
www.livingspirit.org.uk

LIVING SPIRITUALITY NETWORK 21st April 2012
Final Gathering - Lumen United Reformed Church London

Murdoch MacKenzie

In this former Gaelic chapel it seems appropriate to begin in Gaelic. Ciamar a tha sibhin?
The last Gaelic-speaking minister here was Alexander Connell and we happen to live in
Connell – so there you go! When I joined the Iona Community in 1965 George MacLeod told
us never to use the word ‘spirituality’. For the incarnational George, spirituality seemed to
be somewhat disembodied.He said Jesus Christ came in a body, lived in a body, died in a
body and was resurrected in a body. George’s version of so-called Celtic spirituality was very
much down to earth in the back streets of Govan and in that thin place called Iona.

However on my arrival in Milton Keynes, the Ecumenical Spirituality Project, as it was then
called, gobbled me up. I already knew about the Dunblane Conference and that Every Bush
was Burning and was glad to meet Gwen Cashmore who was still around. But then I
discovered that after the death of Reginald Somerset Ward in 1963, Sister Carol Graham,
whom I knew in India and whose CSI Sisterhood cross I still wear each day, had helped to
inspire the Farncombe Community and Leslie Newbiggin my great friend and mentor who
ordained me in Madras, as well as others such as Kenneth Slack, Eric Abbott, Marcus Ward
and Olive Wyon had signed and sealed the documents which launched the Farncombe
Community as an interdenominational Centre of Prayer for Christian Unity and I have a copy
of them here.

While I was still in Birmingham, Hugh Cross had encouraged Chris and Dilly Baker to visit me
there to explain the vision for The Well at Willen. So these were exciting and heady days.
With John Johansen-berg, Martin Reardon, John Reardon, Bernard Longley and others on
the Committee we could hardly go wrong and so arrived Ruth Harvey with whose father,
John, I had joined the Iona Community all those years previously. The great Tom Fleming
came for what was definitely NOT an ordination but merely a WELCOME but nevertheless
we all laid our hands on Ruth and with Johnson Jesudas’ Indian Meal burning within us we
settled down to a memorable performance of ‘Every Blessed Thing’. After Ruth’s 5 glorious
years of conversations across Wales, Ireland Scotland and England, not to mention
‘Wrestling and Resting’, and the many memorable annual gatherings, funds were running
low but somehow with the help of Paul Renyard and David Goodbourn we managed to keep
going by ring-fencing the funds of the Fellowship of Prayer for Unity. But with Ruth’s
departure there was something of a hiatus. Several people were interviewed and then Eley
appeared – she wasn’t Eley then of course – and we soon discovered that here was
someone who knew where the spirit met the bone! Instead of interviewing her in the
normal way, she appeared with technology, CDs and DVDs and sort of ‘wowed’ us.

Since then she hasn’t looked back and by some miracle we are still here in 2012. Eley’s radio
broadcasts with Mark Tully and her many papers and conferences have continued to inspire
me in my retirement as have Win’s regular mailings over these many years. Throughout it all
the Well at Willen and SSM with Brother Jonathan and others have more than steadied the
boat.

http://www.livingspirit.org.uk/

 2

Somehow despite all that the churches have been able to do, or rather not able to do, we
have survived. But what will happen now? The answer my friend is blowing in the wind.
Those of us here today are testimony to that. Fortunately we are in God’s hands and not
that of the churches, but they too are in her hands and we are the Church – and let us never
forget it! So let’s thank God that we are the Church on the margins, which is where we can
really listen for what the Spirit is saying, and let us thank Eley and Win and CTBI with the top
of our minds and from the bottom of our hearts.

Here is a wee gift for Eley. It is from India where she spent many stimulating visits in a land
which is not unknown for its spirituality! George More, who spent over 30 years in an
Ashram near Nagpur, once said that when he arrived in India as a missionary he found that
God had been there for rather a long time. So Eley, we honour you today in typical Indian
fashion with this ponnadai and assure you of our prayers in the days and years to come.

Murdoch MacKenzie

In India and especially in Tamil Nadu, but also in other places, a ‘Ponnadai’ is a shawl of
honour which is given on all sorts of important occasions, quite often with a garland, to
honour and show respect to a visiting guest, a distinguished speaker, or to an employee on
their retirement. In a sense Eley is retiring from LSN and so it seemed to be appropriate to
honour her in this way.

Note from LivingSpirituality
The Living Spirituality Network (LSN) was the highly valued organisation that preceded the
setting up of LivingSpirituality (LS) in May 2012. We are appreciative of the help we
received from Murdoch MacKenzie, Eley McAinsh and Win Kennedy of LSN when we started
LS.

