaders are fighting and demanding the State Government give people of Pana Caste the status of Schedule Tribe so that they may not lose quota after conversion.

This is the real hurdle for conversion before the church leaders. For many decades church leaders were/are trying to remove this root hurdle for converting Hindu Dalits by forcing the Government to give them the status of Schedule Tribe. This struggle has built up tensions in the region.

Actually church leaders are not interested in the development of converted Catholics; they only want to increase numbers. They are eyeing 16 crore Hindus. The church leaders are playing a double game. If people of Pana caste are given Schedule Tribe status, they will retain quota/reservation after accepting Christianity and the Church need not to give them anything, and conversions may continue. Church leaders are running a conversion shop.

The Indian Catholic Church must follow the rules and regulations (Canon Law) of the Catholic Church. The Vatican appoints the Indian Bishops. Usually Catholic Bishops give less importance to the local community and that's why their interference in the work of local priest brings suffering to local priests.

In the year 2000, Fr. Anthony Fernandez SJ, was harassed, persecuted and asked to leave the society because he raised his voice against conversions and refused to change the religion of the local community; he also challenged various rights of Bishops. Fr. Henry of Jhansi Diocese was insulted and persecuted because he took the side of local poor Christians.
Today many priests are facing punishment and posting in neglected places for being Dalits and speaking up for their own people. "Poor Christian Liberation Movement" (PCLM) is a leading organisation working for Dalit Christians and demanding equality and respect for Dalit priests and nuns. In the words of Jesus Christ, we should be like salt. If the salt has no taste, it will have no use and will be thrown outside like dust and trampled upon.

The author is President, Poor Christian Liberation Movement

Open Letter of Fr. William Premdass Chaudhary to Rt. Rev. Vincent M. Concessao, Archbishop of Delhi Catholic Archdiocese
https://www.mail-archive.com/national-forum-of-india@yahoogroups.co.in/msg02210.html
December 11, 2010

December 7, 2010

From, Fr. William Premdass Chaudhary
Clergy House, 1, Ashok Place, New Delhi – 110 001

Tel: 23362058, 0 9811275507

chaudhary_william@rediffmail.com
To, Most Rt. Rev. Vincent M. Concessao

Archbishop of Delhi

Archbishop’s House, 1, Ashok Place,

New Delhi-110001

Your Grace,

After receiving the copy of ‘The Title of the Project: Partial Financing for advocacy of human rights’, Communication/Information Bureau in English & Hindi, I am obliged to write about the project to be sent to “Missio”, (International Catholic Missionary Work) Germany. I am going through the report and writing by point by point.

1. To get the Budget Passed:

Fr. Dominic Emmanuel SVD had originally conceived the idea to set up such an office and to serve the diocese. I feel that he had used the communication department for his own personal gain. He has become famous and rich through this office. I would like to know that what he has done for the diocesan priests and Laity in Delhi Catholic Archdiocese.

Fr. Dominic Emmanuel has used the word “Hindu Fundamentalists group” in order to get the Budget to be passed by MISSIO. Why has he mentioned the Hindu religion in the project? It is very serious matter that he is using the *Fundamentalist Hindu religion* in order to get money. It is not necessary to mention the religion in the project. What is his intention to use the word Hindu?

How Fr. Dominic can say that there are no trained diocesan priests for this media office? He means to say that diocesan priests are not worthy, useless, fool and he is wise enough to run the office. Is he challenging the diocesan priests or making the statement? He used to Boss to the staff members that Archbishop cannot find trained and able priests for the media. He should have challenged the diocesan priests openly for this office, but he did not.

For me, he is fooling you and himself while making the statement that there are no trained priests to run the communication department. He has used the office for the self gain and to become rich. It means he has misused the office because he did not serve the diocese. He may be working for you but not working for diocese. I would like to know that what he has done for the Dalit Catholics since I belong to Dalit Community?

2. Objectives and Activities of Communications/Information bureau:

Objectives and Activities of this office are fairly good, but not carried out properly. Fr. Dominic’s main objectives were/ are to become famous in Delhi and in India. He became famous and rich through this office. He takes more interest in politic rather than to work to uplift the downtrodden. He insults the poor Hindu people and he is bringing division between Hindu and Catholic religion. His works increase the tension between Hindus and Catholics. Fr. Dominic must work along with Catholics rather than along with non- Catholics. As he started the Communication department, he had hidden agenda and working accordingly from the very beginning.

3. Bishop’s letter:

Your Grace, you have written unofficial letter (no reference no.) to be passed the project by MISSIO. Have you read the project report when it came to you for signature? I would like to bring to your notice and I am confident that when the person came for the project report to be signed, The Budget Sheet was not attached and you signed the report. Why Fr. Dominic did not attached the Budget Sheet with the report? He was not sincere with you or you overlooked it. He kept you in dark. If it was done this year, he and you must have followed the same way in the past years.

4. Budget of CIB for next 2 years for both English and Hindi sections:

Salaries and benefits (in Rupees):

Before I explain you about the Budget I would like to say and explain about the Vivekmani Lakra, (Tribal Catholic) who approached me for the help. He narrated to me the true story which happened with him. After listening him, I decided to write this letter urgently. He says that Fr. Dominic falsely blaming him for stealing the amount of Rs. 6000. He says that he had handed over the keys of the office last April 2010. He was not responsible towards the office. He has been humiliated in front of the staff members. Fr. Dominic is blaming him only without finding the facts. First of all, I doubt whether he kept the Rs. 6000 in the drawer. If he had kept then he should have inform all the staff members, which he did not do so. Your Grace, it is not the matter of the money, but of the justice. What Fr. Dominic has done to him is immoral.
Fr. Dominic had published an article in Nai Dunia Hindi daily.

He says that Government should be impartial with Tribals but he did the opposite with Vivekmani Lakra. It is easy to write and give good advice but it is difficult to follow up. Now how can he say that he is working for the welfare of Dalit and Tribal? Vivekmani Lakra is a Tribal who is treated in inhuman way, forget about helping him. He has been asked by Fr. Dominic to leave the job immediately without giving prior notice to him. Miss Jasmine Jose was working with Fr. Dominic in the Communication department. She came to know certain loopholes about Fr. Dominic. Fr. Dominic sacked her without giving the prior notice and reason. She left the office with heavy heart. Mr. Xavier worked for ten years with Fr. Dominic. Once he wanted to take Christmas holidays for one month, but Fr. Dominic put the condition that if you go for one month holidays, then he must not return in the office. He too left the job. What Justice Fr. Dominic has done to them? How can he play with the life of others? Now he must be ready to face the consequences.

A. The Director’s salary: I am shocked to read that he, being a priest, is taking salary regularly. Your Grace, have you employed him for the job or asked him to serve the diocese selflessly? He is completing 13 years and continues to be in the office. That means, he is taking Rs. 1, 26,000/- per annum. I don’t know the reason that why you have allowed him to take the salary. I am sure that he must be using the money for himself rather than to give to the society. Though it is his personal matter, but he can be questioned regarding money matter.

B. Vivekmani Lakra’s profile: Vivek was working for six years in Communication department. He was working as an office assistant, research assistant, translating from English to Hindi and Hindi Typist in Computer and Helper and Handy man. Please look at the Salaries and benefits sheets and see that how the salaries are given according to their jobs. Actually, there are only two persons are working in the office. One person is always working only for the Sadbhavana, SVD.
Salaries are given as follows:

i) Office Assistant

One year- 18,000 x 12=2, 16,000.00

ii) Research Assistant

One year- 20,000 x 12=2, 40,000.00

iii) Hindi Translator and Typist

One year- 16,000 x 12=1, 92,000.00

iv) Helper and handy man (shared)

One year-7,500 x 12 (shared)=45,000.00

Grand Total=6,93,000.00

Vivek was getting Rs. 6000.00 per month. It means that Rs. 6000 x 12=72,000 per year. Since Vivek was working as office assistant, research assistant, Hindi Translator, Typist and helper and handy man, then he should have receive the salary Rs. 6, 93,000 per year, but he was getting only 72,000 per year. If we reduce Rs 72, 000 from the Grand Total Rs. 6, 93,000 then balance remains Rs. 6, 21,000. Since Vivek worked for six years then balance Rs. 6,21,000X 6=Rs. 37,26,000 becomes. Now I ask Fr. Dominic where the money Rs. 37, 26,000 has gone. What he has done with this money? He supposed to give entire money to Vivek. How can Fr. Dominic blame that Vivek has stolen the amount of Rs. 6000, when Fr. Dominic has taken Rs. 37, 26,000 which belongs to Vivek. Who is a great thief between them, of course Fr. Dominic? Vivekmani Lakra has right to claim his own money Rs. 37, 26,000. Fr. Dominic has to pay balance money Rs. 37, 26,000. Fr. Dominic was/ is not sincere to give full salaries to staffs. He is putting in his pocket major part of the salaries. It is one of the ways of making money by Fr. Dominic.

There are other ways; he was/is gathering money for himself. I will later on reveal his evil ways to make money.

5. The Movie “Aisa Kyon Hota Hai”:
Fr. Dominic had produced the Bollywood movie. Your Grace, I would like to know the Income and Expenditure of the movie. Please tell Fr. Dominic to put on the website of the Delhi Catholic Archdiocese. He had Income and Expenditure for dubbing the movie into other languages. The same Income and Expenditure must be put on the website. When the movie was produced, the name of Sadbhavana was added. Why it was so? *Chetanalaya* was the only producer. I heard that Fr. Dominic Emmanuel was telling others that Sadbhavana had contributed the money towards the production of movie.
Now the DVDs and CDs are being sold by CIB staff since last four years in various schools, religious and Inter-Religious meetings, seminars and conferences, the whole income from the selling DVDs and CDs of the movie “Aisa Kyon Hota Hai” is going to Sadbhavana Account only.

6. Sadbhavana and SVD National Mission Secretary:

Your Grace, I bring to your notice that the Communication/Info Bureau was and being used most of the time for the Sadbhavana’s work. Bro. Sumit Dhanraj and Sukhbir Singh are working for personal work of Fr. Dominic and Sadbhavana. But Salaries are given to both of them from Communication department.

7. Peace and Harmony Award:
Fr. Dominic received Peace and Harmony award from government. In order to get this award he had spent huge amount of money and energy. What sort of peace he had given to his co-workers who were sacked from the jobs. It was/is not easy to get jobs immediately but Fr. Dominic’s position is secured.

They lost their peace of mind and heart. He should imagine that what sort of agony they were undergoing. While sacking them from the jobs Fr. Dominic had made enemy with them. They will not forgive him. There is no harmony among them (between Fr. Dominic and ex-staffs). I would like to know from Fr. Dominic that before receiving the reward where and which community did he bring peace and harmony? First of all Fr. Dominic must have peace of mind then only he can bring harmony in the communities.

8. Fr. Dominic is a politician

As early I have said that he is only interested in politics. While seeing his works one can understand his intention. He did his best to become the member of National Commission of Minority. He can go any extent to enter to Indian politics. He uses his cassock mostly for politics rather than for religious purpose.

Your Grace, what I have seen and experienced, I have written in this letter.

I may be writing more about him in future. I wish to conclude this letter while asking your blessing.

Yours Sincerely

Fr. William Premdass Chaudhary

Dalit Christians file complaint with UN against the Vatican

Accuse Church of rampant caste-based discrimination.

http://www.ucanindia.in/news/dalit-christians-file-complaint-with-un-against-the-vatican/29342/daily

New Delhi, June 30, 2015
[image: image2.jpg]

Christian Dalits in India filed a complaint on Tuesday with the United Nations accusing the Holy See of not doing enough to curb discrimination faced by “untouchables” within the Catholic Church.
A delegation of 22 people from the Dalit Christian Liberation Movement (DCLM) and Viduthalai Tamil Puligal Katchi (a collective of human rights activists) submitted the complaint at the UN Information Centre for India and Bhutan in Delhi.
“We have submitted seven copies of the complaint to Rajeev Chandran, assistant director of the UN Centre in New Delhi addressed to UN Secretary General Ban Ki-moon and different human rights organizations,” Mary John, president of the DCLM, told ucanews.com.
The complaint accuses the Vatican and the Indian Catholic Church leadership of caste-based discrimination “by way of allowing it directly and indirectly in their spiritual, educational and administrative places”.

The delegation asked the UN and other organizations to urge the Holy See to eradicate the caste discriminatory practices and to withdraw the Permanent Observer position of the Holy See in the UN if the Vatican does not take the necessary steps.
Dalits, or untouchables, are the lowest caste within Hindu society. Huge numbers of Dalits have converted to Christianity and Islam over the decades, though in reality the religions offer limited protection from societal prejudice.
“The discrimination against Dalit Christians in the Catholic Church is a human rights issue and it would be right if we approach the UN to find a solution to it,” John said.
Kudanthai Arasan, president of the Viduthalai Tamil Puligal Katchi, said Dalit Christians routinely face discrimination in their daily life.
“There are separate cemeteries for Dalit Christians. Even in the church there are separate seating arrangements for those from the Dalit community and others. The festival choir processions do not enter the streets where Dalit Christians live,” he said, adding that in some churches even the dead body of a Dalit Christian is not allowed inside for funeral Mass.
While Dalit Christians form 70 percent of the total Catholic population in India, said John, their representation in the Church leadership is only 4-5 percent.
He added that Dalits are not recruited for the priesthood and are rarely permitted to be appointed as bishops.
Out of about 200 active bishops in India, only nine are from the Dalit community.
“We have raised our voice time and again to end this practice in the Indian Church, but our pleas have been falling on deaf ears,” he added.
The Dalit Christians also blamed the top bishops’ body in India — the Catholic Bishops’ Conference of India (CBCI) — for not pursuing the issue with the Holy See.
“They do not take our case seriously to the Vatican. The CBCI has come out with declarations terming caste-ism as [a] sin but they themselves are practicing it,” John said.
However, Fr Joseph Chinnayyan, CBCI deputy secretary general, told ucanews.com that the organization has never received any complaint of discrimination against Dalits in the Catholic Church in the past.
He said that as far as the Dalit Christians’ complaint about the issue to the UN is concerned, “we are not aware of any such complaint and will only respond once we receive any communication about it”.

Dalit Catholics continue to battle upper caste aggression
http://www.hindustantimes.com/india-news/an-unholy-affair-dalit-christians-fight-upper-caste-aggression/article1-1375632.aspx

Sudipto Mondal, Hindustan Times, New Delhi, August 2, 2015

Why do Dalits convert to Christianity? To break out of the Hindu caste system, you might say. Not completely true, as we found out in Harobele, just 60 km from Bengaluru. Christianity entered the region centuries ago. The Catholic mission here, one of the oldest in Karnataka, was established in 1675; 980 of the 1,000 families here are Catholics.
Catholicism, however, has offered no escape from untouchability for Dalits like Arogya Swamy (37), whose family left Hinduism and settled in Harobele three centuries ago. For proof, we enter an untidy little tea shop pretending as if we don't know each other. I am served in a steel tumbler like everybody else and offered a chair. Swamy is served his tea in a disposable plastic cup. He hesitates to sit along with the other customers; he stands outside. As we sip our tea in silence, he gestures toward the barber shop next door. The barber flings a tennis ball into the distance and shoos away a group of boys with a stick. "Those boys were Dalit Catholics. The barber didn't want them to pollute his shop with their ball," says Swamy later.
The last time dalits tried to force their way into hotels and barber shops, he says, upper caste Catholics boycotted the establishments until the old order was restored.
Caste hostilities in this village came to a boil this January when more than a hundred Dalit Catholic families were forced to spend a night in the fields to hide from a rampaging mob of upper-caste Catholics. The issue made it to the news only in February when activists of the NGO, All India Human Rights Council (AIHRC) complained to the National Human Rights Commission (NHRC) that the police had not registered an FIR even a month after the well-orchestrated riot. Although the intervention of the activists has ensured the registration of a case under the SC/ST Atrocities Act, a senior policeman at the local station says, on condition of anonymity, "They (victims) are Catholic. How can they claim relief under the Atrocities Act? They lost their Scheduled Caste status when they converted," he says.
"The attackers were abusing the dalits using casteist slurs. They kept repeating that dalits had forgotten their place," says local priest, Fr Chinnappa, recalling the riot with horror. A Dalit from Tamil Nadu, Fr Chinnappa was ordered to stay away by violent Catholic men from the Vokkaliga (Gowda) and Golla caste as they attacked Dalit men, women and children, and destroyed houses. "They didn't even spare the cattle and the dogs," says Naveen Kumar whose father Uppar Raju was one of the first to be attacked.
Chinnaraju Sandhyagoppa - a resident Vokkaliga Catholic, local appointee of the powerful Vokkaliga leader and Karnataka energy minister DK Shivakumar and prime accused in the January violence against dalits - feels all the trouble in the village started when "outsiders" turned up. Denying his role in the riot, he says there was "no enmity between higher castes and lower castes in the village till these NGOs started entering the village. They teach them about Ambedkar and Communism and try to draw them away from the church. Why do we need Ambedkar when we have Jesus?"
"I have built roads for them, helped get them get jobs and start businesses," Sandhyagoppa adds. "Instead of showing gratitude, they betray the community and misuse the Atrocities Act against us."
"Some people here are considered untouchable because of their caste. The burial ground is divided according to caste, Dalits are forced to cook and eat separately during community feasts and festivals. They were attacked because of their caste. If all these atrocities are being committed because of caste, how can it not come under the Atrocities Act?" asks Y Mariswamy of the AIHRC who came along for HT's first visit to the village on May 6. When HT revisited the village on May 27, residents at both ends of the caste ladder confirmed Mariswamy's claims about the barriers to common burial and inter-caste dining. The visit showed that the trouble in the village started generations before the so-called 'outsiders' entered.

Dalits, who took us on a motorbike tour of the village, pointed out that all the older roads connect only upper caste properties. Many roads leading to Dalit areas are now metalled but are narrower. "Forty years ago, we had to take prior permission from the upper caste leaders before using the main roads passing through their neighbourhoods," says M Michael (68), the owner of successful furniture business in Bengaluru who continues to face discrimination in the village because he's Dalit. Swamy says that even today they have to take permission from the upper caste landlords to cut across their farms. After the January riot, the upper- caste landlords prevented Dalits from passing through their farmlands for weeks and relented only after the police got involved, says Uppar Raju. Upper caste Catholics own most of the prime farmland here and their holdings are also much larger. Dalit landholdings actually shrank after they converted generations ago shows a study conducted in 1996 by Prof S Japhet, now the director of the Centre for Study of Social Exclusion and Inclusive Policy at National Law School of India-Bengaluru.
Conducted as part of his MPhil dissertation, Japhet's study of Harobele (the only study conducted in what is, arguably, Karnataka's oldest Catholic village) shows that by the 1980s, the number of small Dalit famers had decreased from 15 per cent of the population to 2.5 per cent. The number of medium farmers fell from 17.5 per cent to 2 per cent. The percentage of large Dalit farmers plummeted from 2.5 to zero. The study found that it was common for Upper Caste Catholics to hold Dalits as bonded labourers until the 1960s. Many Dalits gave up their lands to the upper castes to secure the freedom of the bonded labourers.
"Upper caste Catholics got incensed when Dalit Catholics in Harobele started associating with anti-caste activists from outside and started asserting themselves. Church officials too have traditionally prevented Dalit Christians from associating with Hindu or Buddhist Dalit movements to keep the situation below a boil," says Mariswamy. Associations with Dalit groups, says Uppar Raju, has opened the community's eyes to the potential of BR Ambedkar's ideas. "I, too, heard about Ambedkar only when I went to Delhi to participate in a rally demanding Scheduled Caste status for Dalit Christians a few years ago," he confesses.

The irony or tragedy of the entire situation in Harobele is that the two main Dalit Catholic sub-castes - Holeyas and Madigas - are also locked in battle for social supremacy. They don't eat in one another's homes or inter-marry. "Nobody wants to be at the bottom of the pyramid," says Prof Japhet.
"I am ashamed that caste-based discrimination is so openly practised in a village where I'm the priest," says Fr Chinnappa. But he can do little to change a social system that has existed under the nose of the Catholic administration for three centuries. Fr Chinnappa considers ending casteism in Harobele his prime duty. He says he's waiting for the right time to subtly bring up the issue during a church event. It is not clear how much support Fr Chinnappa will find from the church administration. The Archbishop of the Bengaluru diocese, Fr Bernard Moras, himself from an upper caste lineage, refuses to accept that the church has turned a blind eye to the plight of Dalits in the village. "The villagers might be influenced by the surrounding non-Christian villages. Casteism is a sin. However, there is no discrimination inside the church premises," he says, offering no explanation for why even the dead rest according to the caste order in the Harobele Church's cemetery. "Until 1997, when the new church was constructed, Dalits were made to sit separately during sermons. When I was a child, Dalits here were not served food plates but on stone tablets even during church festivities," says Andrewsappa (82). Naveen Kumar, who finished his MBA in Human Resource Management from a church-run institution and works for an online retail company in Bengaluru, says, "I would never have reached this position without church help. But it's the same church that looks the other way when I am humiliated by people who are far less qualified but belong to an upper caste." He says that the church he attends in Bengaluru is located in an area dominated by a right wing Hindu outfit. "We maintain a low profile fearing the Hindu group in Bengaluru but in our village people from our own community treat us like animals."

In mid-June, Vokkaliga Catholics barged into the house of a Dalit Catholic man and beat him till he fainted. The victim, who is too scared to file a police complaint or be identified by this newspaper, was attacked because he spoke to a Vokkaliga girl who passed in front of his house.

DALIT PRIESTS SEEK POPE'S INTERVENTION
In the strictly regimented Catholic establishment of India, it was seen as a major breach of discipline when four Dalit priests complained to Pope Francis accusing the Indian Catholic church of being casteist. The June 24, 2013 memorandum warned that Dalit Catholics are "getting disillusioned and getting ready for an exodus" and sought an "end to untouchability in all levels of the Catholic Church". The move did not result in punitive action but the priests' followers were badly hit. "Many of their families were threatened with excommunication," says one of the priests.
Fr S Lourduswamy of the Vellore Diocese in Tamil Nadu is the only one of the four priests willing to be named and quoted.
He says that despite the risk they took, the Pope's response was disappointing. "We had also provided statistics (see table) to show that Dalits are largely excluded from the priestly ranks. But the Pope's office said that there was no casteism in the selection of priests and merit was the only criteria," he says. "They are essentially saying that Dalits don't have the merit to become priests." On May 26, the Bishop of the Vellore Diocese, Fr Periyangam Soundararaj made another trip to the Vatican to meet the Pope with a fresh memorandum. He is yet to return to India with news of what happened to this latest effort.

'There's always the fear of excommunication'
For 25 years, the Dalit Christian Liberation Movement (DCLM) have been demanding protection of simple civil rights of Dalit Catholics such as the right to sit along with upper-caste Catholics during church meetings, the right to inter-dine and inter-marry with upper caste Catholics and equal treatment during church-controlled events. On June 30, DCLM president, Mary John, and Kudunthai Arasan, founder of the Kumbakonam-based party, Viduthalai Tamil Puligal Katchi, complained against Pope Francis to the UN Secretary General and marked copies to the United Nations' Committee on Elimination of Racial Discrimination, Committee against Torture, the Human Rights Committee as well as several judges of the International Criminal Court. They are demanding that the UN revoke the Permanent Observer status enjoyed by Pope Francis as the head of the Vatican and all of the Catholic world.

Excerpts from an interview with Mary John:
What has been the response from the UN?
They have been in touch with us for some clarifications. Some senior UN officials have told us orally that this is a very serious issue and will be dealt with accordingly.
Has there been a backlash from the Indian Catholic establishment?
They are avoiding confronting us directly but our followers are being harassed. We have many silent supporters among Dalit Catholics but they are afraid to come out and agitate with us. Hindu Dalits are better organised than us. For Catholic Dalits, there is always the fear of being excommunicated for 'anti-church' activities.
Are other Christian orders less casteist?
The DCLA mainly works within the Catholic community. We do associate with Dalit groups working to eradicate casteism in other Christian denominations. From them we know that casteism is perhaps worse among Catholics. The entire Catholic Church in India is controlled by Brahmin converts from Goa, Mangalore and Kerala. The first time a Dalit Catholic was made a Bishop in Tamil Nadu was in 1994. Dalits in other denominations had risen to positions of power decades before that.
When Hindu fundamentalists oppose conversions, proponents of the Church say conversion offers an escape from the Hindu caste order.
These are clearly double standards. Before criticising Hinduism, the church must look within. In Kandhamal or in Karnataka, it is Dalit Christians who are bearing the brunt of attacks from Hindu fundamentalists. There is also a traditional affinity between upper caste Catholics and the Hindu Right. Look at Goa where upper caste Catholics helped the BJP to come to power.
Church, Secularism and the issue of Dalits
http://manukhsi.blogspot.in/2006/09/church-secularism-and-issue-of-dalits.html EXTRACT
Dr. John Dayal in conversation with Vidya Bhushan Rawat, September 25, 2006
John Dayal has been a Journalist 37 years, writes books and makes the occasional documentary film. He has been actively involved in the civil liberty movement, fought against police atrocities, imposition of the State of Emergency [1975-77], communalism and issues relating to Dalits, Christians and other minorities. A visiting Professor of journalism at various institutions, Dayal has been Chairman of YMCA Media center, Chairman of the governing Boards of various colleges of Delhi University, and was Chairman of the critic jury of International Children Festival of India. He deposed before the US Congressional Committee and European Commission on religious freedom, National Human Rights Commission. Currently, National President of All India Catholic Union and Secretary General of the All India Christian Council, John Dayal was co-founder with the late Archbishop Alan De Lastic of the United Christian Forum for Human Rights, Mr. Dayal was there in Durban to raise the issue of Dalits and related intolerance of Hindu right wingers on the marginalised sections of society including minorities in general and Christian in particular. In a conversation with Vidya Bhushan Rawat, he spoke at length the problems faced by the Christian Church in India and challenges ahead.
VB: What steps have the Catholic institutions have taken to bring Dalits to mainstream? I mean institutions like St. Stephen’s have open opposed the idea of affirmative action in their recruitment. YMCAs and other such institutions are churning out more Arun Shouries and Chandan Mitras. How do you face this paradox of Christian Institutions? What should be done so that at least Dalit Christians get their due in their own institutions?
JD: There is a conscious effort now that we cannot just pay lip service to the Dalit cause without putting our money where our mouth is. Elite institutions are becoming more sensitive to this. But mathematical parity, I agree, is still far away. Unfortunately this is so also in government run education centres of higher and professional learning, including medicine, law, military colleges etc.

VB: Some years ago a delegation of Christian clergy initiated a dialogue with the RSS chief Mr. K .S. Sudarshan. What will be the implications of these dialogues? Will it not give the Hindutva right-wingers a certificate that they represent the entire Hindu society including various non-Brahmins upper caste groups and backward communities?
JD: Without casting an aspersion on the Church leadership, by accepting a dialogue under the coercion of National Minorities Commission, the Church has made itself vulnerable on many counts, chief among them is the charge that they have entered into a bilateral barter with the RSS with its vested interests in Institutional and properties at the top of mind and not with the interest of the communities and people. So far both the Catholic as well as the Protestant leadership have not been able to come up with any better explanation except that a dialogue is good by itself and that it was good to remove misgivings that RSS might have about the Christians. For whatever details are available from the press reports it is quite obvious that on its part RSS has continued its barrage against Christians on the issues of conversion. Under pressure of RSS, the Church groups, have also turned against what they call, fringe groups or evangelists groups who they pinned the blame for aggressive evangelization, harsh language or antagonizing Hindus. Under the same pressure of the senior Church leaders have thought it fit to ‘disown’ popular lay activists saying that only Bishops are authorised to speak for the Church. This of course open up an entirely new debate on role and empowerment of laity and role of Bishops in secular and political issues. To come back to main issue, the dangers that emanates from such dialogues are the following:

1. Betrayal of the secular Hindus:
The vast Hindu community has never accepted the RSS to be either its representative or spokesperson. In fact, contemporary political history prove that majority of Hindus reject the Sangh theology and its political doctrine that is why the BJP even at its peak was not able to gain more than 180 seats.
And it has to depend on regional chauvinistic parties to cobble a coalition to come into power. By talking to the Sangh Parivar before we have explored the dialogue with religious counterpart in Hindu society, we may have contributed to the marginalisation of secular religious voices in the society.
2. The Church’s inability to separate Hindutva from Hinduism:
This is a direct result of Church’s failure to have dialogue with non-Brahmin Hindus.
The same is the issue of inculturation, where we happily adopt the culture of Brahmins but are reluctant to assimilate the worship forms of OBCs and Dalits. Perhaps it comes naturally for a Brahminical hierarchy to see an ally with another Brahminical political ruling group. Naturally, the Church leadership fails to understand that Hindutva like Nazism, Zionism or even Talibanism, is an ideology and not a religion but has to be challenged by the ideological strength of progressive secular civil society. In fact the Church leadership is confronting ideologically with the socially presentable language of Christian Priests who is reluctant to challenge the Sangh Parivar on its role towards women, OBCs, Dalits, Muslims, Sikhs and neo Buddhists.

VB: What is the role of Church towards the marginalised communities? Will they give them a fair representation in their institutions or Churches?
JD: The struggle of Dalit rights within Church became an integral part of overall Dalit struggles. Social institution of caste has crossed the religious membrane, so you see the caste-based Churches in South India. Despite all the tall claims, it is just 10% of total clergy belong to Dalit community and out of total 180 Catholic Bishops there are only 5 Dalit Catholic Bishops. It is an untenable situation and distracts for more visible solidarity for Dalit cause. Many of our schools in metropolitan cities have become elitists and barring a few exception like St Josephine evening College in Bangalore, most of our schools cater more to social and political upper caste elite than to Dalits. This situation is crying out for an early corrective solution.

Caste Discrimination Still Challenges Catholic Church in Tamil Nadu

http://www.ucanews.com/story-archive/?post_name=/2007/10/05/caste-discrimination-still-challenges-catholic-church-in-tamil-nadu&post_id=28687

By Leo Fernando, Chennai, October 5, 2007
Innachi Muthu joined a Pentecostal sect because upper-caste parishioners rejected money he offered to support his Catholic parish and refused members of his community burial in the parish cemetery. "How can we be in a Church where members suffer discrimination based on their caste?" asked Muthu, 36. In protest, he told UCA News, he and other dalit once called "untouchables," left their parish in Palayamkottai diocese.
Such incidents are not uncommon in Tamil Nadu state, southern India. Recently, government officials supervised the reopening of a parish church near Chennai, the state capital, 2,100 kilometers south of New Delhi. It was closed 10 years ago following clashes between Catholics of two castes.
Historians trace the term "caste" to the Portuguese word casta, meaning class based on occupation. The Manusmriti, an ancient Indian legal compilation, divides society into four main groups based on four occupational groupings: Brahmin (priests), Kshatriya (warriors), Vaishya (traders) and Sudra (menial workers). It says the Brahmin came from the mouth of Brahma, the Hindu creator God, Kshatriya from his arms, Vaishya from his thighs and Sudra from his legs.
Dalit are not born into one of those four accepted divisions, tribal people excepted. According to the 2001 census, dalit constitute nearly 16 percent of India's 1.02 billion people. However, some Church groups estimate that dalit account for nearly 60 percent of all Christians in India. The Indian Constitution guarantees equality for all, but dalit and lower-caste people face widespread discrimination and violence from upper castes.

The conflict among Catholics in Tamil Nadu is not just between dalit and upper castes, but also among lower castes. For example, two priests went on hunger strike in Palayamkottai to protest their bishop's alleged favoritism of priests from a particular caste.
Among the Church people UCA News asked why such incidents occur, Anthonysamy Irudhyasamy, a lay leader in Palayamkottai, said the caste mindset challenges the Church in Tamil Nadu as it struggles to retain disgruntled members.
Only if individual Catholics shed this mindset, he warned, would the Church progress and bear witness to its faith.
Archbishop Peter Fernando of Madurai, chairperson of the Tamil Nadu Bishops' Council, considers casteism as a practice "rooted in Tamil society." He said this reality is often reflected in the Church, but the Church "is against casteism and we want to bring awareness among people" about this.
People seldom discard their caste when they become Christians, observed Bernard D'Sami, a history teacher at Chennai's Loyola College. Accepting caste as social identity exists historically and structurally in the Indian Church, he said, and only education and jobs for dalit can break the system.
Father Vincent Chinnadurai, spokesperson of the Tamil Nadu bishops, admits that by promoting nepotism and impeding the Church's work, de facto casteism acts as "a counter witness" within Christianity.
Father Anthony Sebastian, who teaches social anthropology at government-run University of Madras, pointed out that such caste discrimination has forced many Hindu dalit to become Buddhists or Muslims rather than Christians.
According to Jesuit Father Lourdunathan Yesumarian, many parishes in Tamil Nadu have separate graveyards, seating places and living quarters for dalit. The 52-year-old lawyer-priest, a dalit who promotes his community's cause, also alleges that upper-caste people dominate Church leadership in the state.
Father Yesumarian, legal adviser to Chingleput diocese, maintains that dalit face discrimination even in the liturgy. He gave the example of some parishes’ not allowing dalit among the people whose feet the priest washes on Holy Thursday. "Priests and nuns are most caste-minded," he charged. "They behave selfishly to enjoy the privileges that come with the positions."
The Jesuit added: "Nobody is asked to let go of casteism during baptism. They ask you only to leave the devil." He also pointed out that when Tamil Nadu's bishops made ad limina visits to the Vatican in 2003, the late Pope John Paul II cautioned them about the caste mindset in the Church.
Father Xavier Arulraj, another lawyer-priest who chairs the Tamil Nadu Minorities Development Corporation, said some priests are planning a conference to be held in November to address the caste problem in the Church.
"People cannot be Christians and also claim to belong to different castes. They have to make a choice," he insisted.
My response to the above, published in the Konkani Catholics yahoo groups Digest no. 1235 of October 7, 2007:
I congratulate UCAN's Leo Fernando for his excellent report on the dalit and caste problem.
I live in a parish where the parish priest is appointed only because of his caste. An earlier priest was badly beaten up by members of a powerful caste. Decisions simply cannot be made objectively. The whole parish operates on caste lines, and since my wife and I migrated here from Delhi in 1993, we have never been able to participate fruitfully in any facet of parish life. In fact, we feel isolated.
The local festivals are conducted by the castes as monuments to themselves.
Our Archbishop himself is known to favour along Dalit and caste lines. A senior Bishop from North India recently said this to me over the 'phone that the Archbishop is interested in nothing else. Which means that the CBCI is fully aware of the problem.
Whenever a Tamil Nadu priest or Bishop is discussed among the laity, they almost always refer to his particular caste background so as to make things more clear. Everything is understood only in that context.
Apart from that there is the Telugu-Tamil divide. In Tamil Nadu, there is a village of Catholics that migrated from Andhra generations ago. They have produced numerous vocations - priests and nuns for the Church. But they are never accepted as 100% "citizens".
The problem is exacerbated when priests from a particular caste pull in more of their own for security.
Bishops are known to surround themselves with people from their own backgrounds immediately on appointment.
All this also affects lay people, including those in ministry, because one finds no access to many priests and bishops unless one has the right connections.
This year is declared as the CCBI Year of the Laity. This writer has been seeking an appointment with the Archbishop from exactly the 1st of January, 2007, on two fronts: his individual ministry, and the Federation of Catholic Faithful of which he is an office bearer. He is also the Co-Editor of the Catholic Times, a fortnightly. Despite several visits and a number of official letters, there has been no response from the Archbishop's House for more than 9 months. Yet, one can at any time see people walking in and out of the offices of the Archbishop because one has the right connections.
One of the very priests quoted by Mr. Fernando was himself appointed to a prestigious post with political connections by a powerful lobby only because of caste or such considerations, and against the wishes of the Archbishop who had another nominee ready.
I can confirm this because someone close to the episcopate, on behalf of the Archbishop, contacted us to see if we would protest the selection [We did not]. This, when we ourselves are unable to obtain a meeting to discuss these very issues.
I could go on and on. We are all indeed in a big mess, and we must weep for ourselves and for our children.
Michael Prabhu, Chennai
Dalit Christians boycott Palm Sunday celebrations, lock up churches and hoist black flags in some places

http://www.thehindu.com/todays-paper/tp-national/tp-tamilnadu/dalit-christians-boycott-palm-sunday-celebrations/article1221548.ece

By A.V. Ragunathan, March 17, 2008
[image: image3.jpg]

They call it a ‘Black Day’: Dalit Christians of Alagappa Samudhram near Panruti in Cuddalore district protest in front of a church on Sunday

Cuddalore: The Palm Sunday celebrations in at least a dozen churches located in the Dalit Christian dominated areas in Cuddalore and Villupuram districts were either obstructed or suspended on Sunday.

Palm Sunday is one of the important church festivals commemorating the entry of Jesus Christ into Jerusalem. The festivities are stretched over a period of one week preceding Easter, which is termed Holy Week. On the occasion the Christians take out processions carrying tender palm leaves to churches as offerings.

The Dalit Christians, observing the day as a black day, boycotted the festivities. In some places, they locked up the churches and hoisted black flags to protest the “discriminatory practices” adopted against them and the attack on their houses at Eraiyur near Ulundurpet on March 9.

In the subsequent police firing two persons were killed. The Dalit Christians also evicted the parish priests and asked them to take up their cause in the meeting convened by Archbishop Anandarayan in Puducherry on Monday.

The Viduthalai Chiruthaigal Katchi and the Dalit Christians’ Liberation Movement have given the call to observe the Holy Week as the “untouchability protest week.” State deputy general secretary of the VCK Sinthanai Selvan told The Hindu that the Archdiocese was not following the tenet of Pope John Paul that priests should shun caste bias and discriminatory practices. The VCK was insisting upon equality in places of worship but the ground reality was contrary to the expectations. Party general secretary Thol. Thirumavalavan would lead a demonstration in Puducherry on March 19, seeking justice to Dalit Christians, he said.

Meanwhile, Mr. Thirumavalavan put off his visit to Eraiyur on Sunday following requests from Villupuram Collector Brajendra Navnit and Superintendent of Police A. Amalraj who felt that the visit might escalate tension and precipitate the issue.

The police said the Palm Sunday fete passed peacefully at Eraiyur Jebamalai Matha Church (of the majority Christians) in which even a handful of Dalit Christians participated.

Tamil Nadu: A thousand Dalit Christians reconvert to Hinduism
http://www.asianews.it/news-en/Tamil-Nadu:-A-thousand-Dalit-Christians-reconvert-to-Hinduism-12011.html

By Nirmala Carvalho, New Delhi, April 14, 2008
In a single ceremony Dalits take on oath for Hinduism and sign an affidavit. Caste discrimination is affecting the local Church.
A thousand Dalit Christians were reconverted to Hinduism today, the 117th anniversary of the birth of Bhimrao Ambedkar, the messiah of the Dalits, in the town of Tirunelveli (Tamil Nadu).
Arjun Sampath, president of the Hindu Makkal Katchia (MMK), a local political party, announced that “185 Christian Dalit families from villages in Tirunelveli district will formally return to Hinduism.”
The function involved an atonement ritual (prayaschitha yagam) followed by a purification rite (sudhi chadangu).
“We’ll purify all those who return to Hinduism by sprinkling Ganga theertha (Ganga water) and Sethu theertha (sethu water),”Arjun said, adding that all of them would also get sacred Hindu names as well.
Those who want to follow the Shiva (Saiva) cult will be given sacred ash (bhasmam) and a string of dark berries of elaeocarpus ganitrus (rudraksha).
Followers of Vishnu will get a mark on their forehead (tilak) and a string of holy basil (tulsi).
All Christian Dalits who return to the Hindu fold will get a formal initiation (mantra deeksha) in both Sanskrit and Tamil.
Indeed a statement of faith is not enough for the HMK. “The members who return to Hindu fold will take an oath [. . .] and sign affidavits. Later, we’ll get the conversion certificates from Arya Samaj to get their names changed in the Gazette,” Arjun said. What is more, the HMK is also planning to re-convert another 20,000 Christians in Villupuram district, starting next August.

Caste discrimination prevails among Christians in Tamil Nadu. Last 9 March in the parish of Eraiyur, Pondicherry-Cuddalore archdiocese, clashes between upper caste Christians and lower Dalit Christians led to police intervention, resulting in the death of two people. The situation is such that the two groups have separate cemeteries and, in church, separate pews.
Pope John Paul II urged Tamil Nadu bishops during their ‘ad limina’ visit of 17 November 2003 to overcome this division.
On that occasion the Holy Father said: “Any semblance of a caste-based prejudice in relations between Christians is a countersign to authentic human solidarity, a threat to genuine spirituality and a serious hindrance to the Church’s mission of evangelisation. Therefore, customs or traditions that perpetuate or reinforce caste division should be sensitively reformed so that they may become an expression of the solidarity of the whole Christian community. As the Apostle Paul teaches us, ‘if one member suffers, all suffer together’ (1 Corinthians 12:26). It is the Church’s obligation to work unceasingly to change hearts, helping all people to see every human being as a child of God, a brother or sister of Christ, and therefore a member of our own family.”

Seminarians learn groupism from their elders - Interview with Bishop Valerian D’Souza of Pune, Chairman, CBCI Commission for Clergy and Religious

The New Leader, February 1-15, 2008 EXTRACT
NL: Is it true that already at the initial years in the seminary, candidates develop language or caste loyalty in groups?

Bishop Valerian D’Souza: Unfortunately this is true in some of the seminaries. The seminarians develop groupism based on language or caste loyalty from their elders. If the ethos of a diocese or congregation is characterized by strong caste affiliations, the seminarians are bound to be affected by it. If the appointments of Bishops or Major Superiors are on the basis of caste or ‘sons of the soil’ consideration, such a mentality cannot but influence the mind of the seminarians, the future leaders of the Church.

Letter to the editor of the New Leader
From: prabhu To: M.A. Joe Antony, SJ Sent: Thursday, April 24, 2008 6:12 PM Subject: LETTER TO THE EDITOR NO. 2

Dear Sir,
I very much appreciate your excellent Editorial on the condition of Catholic Dalits and the Caste Factor in the NL of April 16-30, 2008. As Bishop Valerian D’Souza of Pune, Chairman, CBCI Commission for Clergy and Religious was quoted as saying, NL February 1-15, 2008: "The seminarians develop groupism based on language or caste loyalty from their elders. If the ethos of a diocese or congregation is characterized by strong caste affiliations, the seminarians are bound to be affected by it. If the appointments of Bishops or Major Superiors are on the basis of caste or ‘sons of the soil’ consideration, such a mentality cannot but influence the mind of the seminarians, the future leaders of the Church."
Hundreds of Dalit Catholics reconverted to Hinduism in Tamil Nadu very recently, the reason being the discrimination they have experienced at the hands of the so-called upper castes. Manu's Law seems to rule even today more powerfully than the Gospel.
Bishops are appointed because of caste and communal considerations and other mundane reasons, not for their holiness and pastoral hearts. What then can the Church expect in return?
If the "upper castes" threatened, as they did in one village, to revert to Hinduism because of lost privileges restored to the Dalits and their liberation, the ecclesial authorities should have gladly let them go instead of trying to restrain them. The Church does not need such people who have not the faintest understanding of Jesus Christ and His Gospel. Maybe the authorities themselves are to blame for not catechising their laity and for setting a bad example before them.
Michael Prabhu, Subscriber, Chennai
PUBLISHED in the New Leader, May 16-31, 2008
What drives the Dalits to Christianity?
http://www.thehindu.com/todays-paper/tp-features/tp-bookreview/article863994.ece

By Bhupendra Yadav, November 2, 2010
Although Christian missionaries of various denominations have been active in India for several centuries, the 1941 Census placed the number of Christians in colonial India at just 1.6 per cent of the population. This clearly indicates that the main objective of the British rulers was colonial domination and economic exploitation, not religious conversion.

According to the 2001 Census, Christians constituted 2.3 per cent of India's population. This rise of 0.7 percentage point in their numbers over six decades has been a matter of debate. Starting with the Niyogi Commission (1956) down to a Supreme Court's 1977 ruling, conversion has been a highly contentious issue, sometimes inviting frowns from officialdom and the judiciary. Hence the interest in the question whether the Dalit converts to Christianity have indeed been seduced by proselytising missionaries to “change Gods.”

Urban artisans and people in the lower middle class have generally turned against their established faiths throughout history. Urbanisation gave these people a “greater access to religious preachers, to literacy, to education and books, to a great variety of personal relations, and to greater riches of urban culture,” says David Lorenzen in his introduction to Bhakti Religion in North India: Community Identity and Political Action (1995). A distinct feature of the Dalits who embraced Christianity is that a vast majority of them are from the poorest sections in villages, not urbanites.
According to John Webster (Religion and Dalit Liberation: 1999), changing the religion is one of the ‘strategies' the Dalit communities adopted in their struggle to secure social justice and equality. The other four were: acquiring political power; securing as much independence as possible from the dominant castes; initiating reformist measures to reduce prejudices among themselves; and deploying cultural modes of communication, like literature and theatre, for conscientisation. Dalit theology has grown out of this practice of changing religion. We have Christological reflections in M.E. Prabhakar - edited Toward a Dalit Theology (1989), and methodological formulations in Arvind Nirmal's Reader in Dalit Theology (1992), and biblical reinterpretations in V. Devashyam's Frontiers of Dalit Theology (1997).

This book presents, in three parts, 16 well-researched essays on different themes by theologians and teachers and is a mine of profound concepts and serious ideas on ecumenical social thought, myths of Dalit origins, and so on. Does the ‘Dalit Theology' have anything to do with ‘Liberation Theology'? Sadly, the points of convergence/divergence between the Dalit Theology and the South American Liberation Theology are not discussed in this book. One of the reasons could be that Sathianathan Clarke, an editor of this volume, has already authored a tome on the subject titled Dalits and Christianity: Subaltern Religion and Liberation Theology in India (1998). Yet, the omission is a real shortcoming.

From Punjab to Tamil Nadu, there have been a lot of conversions for well over a century. What leads the Dalits to Christianity? Does anything change for the better after conversion? It emerges that, despite conversion, the Dalit Christians continue to be denied “land, water and dignity.” And the women among them have to bear the double cross of ‘lowest caste' and ‘womanhood.' Sujatha, a woman tricked into unwed motherhood, is told: “The palm leaf is torn, whether it falls on a thorn or a thorn falls on it.”

The relevance of the book stands enhanced in the context of the spate of violent attacks by the Hindutva forces as a backlash to religious conversions in recent years. The worst of these were witnessed in 2007 and 2008 in Kandhamal (Orissa), the target being the meek Dalit Christians from the Pana caste. Dalit conversions are not a calamity but they throw up situations of “slippery identities and shrewd identifications,” say Clarke and Peacock epigrammatically.

The book is a mine of profound concepts and serious ideas on ecumenical social thought and myths of Dalit origins
Separate burial grounds continue in Tamil Church

http://www.bbc.co.uk/news/world-south-asia-11229170

By Swaminathan Natarajan, September 14, 2010
[image: image4.jpg]

The oppressive caste discrimination continues in some parts of the Catholic Church in Tamil Nadu with dalits having separate burial grounds and no roles in church management, says BBC.

One example is the Catholic cemetery in Trichy town, which has a six-decade old wall dividing it. The dalit Christians, those who converted to Christianity from the formerly “untouchable” Hindu caste groups, are allocated space for burial on one side of the wall, while upper-caste converts are buried on the other side.

The Church officials say they do not approve of the discrimination. But they also expressed helpless in ending it, said the BBC report.

“The burial ground is owned by private individuals, so we are not able to do anything about this. Even the local bishop is not going to the cemetery to perform rituals,” says Father Vincent Chinnadurai, chairman of the Tamil Nadu state Commission for Minorities.

He says there is a new cemetery in the town, where bodies are buried without any discrimination.

Yet burials continue to take place in the controversial cemetery, presided over by Catholic priests.

For centuries Hindus from different castes have been cremated or buried in different places, according to their caste.
Discrimination against Dalits persists in all strata of Indian society

Dalit Christians are demanding more proactive steps from the Church to remove the wall.

Father Lourdunathan Yesumariyan, a Jesuit, practising lawyer and Dalit-Christian activist, says the Church has the legal power to remove the wall.

“The failure to remove the wall only helps cement caste feelings,” he adds.

Fr Yesumariyan says: “In Tamil Nadu, over 70% of Catholics are Dalit converts. But only four out of 18 bishops are from the Dalit-Christian community.
“In many places influential caste groups have lobbied and made sure that only the person belonging to their caste is being appointed as bishop in their diocese.”

“There are hardly any inter-caste marriages among converted Christians. Until recently, Church-run magazines carried matrimonial advertisements containing specific caste references. Only after our protest they stopped it,” Fr. Yesumariyan said.

The dalits also have no say in the church administration. A few churches in Tamil Nadu have even been closed after Dalit Christians demanded a share in the administration.

“We say there is no caste in Christianity,” says Fr Chinnadurai. “But in India, Christianity was not able to get rid of caste,” he said.
Church leaders ‘fail dalit Christians’

http://www.ucanews.com/2011/03/16/church-leaders-fail-dalit-christians/

People look at the dalit Christian issue through a caste prism, says Jesuit

By Arulanandam Elango, Hyderabad, March 16, 2011
Jesuit Father A. X. J. Bosco has a major goal in life: getting justice for Christians of former low caste origin.

For this cause, the short and stocky priest has spent the past seven years lobbying politicians and organizing demonstrations in New Delhi.

The 66-year-old priest has encountered many hurdles, but the worst is what he calls the apathy of Church leaders in India.

Nearly 63 per cent Catholics and a “greater percentage” of Protestants in India are dalits, but “unfortunately 95 per cent of bishops, or those wielding power in the Church, are from other castes and do not care for dalit people,” he says.

Father Bosco, who heads the Jesuit-run Centre for Information, Training, Research and Action in Secunderabad, Andhra Pradesh, is also chairman of the National Council for Dalit Christians.

The council recently announced it will boycott unsympathetic political parties during state assembly polls in five Indian states in April. However it seems to have no clue how to tackle the indifferent Church hierarchy.

Father Bosco, former provincial of Andhra Pradesh Jesuits, also holds something else against Church leaders.

Their brainwashing of Christians to remain patient and non-reactionary has made the community passive in the eyes of the government and public, he says.

He pointed to the violent protests by Sikhs in 1955, which forced the government to grant special constitutional privileges for their dalit brethren.

If the bishops are not concerned about issues affecting the majority of their people, what is it that preoccupies them then?

Minority rights according to Father Bosco.

“The Church has a lot of educational institutions and the minority rights protect them,” Father Bosco says.

“The Church leadership has least concern for justice related issues,” Bosco alleges, citing the case of a bishops’ delegation that met Sonia Gandhi, chairperson of the ruling federal alliance, some years ago. “Shamefully, its first demand was concerning the Foreign Currency Regulation Act,” he said.

The problems of dalit and tribal people figured much lower on its list of priorities.

Why don’t people take the dalit Christian issue seriously? Because it is not important to politicians, Father Bosco explains.

“Only 2.4 per cent of the Indian population is Christian and dalit Christians make up around 1.6 per cent. It is not a big vote base for them,” he adds.

Another problem is caste prejudice among Indians. “Most people are not sympathetic to the dalit cause and that pains me,” the former Jesuit novice master said.

People look at the dalit Christian issue through a caste prism.

Even the government and the judiciary do not see the contradiction in granting special privileges to Sikhs and Buddhists while denying them to Christians and Muslims.

“Like Christians, the Sikhs and Buddhist are minorities, but they enjoy statutory privileges. It is dehumanizing and unjust,” he declared.

Father Bosco rejects the stand that the theology or scriptures of Christianity and Islam do not recognize the caste system.

“Indian Christians inherited the caste system from Indian culture,” he says.

Discrimination against dalit Christians has forced them to “live a double life as Hindus publicly and as Christians in private,” he alleges.

According to Father Bosco, most dalit Christians are “very poor” and need government concessions and scholarships. So some dalit people obtain certificates that depict them as Hindus. The Jesuit priest estimates that around 5 million Christians have “reconverted” to Hinduism in the past six decades to get government concessions.

Now dalit Christians have pinned their hopes on the Supreme Court. The apex court was to hear a public interest suit at the end of February, but it was put back.

The petition seeks the removal Paragraph 3 of the Constitutional Scheduled Caste Order of 1950 that restricted special privileges to Hindus, Sikhs and Buddhists.

When the chief justice asked the government why that paragraph should not be removed, the government’s lawyer requested for more time to answer.
The government set up a commission to study the matter. The Justice Ranganath Misra Commission endorsed the dalit demand since it found evidence to prove that Christianity and Islam should not be associated with India’s caste system.

Separate cemeteries for dalit and upper caste Christians, different seating arrangements for dalit in churches, celebrating parish feasts at different times all indicate how deeply the caste system has etched into Indian Christians’ psyche.

In Tamil Nadu, southern India, upper caste Christians attacked dalit for defying caste taboos. A dalit youth who dug a grave to bury the body of another dalit was murdered. “These are just two incidents that show the horror of caste discrimination among Christians, starting with bishops, priests and nuns,” Father Bosco lamented.

The Misra commission report prompted dalit groups to intensify their lobbying with political leaders. “But so far nothing has happened,” he said. Father Bosco is certain the government would have yielded to dalit Christian demands if the entire Church had worked wholeheartedly and as one.

Until that happens, his mission remains incomplete.
Dalit Bible Commentaries released

http://www.religiousindia.org/2011/05/11/dalit-bible-commentaries-released/
Dalit Bible Commentaries were recently released for the first time in India at Vellore, Tamil Nadu.

Archbishop of Chennai and president of the Tamil Nadu Catholic Bishops’ Council (TNBC), A.M. Chinnappa, released the commentaries on the occasion of the 10th anniversary celebrations of the Centre for Dalit/Subaltern Studies (CDS) on April 30.

He said most of the oppressed persons were to be found in India and that casteism was more prevalent in Tamil Nadu and Andhra Pradesh.

Noting that the Dalits constitute the root of theology, the archbishop said the task of liberation of Dalits should be taken up after integrating the different theologies.

The attempt of the Dalit Bible Commentaries, namely Deuteronomy and 1 and 2 and Samuel, is to lead the people from darkness, that casteism symbolises, into light, he said.

Chinnappa honoured James Massey, Director, CDS and author of 1 and 2 Samuel commentaries, and Monodeep Daniel, author of Deuteronomy I.

Church of South India Bishop of Vellore, Y William, released the Leviticus and Numbers commentaries.

CDS was started in 2001 with the explicit aim of empowering the Dalits in this country.

From its inception, it is an ecumenical venture and its members belong to different Christian Churches as well as Dalit and non-Dalit groups, said Sister Shalini Mulackal.

Mulackal, who did the commentary on the books of Ruth, Esther and Judith from the perspective of Dalit women, said I have made a conscious choice to work for Dalit women’s empowerment.

She said her doctoral research dealt with Catholic women of Dalit origins in Tiruvallore district of Tamil Nadu.

“I have made a study of the religio-cultural practices of Dalit women and how these practices empower them.”

CDS has been engaged in different activities to achieve its objective of Dalit empowerment. It has organized a number of workshops, held international and national seminars to create awareness among people. It has also published a number of books.

Sister Mulackal said the Biblical commentaries from the perspective of the Dalits, is a first-of-its-kind effort in India.

The commentaries of the New Testament books are over and the Old Testament is going on, she added.

Bishop Soundararaju SDB of Vellore was also present on the occasion.
T. E. Koshy writes:

“The caste system has been one of the curses of India. Caste divides but Christ unites. True Biblical Christianity is all-inclusive. Yet even among Christians, particularly in denominations established by foreign missionaries, the caste system is maintained even today... There are Christian churches in India that will not admit to their fellowship, members of certain castes, and others that separate various castes at the communion rail. How, one wonders, can such churches set forth with its full power St. Paul’s assurance that Christ’s death on the cross has broken down all dividing walls? (Eph. 2:14)”
(Brother Bakht Singh of India, An Account of 20th Century Apostolic Revival, OM Books, 2003)

Caste bias a sin, Indian Church groups say

http://www.ucanews.com/2010/10/26/zero-tolerance-for-casteism-urged/
By Ritu Sharma, October 26, 2010
Church groups in India have declared zero tolerance for caste-based discrimination among their members. "Casteism is a sin and a crime," said an ecumenical conference on justice for Dalit people, referring to former untouchable groups in India’s multi-layered caste system.
The National Council of Churches in India (NCCI) organized the Oct. 22-24 conference in New Delhi to address caste practices among Christians in collaboration with the World Council of Churches, which was attended by Church leaders, theologians and dalit activists.

"Churches will be ‘zero tolerance zones’ for caste-based discrimination as it is contrary to the Gospel’s spirit," said the NCCI conference statement.
The forum also decided to earmark the Lenten season in 2011 as a special time to purge casteism from Churches by developing theological and liturgical resources.
This is the first time people from various Churches had addressed caste practices within the Church and Indian society, the conference declared.
"The Indian Church is in a sorry state because of internal caste divisions," said Church of South India Bishop V. Devasahayam of Madras, president of the Tamil Nadu Christian Council.
"Christianity and casteism cannot go together," asserted the Protestant prelate.
According to NCCI president Bishop Taranath S. Sagar, if Churches fail to work for Dalit liberation "in all sincerity and faithfulness," the future generation will hold them accountable.
Although Christianity does not recognize caste practices, separate churches and cemeteries for upper and lower caste Christians exist in some places in India.

