

EVENT CANCELLED 3/10/20

Situating Catholicism in the Philippines: Anthropology, Theology and Pastoral Practice among the Indigenous Peoples of Mindanao

A lecture by Karl Gaspar, PhD, CSsR

From the perspective of Mindanao's indigenous people, Dr. Gaspar will be examining the role of Philippine Catholicism, one that spans Spanish rule, the Philippine Revolution in 1896, the subsequent period of American colonial rule and Protestant missionary work in the first half of the 20th century. He will reflect on how these have shaped current theological, pastoral and anthropological concerns for the Church vis a vis Mindanao's indigenous peoples, a consideration that takes into account Vatican II, the work of Base Ecclesial Communities (BECs) and the call to action arising from Pope Francis' *Laudato Si*.

25 MAR 2020
Wednesday

2-3:30 PM
A&S 209
Seton Hall
University
(South Orange)

Made possible by


Department of Sociology,
Anthropology & Social
Work • Department of
Religion | College of Arts
and Sciences

Center for Emerging
Powers and Transnational
Trends | School of
Diplomacy and
International Relations

New York Southeast Asia
Network

INFORMATION

Contact the Anthropology
program (973) 761-9170


Q & A follows and will be moderated by Dr. K.C. Choe, Chair, Department of Religion. Refreshments will be served. For more information contact Dr. Cherubim Quizon, Assoc. Prof. of Anthropology.

Sociology, Anthropology & Social
Work | Religion


COLLEGE OF ARTS AND SCIENCES
SETON HALL UNIVERSITY


SCHOOL OF DIPLOMACY AND
INTERNATIONAL RELATIONS
SETON HALL UNIVERSITY

