
CR

QUARTERLY REVIEW OF THE
COMMUNITY OF THE RESURRECTION

Lady Day 2009 Number 425

Artist: Caroline Meynell Medium: Oil and beeswax on canvas

1

Picture Prayer Meditation

~ A Tree Stands ~

A tree stands in the space between heaven and earth
a tree of life, growth, regeneration, eternity,

 a figure standing in prayer.

Light that is within and beyond...
standing in the moment…

waiting in readiness…

Artist & Meditation: Caroline Meynell

Over the centuries Christian art has come to be associated with
religious figuration and narrative, but with the abstraction and
simplification of recent times comes a stronger sense of the
contemplative.

At the heart of contemplative paintings can be found a zone of silence,
Thomas Merton describes this silence as:

‘a point of nothingness at the centre of our being which is
untouched by sin and by illusion, a point of pure truth, a
point or spark which belongs entirely to God. This little
point of nothingness is of absolute poverty and is the pure
glory of God in us. It is given.’

The light shines in the darkness
and the darkness has not overcome it

2

CR
LADY DAY 2009 Number 425

From the Superior 2 George Guiver CR

Three Faiths, Jerusalem 5 Antony Grant CR

News from the
Yorkshire Ministry Course 11

Grace 13 a brother CR

Zimbabwe - disappointments
and hope 15 Nicolas Stebbing CR

Reflections at the 200th anniversary
of the birth of Charles Darwin 20 Peter Allan CR

Companions’ Notes 24 Nicolas Stebbing CR

“Hungering...” – in Southwark 31 Ros Johnson

Letters 35

Book Reviews 38

From the Superior:
A church for tomorrow

In the last issue of the Quarterly I described the drastic action
needed for our church and Community buildings, which will
have sounded daunting. The main thrust of the church appeal,

and most of the cost, is for all that essential structural work described
in the last issue. There is a bit more, however. This work gives us
an opportunity to do something imaginative with the church, and
in this issue I want to tell you something about that.

3

All church buildings undergo change as they go along. Sometimes
there is a need for major change, and we have become very aware
of that with our own Community church. It was designed for a
world before the Second Vatican Council, and a very different
Church of England. It last saw major changes 50 years ago. We
are at a moment when we need to think forward to the next 50
years and see what we can do to enable it to serve the needs of the
Community and our many partners and visitors over the coming
decades. Our architects have come up with a very imaginative plan,
which will involve a major transformation.

As an indicator of the use the church now gets, it has been
calculated that, per person per service, the brethren clock up 29,000
“use units” per year, but that is only 56% of total use. Put another
way, the 20-odd brethren are only a little over 1% of the total
number of users of the church. The number of people coming to
our church is increasing all the time. We have realized that this has
become a place of pilgrimage, and have been looking for new ways
of using the church to encourage and build people up in their life’s
pilgrimage.

The floors will be levelled throughout, partly for the installation
of underfloor heating, and partly for complete disabled access.
This will mean the removal of the choirstalls and screen, and
their replacement with new stalls that can be put in different
configurations if we wish. Most of the side altars will go and be
replaced with “stations of salvation”, each of which will have
a particular focus, whether it is a work of art or another feature.
Groups who visit us will be able to walk and pray together through
the story of Christ, from the Incarnation, through his ministry,
cross and resurrection, to the commissioning of the disciples, the
Ascension and Pentecost, at which point, at the west end, there
will be a “Cantharus”, a water feature (silent!) that can if needed be
used as a total-immersion font. Other water features will be toilets
and a kitchenette, and a lift will be installed. There will be a new
properly-equipped chapel for the Ministry of Reconciliation.

We are negotiating with local schools keen to bring classes here
for a day as part of the National Curriculum. The Sacristy will
become St James’s Chapel, for retreats, but also an “education
room” where such school groups can be based. We may also
be given a grant to mount there a permanent exhibition on the

4

Religious Life. Meanwhile there will be a new sacristy as part of
the “New Monastery” as it has come to be called, where it joins
on to the side of the church. At the west end there will be a larger,
extended balcony.

We are giving our minds to where we shall worship for the 15
months or so when we shall have no church. We need two worship-
spaces: it seems as though one will be the Community refectory,
while we eat elsewhere, but that could not accommodate all the
church’s users. There are one or two possibilities for a second
worship-space, but the best might be a temporary building - so if
any of you know of such a building looking for somewhere to be
left for 15 months, please let us know.

The Appeal for the church has not yet been launched, but is
nearly there. The first phase will be applications for grants, and
that is just about ready to go. That will be followed by a phase in
which we will be beginning to seek donations from individuals and
groups. I am learning in this new experience for me that each phase
has to come in its proper place in the the plan, and we shall tell you
when we are there. This will involve a lot of communication to our
friends, and we may need to get help from outside in doing that,
so please don’t be offended if you receive literature from someone
you don’t know, when it ought to be one of your old friends in CR
- we couldn’t possibly manage it all on our own, but will do our
best to run things well.

The brethren are getting used to meeting frequently to discuss
all the details of the plan for the church as it gets worked out.
It is easy to get carried away with such schemes, and we have
to remember to bring it all constantly before the Lord, and seek
his will alone. Meanwhile the rest of life goes on: Neil Bowler
left the novitiate in December to become vicar of Whiston in
Sheffield Diocese, and we wish him well in his future ministry.
Prayers please for our Oblate Dennis Berk who is to come as a
postulant in October. Meanwhile, yet others are knocking on
the door.

George Guiver CR

5

Three faiths sabbatical in Jerusalem
(...continued)

The deepest experience of the sabbatical was the anglicanism
of St George’s cathedral. Is it an anglican (UK-speak)
or is it an Episcopal (USA-speak) cathedral? We Brits

have to recognise that anglicanism is a world faith, by no means
dominated by England. Jerusalem is a more likely headquarters
than Canterbury. Traditionally the holy city, specifically the Dome
of the Rock, is the centre of the world, and so it seems from the 3-
faiths perspective, but even from the Christian one too. Here it is
not a question of dominance, as in Rome, Canterbury or Moscow,
but co-existence. Compared with the Greek, Russian, Armenian
and other orthodox churches of the east, the anglican presence
is insignificant. The Latin Patriarchate and the huge, numerous

Dome of the Rock

6

Catholic churches and institutions throughout the Holy Land
put into the shade the Anglican diocese of Jerusalem and its 43
inestimable educational and health-care institutions.

The Anglican/Episcopal diocese of Jerusalem itself is 2-fold. The
admirable bishop has responsibility for Israel/Palestine, Jordan, Syria
and Lebanon. At the cathedral are two canons: one for the core, but
diminishing, congregation of Arabic-speaking Christians. For the
English-speaking congregation of expats and visitors, there is the
bishop’s chaplain, from USA. Support from the United Kingdom
is focused through Jerusalem and Middle East Church Association
www.jmeca.org.uk, but the feeling is that the American friends are
more active and more generous. Whatever I may have learnt about
other faiths and churches, I learnt most about the church in the
United States!

We have to recognise that Islam is increasingly a force to be
reckoned with throughout the world, in UK, and specifically in
West Yorkshire, so my top priority was to study Islam. I can’t say
I was very successful, though recognising from the start that Islam
might be more accessible in a country, say Morocco, where it is
dominant and secure. In Israel/ Palestine Islam is on the defensive,
and Islamic holy sites are often extremely difficult to visit, though
those difficulties are not always made by Muslims. The Muslims I
could meet most easily were quite secularised, and had no interest
in talking about the Last Day, the Day of Resurrection, the Day of

street market

7

Judgement. I suspect most Muslims, like Jews and Christians, have
less interest in this long-expected event than we do as members of
the Community of the Resurrection. Muslims and Christians have
much in common, and in particular the belief that Jesus will take
the lead in this tremendous happening. Jesus and Mary both have
very high places in Islam: the ecumenical society of the Blessed
Virgin Mary might well become the Interfaith society …

The Sufi spiritual leader whom I was able to speak to at some
length, told me about the distinctive Islamic beliefs in the Last
Day but he added, on that day there won’t be three faiths, but one,
because God is one. Faith will vanish into sight. Let it be so.

Unsurprisingly,
mystical elements in
all faiths are where
I am most at home,
acknowledging that
this is a matter of
temperament, and
may be condemned by
some as syncretism,
indifferentism …
In the past Sufism
was the norm in
Palestine and in

much of the Islamic world, but now tends to be overshadowed by
more militant versions. Fundamentalism and extremism are the
common responses of most faiths to the increasing dominance of
our world by secularism, consumerism and market forces.

I met the remarkable Yossi Klein Halevi (see his book: At the
entrance to the Garden of Eden, 2001) who took me to the world-class
mystic book shop (www.olamqatan.com) for Judaism, Islam and
Christianity. The owner recommended an event at the house of a
lady rabbi, where the guest speaker was a most beautifully saree-
attired Indian lady. She gave brilliant instruction on meditation in
the authentic Hindu tradition. This group was English-speaking
and even Christians were welcomed.

However the place was on the far side of Jerusalem and the
different meetings were more than difficult to find at night, so I
didn’t follow it up.

a mosque

8

The greatest convergence between the three faiths seemed to be
at the popular level. Ceramic depictions of an eye, and of a hand,
are much on sale as good luck charms for Islam and Judaism.
The cult of St George is the most concrete link between the three
faiths, albeit not explicitly so. Greek Orthodox churches (most
churches in the Holy Land are Greek Orthodox) are often to
be found next door to mosques (or perhaps it is the other way
round). This is because St George is venerated by Muslims as
Al-Khadr, the Green One, whose appearance is like St George
but who is a spiritual being, doing good in several places at once,
sharing some of the characteristics of Elijah, including rain-
making. Many house doors have similar large stone plaques of St
George and the dragon, - there is one in the cathedral guest house
too - again to ward off evil. No wonder the crusaders were so
impressed with him that they brought St George back to England
as our patron saint.

The Conservative Masorti Synagogue in Gershon Agron is a
central and friendly place. There are no Liberal Synagogues in Israel,
but perhaps the Conservative ones fill a similar need. In splitting
away from Reform, the founding Rabbi insisted that Hebrew
should be retained in worship. However all texts are provided in
English as well, and the page numbers and sermon are all given in
English. When I explained rather sheepishly that I was Christian,

I was made very
welcome. Worship is
joyful and informal,
partly led by attractive
young women. The
Rabbi officially leads,
but takes a much
smaller part than
his equivalent in
Christian worship.
For instance the
central act of worship,
the reading of the

Torah, the Law, is by invitation (as we see in our New Testament).
Worship is very much centred on the Presence, in the Torah scrolls,
not totally unlike the Blessed Sacrament, but much more joyful

inside Christ Church, Jerusalem

9

and informal. Pomp and solemnity, which can prevail in some
Christian traditions, seem to be mercifully absent.

Remembrance of the departed has a large part in worship
(admittedly longer than in a church). All those whose anniversaries
occur that week are listed in the weekly service sheet, their names
are read out, any mourners present stand up, and the Kaddish
(which can be found in Celebrating Common Prayer) is sung. There
seems to be a sense that the departed (of blessed memory) live on in
our loving remembrance: “How pleased she will be” is the usual
reaction to the news that you have planted a tree or lit a candle
in someone’s memory. The future state of the departed is not a
concern, but rather that they should be remembered now and in
the present.

Maybe it is in reaction to the Christian emphasis on the
Resurrection, that Jews today will deny that they hold this belief,
which denial comes a surprise to readers of the New Testament.
This is of course not the only instance where the NT cannot be
taken as a reliable guide to Judaism in the first century, let alone
today. In particular, it is the resurrection of the body which is today
denied and the immortality of the soul believed in. It seems strange
then that graves are so much venerated, and burial on the Mount
of Olives so much valued because that is where the Messiah will
come. A young Jew expressed his puzzlement to me about this.

herding sacrificial sheep along the street

10

For all that statistics show Israelis today to be 80% seculars, I
haven’t been anywhere with so much outward observance. No
doubt this is particular to the Holy City, but still the numbers of
ultra-orthodox Haredim who go about in special clothes, particularly
on the Sabbath, is very conspicuous, so too the silent and empty
roads on high holy days, like Yom Kippur - day of atonement.

In fact site-seeing is fraught with difficulties, when both Jewish
and Muslim holy days and days of worship are all observed. On
the other hand, the Islamic day of worship, Friday, is not a rest day
like the Sabbath, it is much more like a holyday in old fashioned
catholic Europe: an opportunity to put on one’s best clothes and
walk about, as well as to worship. In fact young men hire horses
and gallop through the traffic of crowded streets in East Jerusalem
to the danger of their and others’ life and limb.

Because Jews are in a majority and in their own country (for the
first time in modern history) younger people can be surprisingly
open to an interest in Christianity. A young man in a bus asked
about my faith, and seemed delighted by my answers, but I did not
present my faith in dogmatic or confrontational terms – rightly or
wrongly.

In a land where Christianity cannot take itself for granted any
more, it is useful to ask ourselves what difference the Incarnation
makes to our lives. It must be more than simply our most distinctive
doctrine, when we realise that for Jews and Muslims it signifies
that we worship not one, but three gods. I would suggest that the
incarnation means that we Christians give full value to all human
beings as such: “in as much as you did it to the least … you did it to
me.” If only we had lived up to it more consistently.

A simpler lesson was the importance of just listening when talking
to someone of another faith. They are probably not interested in
approval coming from a Christian. If anything they are wary of
attempts to convert them. Interjections such as, “we converge with
you there; we think slightly differently there” are not welcome.
What they enjoy is to speak enthusiastically about their own faith.
My input was to ask the right question as far as I could, and to
listen. The time for dialogue, if ever, is much later on.

Israel is a place where the basis of Christianity in Judaism, in the
teachings of Jesus/Yeshua the Jew from Nazareth, and where what
is in common between Christianity and the slightly later faith of

11

Islam, can all be uncovered by the children of our father in the faith
of the holy scriptures, Abraham. The peace of the whole world
depends upon renewed understanding and acceptance between
them.

Antony Grant CR

News from the Yorkshire Ministry Course

For the Yorkshire
Ministry Course this
has been a year of

new beginnings. We have
a new name and logo for a
start – having formerly been
the Northern Ordination
Course. Now we are situated
east of the Pennines we
decided it was appropriate
to have a name that reflected
our new location. We currently have around 65 students from the
dioceses of York, Ripon and Leeds, Sheffield, Bradford, Wakefield,
and even Derby, studying part-time with us.

12

We also have some new members of staff: the new Principal
– Christine Gore - arrived in September from Sheffield where
she had been Associate Principal at the Wilson Carlile College
training Church Army Evangelists. A new Director of Studies
– Ken Farrimond – whom we have seconded from the College of
the Resurrection for the equivalent of two days a week, and our

newest member of staff is Tim Evans, who started as the Director
of Pastoral Studies at the end of January. Tim was priest in charge at
Natland in Kendal and Vice-Principal (Carlisle) of the Lancashire
and Cumbria Theological Partnership.

Furthermore, we said goodbye to the Vice-Principal who retired
at Christmas – Christine McMullen (see above) had been with
the course for many years and will be greatly missed by staff and
students alike.

And finally we also have ‘new’ office space on the Mirfield site.
After some nifty re-ordering and re-decorating we have a very
smart set of offices on the ground floor of the main college building
which are comfortable and very practical for our needs.

As you can see it’s been a time of some considerable change! But
we are in good heart and glad to be working alongside others on
the Mirfield site in the preparation of candidates for ordination and
other ministries.

13

Grace

The collect for Epiphany 2 asks God to transform the poverty
of our nature by the riches of his grace, and in the renewal
of our lives to reveal His heavenly glory.

 “From his fullness we have all received, grace upon grace”.
Words of St John in the opening chapter of his gospel: the fullness
of God’s grace poured out on humankind through the incarnation.
The collect speaks, I think, of the manifestation of that pouring out
in individual lives.

 “Transform the poverty of our nature by the riches of your
grace.” We would all wish to say amen to that. That our human
nature is marked by existential poverty is plain to all of us, and
we know all too well that, standing on our own, we are wretched,
pitiable, poor, blind and naked. (Revelation 3: 17)

 Each of us will be able to relate instances when we have been
aware of the grace of God at work in our lives, reminders that we
live under the new covenant of grace. Instances of inner strength
and courage not our own; of help unexpectedly received when
needed; of changed attitudes, responses and patterns of living given
to us. At some point the penny drops that it has come “from above”
and that it is a mystery, the essence of which will always elude us.
That it has come from the Lord we have little doubt, a reminder
that we live under that new covenant of grace. We would not want
to define it too closely, but here are 3 characteristics of God’s grace
at this very personal level from my own experience which I believe
we may name with confidence, and you may well have others of
your own.

 First, God’s grace is a gift freely given. It cannot be bought
borrowed or otherwise acquired through our own efforts or merits,
though some have tried. It is the free gift of the Lord, given to
whom he wills to give it.

 Second, if we confess our need of it, ask him for it (in prayer)
and are open to receive it, grace will surely be given, though perhaps
not always in the way we would expect.

 St. Paul’s prayer about the power of God being made perfect in
weakness is the model here.

 As one version has it : “Your grace, O Lord, is all I need, for

14

your power is strongest when I am weak”. (2 Corinthians 12: 9)
Prayer is so very important here.

And third, the grace of God is something to be thankful for.
There seems to be a strong link between grace and gratitude.
Thomas a Kempis wrote: “God does well in giving us his grace, but
we do ill in not returning it with thanksgiving. This is the reason
why the gifts of grace do not flow in us, because we are ungrateful
to the Giver and do not return all to the fountainhead. For grace
is ever the reward of him who returns thanks.” (Imitation of Christ
Bk 2 chp 10)

The gifts of grace flow in us when they are received with
gratitude, and when their source is generously acknowledged
by the recipient. The thankfulness and the grace are so closely
intertwined that it is nigh impossible to separate them out. But
living gratefully seems to be the key.

“The Christian life is a perpetual springtime” wrote Clement of
Alexandria. A perpetual springtime. Just as the green shoots and
fresh buds of the springtime point to the renewal of nature, so does
the transforming work of God’s grace in human lives testify to the
renewal brought about by the One who makes all things new: Jesus
Christ our Lord.

In the gospel we hear Philip’s invitation to Nathaniel : “Come
and see.” (John 1: 46) When we issue such an invitation and
introduce a seeker to the church, what is it they will see? Well they
will see you and they will see me, with all our good points and all
our not so good points, our attractive traits, and our rough edges.
Yet, if we have been open to the transforming riches of God’s grace,
if we have sincerely and persistently asked for His grace in prayer,
they might also just catch a glimpse of the Lord in us, at work in
our lives, filling the earthen vessels that we are with his treasure ...
and so we too will be manifestations, revealings and epiphanies of
his heavenly glory.

Therefore let us pray that it will indeed be so:

Lord God, in Christ you make all things new; transform
the poverty of our nature by the riches of your grace, and
in the renewal of our lives make known your heavenly
glory, through Jesus Christ our Lord. Amen.

From a sermon by a brother CR

15

Zimbabwe - disappointments and hope

“How was Zimbabwe?” people keep asking; so here is a patchy
kind of answer, rather subjective of course.

Our first view of Zimbabwe this time was Beit Bridge and, apart
from the fact that both sides of the border were brilliantly green
and wet (amazing for that ultra-dry bit of lowveld) and the ‘great,
grey, green, greasy Limpopo river all set about with fever trees’, as
Kipling describes it, was unusually full, Beit Bridge was ghastly, a
most unwelcoming welcome to Zimbabwe. It is filthy, tatty, pot-
holed and the buildings on the Zimbabwe side are all falling apart.
Fortunately there were only us as the staff took ages to deal with us.
Poor things, they are clearly demoralised, working in bad conditions
with no pay to speak of, in great heat and probably with ZANU PF
superiors who are corrupt and doing well out of the bribes.

Things got better after that. There has been good rain
throughout Zimbabwe. Unfortunately there is practically no seed
maize available. That used to be grown by commercial farmers.
Some seed maize was sent in but much of that has been eaten
and much else is being sold by ZANU PF officials. There is also
little fertilizer and it is very expensive. So the people can’t take
advantage of the good rains, and hunger and even starvation will
continue. I was pleased to be able to hand over US$1500 to the
Bishop of Masvingo for feeding schemes in the schools. Bishop
Godfrey continues to do a great job and he brought in his schools
manager and his diocesan book keeper to account for the various
projects our Mirfield Zimbabwe Fund has been helping with. Not
everything succeeds. The chicken project made a loss as there was
no stock food to be found, and disease hit the chickens. But the
young people learned a lot and we will get some more chickens
going. The school feeding programme has been expanded from
4 to 10 schools, leaving 5 diocesan schools still out in the cold.
The diocese has actually just acquired another school – the local
community begged the diocese to take it on!

Mrs Tawonezvi also produced a great pile of shopping bags, table
mats and wall hangings she and a handful of ladies had made out of
local cloth. Cost of materials was US$170. I paid her $500 so they
have made a good profit and I hope to sell these over here.

16

We only had a few hours in Masvingo before Carl and I drove
on to Harare. We stopped en route with a cousin who is still on his
farm near Beatrice, one of the few who has managed to fight off 6
eviction orders. He came in from fixing the electricity wires so that
his farm could have some power to dry his tobacco!

We reached Harare as dusk was falling and we discovered that
one way they save electricity is to allow all the street lights to die
out; also the traffic lights (for some reason we call them robots).
Anyway we reached the Mutasa house in Borrowdale safely and
were generously welcomed by the family where we stayed for five
days. Borrowdale is at the posh end of town, and no one there has
had municipal water since August! The Mutasas have a borehole
but, as that is not connected to the house, it means constant
recourse to buckets for washing, flushing and cooking. They also
have a generator which replaces ZESA when the electricity goes
off. Power cuts were not as bad as they were a few months ago.
Philip Mutasa said that was because so many mines have stopped
working.

So how is Zimbabwe? Well the currency has collapsed. It has
moved from 100 new dollars in August to notes of 100 trillion
dollars. Actually I never saw any Zim money. Either you can’t get
it from the banks or no one will trade in it anyway. Everyone uses

Tambu and Philip Mutasa with Srs Anna and Dorothy at Shearly Cripps

17

USD or rands, even for bus journeys and buying mangos. If you
have forex, prices are high but you can manage now as the shops
have imported goods. If you don’t have forex, I don’t know what
you do.

On the Sunday Carl went off to St Paul’s Highfield where he
enjoyed a service with about 900 people squashed into and around
a community hall. I went with Philip to a rural church where about
40 of the faithful had gathered outside their church, which they
can’t use. I loved saying mass under the tree (or rather they were
under the tree and I was in the sun and got burned!) and preaching.
It is such a privilege to serve such faithful Anglicans.

Then in the afternoon Carl and I set off to St Augustine’s which
we reached as dark was falling (and the electricity failed as well!)
We had a stunning welcome from the kids though, about 25 of
whom tore up the hill and flung themselves bodily on us as we
stepped out the car. The sisters, in their more restrained way, were
equally welcoming and we were able to pass on the groceries we
had brought from South Africa.

We stayed at St Augustine’s from Sunday evening till Friday
morning. Carl devoted most of that time to the kids in the Home
which was lovely for them and gave Sr Hilda a bit of a break. I
said mass each day for the Sisters, something they don’t usually
get, and we had a bible study each day as well. The sisters have
been neglected for a long time by the clergy who have little idea
of a religious community’s needs, though in recent months Fr
Luke Chigwanda has been very good with them. Unfortunately he
has just moved to work with a NGO at Bonda. I spent one day in
Mutare, partly to pay the university fees for David Magurupira, a
young priest we are supporting, and also to see the Vicar General,
Joe Chipudhla, and the Bishop Peter Hatendi. Jakazi, the renegade
and now excommunicated bishop, still controls the diocesan office
and most of the clergy. Several congregations have indicated they
wish to belong to the authentic Anglican church, but Hatendi
only has a handful of clergy to serve them. Jakazi is stepping up
the action against them so they need (and very much ask for) our
prayers.

 It was lovely to be at St Augustine’s but the place is badly run
down. People in Africa do not look after buildings anyway, but now
with the economic crisis all available money goes towards food.

18

There will soon be a need
for a massive repair and
rebuilding work to be
done on Home, school
and church. People need
to start thinking about
that.

On the Friday we
set off to Bonda and
were welcomed very
enthusiastically by Fr
Sam Doma and his
wife. Fr Sam, with his
churchwardens, has come
down clearly in favour of
Bishop Hatendi. This
has made for troubles for
Sam and his people as
Jakazi is trying to hang on
to missions with schools
and hospitals. He sees
the church institutions
as places which can be
milked for money. So far
the institutions have not
stood up to him. Perhaps

as they realise he is only interested in taking their money, they
will.

Then we went on to Harare and spent the weekend with Jenny
Lay whose swimming bath was in good order so I was able to enjoy
that in between trips to town, to Shearly Cripps Children’s Home
to pay school fees for a girl and hand over money and groceries to
the sisters, and to Paul Gwese over in Glen Norah where I said
mass for about 500 people camping out in a community hall, and
gave money to Paul for himself and his youth group.

So how is Zimbabwe? Desperate really. We had a good time and
were well looked after but the economy has come to a standstill; it
is doubtful whether the schools will really function; most hospitals
have no drugs and are critically understaffed; ZANU PF and Mugabe

Sr Elizabeth stamping peanut butter

19

cling to power and the
countries round about
do nothing to change
that. The MDC are
committed (thankfully)
to peaceful change. Since
I got back there has been
a political agreement of
sorts. Everyone knows it
is unsatisfactory. Mugabe
and his military chiefs
will try and subvert
it. Tsvangirai has not
been given power over
the justice and security
apparatus. He needs that
to make a real difference.
But perhaps at least some
more aid will get through
and relieve the people’s
suffering. And gradually Mugabe’s power erodes. So we wait and
pray; and thank God for the wonderful courage and strength of the
Anglican church in Zimbabwe.

Nicolas Stebbing CR

Carl with
Sr Sibongile CZR

Paul Gwese and family

20

Reflections at the 200th anniversary of the
birth of Charles Darwin

At the Easter Vigil the president asks, “Do you believe and
trust in God the Father?” and we respond: “I believe in God
the Father Almighty, creator of heaven and earth.” And we

go on to proclaim our faith in Jesus, the Son who redeems the world,
and in the Spirit the Sanctifier. In this, the 200 anniversary of the
birth of Charles Darwin, it is all the more important that we reflect
on the model of creation and redemption with which we live and
work. According to a recent survey, reported in the Guardian, half
of British adults do not believe in evolution and nearly a quarter
prefer a version of creationism. This is not so surprising when you
realise just how feeble our grasp of the mystery of creation and
redemption actually is. Eager for something straightforward, we
too easily persist in thinking of a drama in successive acts. ‘God
(clearly in need of some distraction) made the world. This was a good thing
and it all started out well. But once everything was up and running, it proved
a bit more complicated and things went wrong. We don’t like to be pressed
as to whose fault this was: only people can really be responsible, so it can’t be
the serpent’s fault - and that doesn’t leave many to choose between... God,

21

a bit disappointed at this outcome, tried a few remedies but they didn’t work
and in the end sent his Son to sort things out.’ Much as we scoff at such
a ridiculous distortion of the truth, part of us goes on buying into
it.

By any reckoning,
Darwin has had a
profound effect on
the way we view our
world - and the way in
which we express the
doctrines of creation and
redemption. You don’t
have to read much of
Darwin’s extraordinary
correspondence to
discover what a complex,
humble, truth-seeking
person he was. (Or
you can look to his
undergraduate days to see
something of his playful
side: he was a co-founder of “The Glutton Club” - a dining club
devoted to “eating birds and beasts which were before unknown to
human palate”). In 1866 he wrote to a Mrs Boole, “I may however
remark that it has always appeared to me more satisfactory to look
at the immense amount of pain & suffering in this world, as the
inevitable result of the natural sequence of events, i.e. general laws,
rather than from the direct intervention of God though I am aware
this is not logical with reference to an omniscient Deity” and ended
his letter with a postscript, “I am grieved that my views should
incidentally have caused trouble to your mind but I thank you
for your Judgment & honour you for it, that theology & science
should each run its own course & that in the present case I am not
responsible if their meeting point should still be far off.”

But what does this have to do with the Prologue to John? Quite
simply, John grasps something of the mystery of God in a unique
way. John does not simply join up the creation, the incarnation
and the redemption of the world; does not simply unfold for us
the connections between them. No, he does something much

22

more radical. He begins
with a deliberate recall of
the Book of Genesis, “In
the beginning...” but goes
on not to suggest that what
is happening now in the
Incarnation of the Word
is the next phase, or the
proper continuation - or
even the correction of what
has gone wrong. Rather, he
suggests, that this Jesus who
lies before us, this young
creature, is the source of
creation itself, just as he is

one with the Father - “without him not one thing came into being”.
Jesus appears, for John, not as some desperate throw of the divine
dice to unravel the consequences of human sin in history, but first
to declare unequivocally the intimate connection between Creator
and creation. A
connection so
intimate that the
one “through
whom all things
came into being”
delights to be
a baby, a child,
a man in this
creation. Just that
is enough to do us
good, to put a new
spring in our step
and renew our
hope. The very act

pages from an illuminated, handwritten Bible commissioned by
Saint John’s University and Abbey in Minnesota.

illustration of the seven-day progression
of the Bible’s Creation story from
an illuminated, handwritten Bible
commissioned by Saint John’s
University and Abbey in Minnesota.

23

of creation, John tells us, is not something done in the past: it is the
continual expression of God’s love.

But John does not stop there.
“To all who received him,” he says, “he gave power to become

children of God.” That is to say, not only is this world so
intimately connected to its creator that there is no contradiction,
no degradation in the eternal Word taking on the conditions of
our mortality, but it is equally possible for us to be participants in
the life of God. At a stroke, John has uncovered the inadequacy of
our neat divisions. We are often tempted to give God a 2:2 for his
effort and hope his next try will be better - even as we recognise
that a perfect creation would lead to another kind of frustration.
John’s account is infinitely richer. The fourth Gospel invites us
to begin with an attitude of overflowing gratitude and wonder
- because the Incarnation of the Word reveals to us not only the
Christ-like God, but the God-like creation. The very goodness of
God is indeed around us in everything and everyone. The world
is, indeed, “charged with the grandeur of God” (G. M. Hopkins).
The writer goes on to invite us so to entrust ourselves to this Word
made flesh that we may know what it is to be part of the love and
truth and beauty that has neither beginning nor end. This bit does
ask a response from us - but it is because, “from his fullness we
have all received grace upon grace”: it is always a response to the
initiative of grace.

In 1937, in the run-up to war, Dorothy Parker wrote:

Razors pain you
Rivers are damp;
Acids stain you;
And drugs cause cramp.
Guns aren’t lawful;
Nooses give;
Gas smells awful;
You might as well live.

(From “Not so deep as a well” Resume)

There are times when such a bitter resignation may be the best
we can manage, but the Prologue to John’s Gospel imagines much
more joyful living - like the figure of Wisdom: “I was beside him,

24

like a master worker; and I was daily his delight, rejoicing before
him always, rejoicing in his inhabited world and delighting in the
human race.” (Prov 8: 30-31).

John 1 demonstrates the enlarged scope of the doctrine of creation:
in the Johannine view there is no reconciliation needed between
theology and science since something even more extraordinary
is shown to be reconciled from the beginning - namely God and
creation. What is more, these two, so distinct, are reconciled not
by some intervention but by the way things are, by the very being
of God who is Father, Son and Spirit - something not apparent
from the beginning, but shown by the seemingly impossible, yet
apparently effortless, coming among us of the Word made flesh.
There is contradiction and paradox, inevitably. But the letter to the
Colossians cuts to the chase and says “in him all the fullness was
pleased to dwell” Colossians 1:19.

(The Greek contents itself with fullness, while the English goes
on to add, “of God”).

May our trust in the loving providence of God be so renewed
that we may live joyfully in the world he is making and redeeming,
and as the Lord, for the sake of the joy that lay before him, endured
the Cross, so may we look forward to the joy that is to come when,
by his grace, all crosses and passions behind us, we share in the
kingdom that has no end.

Peter Allan CR

Companions’ Notes

“Companions live the baptismal vocation through a commitment
to community life” and one part of this commitment is the
Companions themselves. How do we relate to each other?

The word ‘companion’ derives from the Latin ‘cum-panis’, ‘with
bread’ and is obviously to do with eating together. This aspect of
common life has always been important in CR. At the time we
were founded many other groups of religious came together and
called themselves Societies or Orders. We were unusual at the time
to call ourselves a Community. Common life, koinonia, which is
simply Greek for ‘sharing’ or ‘participating’, has always been part of

25

our charism. So Companions need to consider how it will be part
of their lives also.

Obviously we must be realistic. Companions cannot live
together. They have their own lives to lead. Some may attend
the same church; some may live in the same town. Some may be
the only Companion for many hundreds of miles. Yet there are a
number of ways we can fulfil this part of our commitment:

1. Branches. The traditional Companions meeting place was the
branch and there are a number of very active branches some of
which are actually very new. There are branches we can put you
in touch with in Shropshire, Manchester. Stockport, Sheffield,
Ilkley, Leeds, East Anglia, St Alban’s and now London. Branches
tend to meet three or four times a year. They will tend to have
a speaker, or a Quiet Day. One branch always had a Christmas
dinner together at a nice hotel. There are other things branches
could do: they might go on pilgrimage together, to Walsingham,
St Alban’s, Holywell or one of the many other pilgrimage places
in England. I wonder if any branch promotes common study? A
book like Christopher Jameson’s Finding Sanctuary or Timothy
Radcliffe’s What’s the Point of Being a Christian? might be very
appropriate. Members could be asked to read it three months
in advance and then it could be discussed in some form at the
next branch meeting.

2. Small groups. It can be difficult getting a branch together often
enough to give a real sense of community. And probably the
majority of companions know of only one or two companions
living within striking distance. Well Jesus did say, “When two
or three are gathered together in my name…” Why not take
that as a model? Two or three may agree to meet at a particular
church for a mass once a month, especially if one of them is a
priest. If one is a priest they could even have mass in one of their
houses. Two or three may agree to meet in a pub for a beer once
a month; or may have a very simple meal – bread and cheese and
a bottle of wine in the kitchen. Or a shared cup of tea or coffee
may do just as well. The sheer simplicity of that makes it easy
to arrange. It is probably a good thing to have something to talk
about, otherwise one lapses into church gossip. Perhaps the CR

26

Quarterly has sufficient material in it to provide a basis for such
discussion? Be adventurous; be relaxed; do anything you like, so
long as it is two or three together.

3. Website. There is an excellent website www.mirfieldcompanions.
org.uk It would be particularly good if overseas companions
could use this, make contact through it and share news by
it. Many of you will know other ways of using the internet.
Facebook users will find me there!

4. Praying. We also pray together. There is an updated list of
Companions, available on the Companions website. Hard copy
can be obtained from the Companions Office, price £1 inc p&p.
Branches or small groups of Companions can agree together to
pray a particular office at the same time one day, or at least on
one day a week. Anything we can do to pray together, even at
a distance, will deepen the sense of being one body within the
larger body of Christ.

5. Brighton. If any of you live near Brighton and would be
interested in starting a branch there can you contact Fr Gareth
Jones at St Michael’s Church. Tel: 01273 729888 or email
fathergarethjones@gmail.com.

Anglicans and Roman Catholics

In the February General Synod a report, Growing Together in Unity
and Mission, was debated. This report was one fruit of more than
30 years of conversation between Anglicans and Roman Catholics.
However, encouragingly, it is at ground level that most Unity
is coming about. In a nutshell the report explores how we can
make more real in our churches’ lives the ecumenical principle
‘not to do separately what we can do together.’ I asked some of the
Companions to think what this could mean at ground level. One
of them responded:

“The Ecumenical Canon at my Cathedral was only too keen to
point up to me the good and increasingly growing relations with
Roman Catholics at home and abroad. For some 30 odd years

27

now there has been a weekly Friday midday Mass celebrated by
an R.C. priest in the Cathedral and the same Ecumenical Canon
and a Methodist Minister are regularly invited to preach. When
first started it attracted considerable controversy and criticism, but
this sharing of the place and context of Communion is now quite
widespread, although it has taken a whole generation plus some.
On Fridays also, the Duty Chaplain is an R.C.

 “One European outworking in the Diocese is for 15 young
people to take part in an ecumenical summer camp for a week at
the Loretto Centre, The Marche, Italy, which was built in 2000
in response to a dream of Pope John Paul II to bring Christians
of different denominations and other faiths to a place where they
would encounter each other. Also at the camp will be Danish
Lutherans, Roman Orthodox and Italian churches “Sharing Faith
in Jesus”.

 “I am also told that at a local level Roman Catholics are very
visible and enthusiastic supporters of Churches Together, which
is perhaps where more common events could be organised. It
seems an under-utilised facility for involving the common man,
although Churches Together in my county is having a united
Lent Course and Lent Lunches. Could be good. The General
Secretary of Churches Together in England, Rev. Dr. David
Cornick, while acknowledging the big divisive issues of Papal
primacy, the nature of authority, episcopacy and the Eucharist,
stressed the importance of embracing diversity as it is the gift of
our generous God, and the world’s diversity is held in the Unity
of the Godhead. Do we need a freedom to be inside or outside
all kinds of terms and to move freely among them? How radical
and wonderful is that?

 “There is perhaps a greater scope for Unity outside the
Anglican and Roman church high walls, but within simpler
structures as in the Quiet Garden, an international movement
founded in 1992 by Anglican priest Rev. Philip Roderick. There
is one in my city here, and I started one in my previous home
town, so I know absolutely the undoubted worth of Q.G.
Some even offer overnight hospitality. There are meditative
and reflective times held now worldwide in houses, gardens,
prisons, schools, hospitals, etc. Interestingly, Cardinal Cormac
Murphy-O’Connor, Archbishop of Westminster, is a Patron of

28

the movement. More cross-fertilisation should be encouraged,
and there is a Q.G. at Mirfield!

 “Then there are Julian meetings which can be interfaith and the
CLC Jesuit organisation along the Julian lines. We have one here
which I gratefully belong to and consists of 2 Roman Catholics, 3
Anglicans, one of whom is a priest, and one evangelical. Brilliant.
Bring it on, as they say!

“On a one-to-one basis the thing that has amazed me most,
when talking to Roman Catholics, is their ignorance as to how
similar our faith and practices are. When I explain this they are
often stunned and I feel they have a genuine desire for us to
understand each other and get closer. I am sure there is definite
scope for Religious Orders to be more pro-active in encouraging
integration. There could be shared educational days, returned
hospitality, workshops for nurturing friendships within a holistic
approach.

“But for me, one of the greatest joys in being a Christian is the
ability to travel wherever I wish, sampling the various Christian-
based Retreat Houses, knowing I will find kindred spirits,
even if we are slightly ajar in our faith. Always so welcoming,
diverse in what is on offer, spiritually and gastronomically, and
an opportunity to step into that particular charism. Here, surely,
in loving prayer and openness, is the real opportunity to let go of
our wilful humanity and enter into Christ’s embrace and loving
union.

 “So that leaves us with the questions:
Q. What are you doing to promote Unity?
Q. How can we encourage it?
Q. What can Companions and CR do?”

RIP: Norah Wilkinson,
 Rev Philip Storr Venter

I look forward to meeting some of you at the pilgrimage to
Walsingham at the end of May. I hope everyone is having, at this
point, a very fruitful Lent and will shortly enjoy the fullness of
Easter Day.

Nicolas Stebbing CR

29

Companions and Associates
of the

Community of the Resurrection

~ SUMMER SCHOOL 2009 ~
Thursday 2nd July – Monday 6th July

There will be a Summer School titled ‘Liturgy in a Changing World’
to be held at Mirfield to which Companions and Associates are warmly
invited. Drawing on the experience of both the Community and the
College, the Summer School will enable participants to explore Liturgy
present and to come from a CR perspective. Due to the nature of this

site a reasonable degree of physical mobility is desirable.

36 places are available and a suggested donation of £150 will cover
full board from Thursday supper to Monday breakfast. To book a
place, please obtain an application form from the website; www.
mirfieldcompanions.org.uk or write/email to Pauline Briscoe, 1 Osborne

Mews, Doncaster Road, Barnsley S70 1UU p.briscoe@talk21.com

Companions and Associates
of the Community of the Resurrection

ANNUAL DAY
‘The Community in the 21st Century’

You are warmly invited to our

 Annual Day on Saturday 4th July
at the College of the Resurrection, Mirfield WF14 0BW.

There will be a sales table in order to raise funds for the Community’s work
in Zimbabwe – all contributions welcome especially homemade craft and

small good-as-new items! Refreshments will be available but please bring a
packed lunch. If you intend to come please notify to:

Pauline Briscoe, 1 Osborne Mews, Doncaster Road, Barnsley S70 1UU.
Email; p.briscoe@talk21.com

Should you be able to offer a lift, please let Pauline know and we’ll put you
in touch with others in your area.

30

Nora Wilkinson 1918-2009
Nora died on January 26; there was a celebration of her 90th birthday
in September 2008 which was the last time that I saw her. It is to be
hoped that others will write about her years on the General Synod,
her time involved in diocesan affairs in Manchester, her school
governorships and being one of the rare Dames of the Shrine of
our Lady at Walsingham since 1981.

For a long time, 40+ years I think, Nora ran the Fraternity branch
at Atherton and it was both one of the first parochial branches
and certainly the last. They would meet regularly, always had a
pilgrimage to Walsingham at the time of the National Pilgrimage
and used to visit Mirfield almost every year. For this occasion Nora
would cajole an immense amount of cakes and goodies out of her
members not just for the gigantic tea which ended these visits, but
to replenish the cake store in the Community kitchen.

Nora was indeed a considerable church politician, Vice-chairman
of the Catholic group and respected by all, not least for her work
in caring for those living in Pensions Board homes and houses - a
Lancashire housewife has standards after all. But there was a lot
more to it than that. Nora was devout in an unfussy way, a faithful
Companion who was first and foremost a woman of prayer and it
was this that enabled her to see individual needs and do her best to
meet them. She befriended countless clergy and even if they joined
the Roman Catholic Church this did not end her friendship.

A remarkable lady, sustained by Herbert her loving husband
who was her chauffeur to all sorts of meetings until his death.
Nora soldiered on, leaving the Synod in 1995. I was there with her
long enough to be greatly helped by her experience and ‘know-
how’. No longer are there women with such time coupled with
dedication and the world is the worse for that but, as we recall her
long life and the very changed world, not only of Atherton (once a
very independent Lancashire town and now split between Wigan
and Bolton - a vigorous group of churches now much attenuated),
we must give thanks for these glimpses of the glory of God that
Nora granted to us, her smiling generosity to so many along with
her great love of Walsingham and of Mirfield being the two “thin”
places in her life that enabled so much to be done, not to her glory
but that of the God whom she loved and served right to the end.

Aidan Mayoss CR

31

“Hungering” – in Southwark

The Burning Bush is spreading - there seems to be an
unquenchable fire down in the South of England!
First the formation of the St. Albans CR Companions

Network in September 2007 and now the re-formation of the
London Group after a lapse of some 10 years. Alleluia!

 It started, like all good things, as a simple idea. The St.
Albans database had so many Companions and Friends who
were living in London that it seemed obvious to ask them if they
wanted to come together and ignite. Accordingly, with Father
Nicolas’s blessing (as Chaplain to Companions), the Sub-Dean
of Southwark Cathedral, Canon Andrew Nunn, who is a CR
Companion, bravely offered to host a London and South East
Region meeting on 31st January 2009. Kevin Sims, the Secretary
of the St. Albans Network, sent out hundreds of cold-call
invites to everyone living in the South East and London to the
proposed day entitled “Jesus, Bread of Life”. It was proposed
Father Nicolas would speak in the morning about his January
visit to Zimbabwe with the deprivation and hunger there, while
Andrew would give a meditative presentation in the afternoon

32

on “Hungering for God”. We were off!
Andrew did us really proud, and on the 31st January, in the

beautiful Gary Weston Library, about 42 of us assembled for
coffee at 10.00 to start Networking. About the same number
had sent in apologies. Unfortunately, Father Nicolas was ill on
the day so unable to join us, much to his disappointment and
ours. However, Andrew had prepared a beautiful Midday Mass
for us, which Cathedral visitors and staff joined in. Lunch was
taken in the Refectory or in a local pub or wandering around the
fascinating bustling Borough market, literally in the shadows of
the Cathedral and a mecca for visitors to London.

The afternoon meditative presentation by Andrew, which
included a wonderful film clip on Feasting, was very powerful
and thought provoking. The tea and cake that followed took on
a different meaning especially when Andrew, with a befitting
flourish, announced that the London Group had been re-formed;
that the Chaplain was Rev. Richard Coles (who is the London
representative on the Companions Council); and there would
be two Co-ordinators - Vanessa Dixon and Drew Stocker; that
there would be meetings every other month at the Cathedral;
that the dates had already been fixed for the year, the first being
7th March and that the room was booked! There was a collective

33

gasp and an eruption of hands clapping when huge thanks were
given to Andrew for providing wonderful facilities and being a
tireless host. A collection plate for Zimbabwe was soon filled up
and almost £100 sent to Father Nicolas for distribution. We were
full and wanted others to be. We hurried to Sung Evensong to
give Thanks with a Grateful Heart!

 If anyone would like to have more information on the
London Group, please see below for details. Accompanying
photos courtesy of the Cathedral and Kevin Sims.

 As an addendum at this meeting we received requests
to find Others in the vicinity of Brighton, Winchester and
Portsmouth.

If you are interested in responding, please email
stalbans@mirfieldcompanions.org.uk in the first instance.

Ros Johnson

Drew Stocker
41 Queenspoint, 9 Evan Cook Close
London
SE15 2HL
drewstocker@mac.com

Mrs Vanessa Dixon
26 Tubbenden Drive
Orpington
Kent
BR6 9PA
vanessa.m.dixon@btinternet.com

The Rev Richard Coles
Flat 7, 32a Wilton Place
Knightsbridge
London
SW1X 8SH
revdrichardcoles@yahoo.co.uk

34

INDIVIDUALLY GUIDED RETREATS
with the Community of the Resurrection, Mirfield

1st – 9th August 2009
for students and ordinands

4th - 10th October 2009
for all

Experience a week of accompanied prayer,
with silence, the scriptures

and the opportunity to be creative
in which you meet with God and yourself

for further details or information about other retreats
e-mail Oswin CR

ogartside@mirfield.org.uk

35

Letters

A response to Annie Borthwick’s review of Marion Carson’s book
“The pastoral care of people with mental health problems” (CR
Michaelmas 2008 issue)

Back in the 1990s I had a schizophrenic breakdown. I
was an in-patient in Napsbury psychiatric hospital,

near St Albans, for four months. The Anglican chaplain,
Revd Ted Norris, was brilliant at relating to the patients.
He would visit on the wards in a general way, and be
regularly teased about wearing a dog collar. I remember
telling him about my family, and realising afterwards that Fr
Norris and I had had a ‘normal’ conversation. On Sundays
Fr Norris would lead a service in the hospital church. It was
always packed.
If you feel ‘out of your depth’ in a pastoral situation, I
recommend you keep praying for guidance as to what to do
next. There are some guidelines I can offer for talking to a
mentally ill person. You need to be clear and positive with
your body language. You can approach a stranger with a big
smile and a hand held out ready to be shaken. The standard
greeting is “Hello, (name). How are you today?” This
open question is very much to be preferred to the unkind
question, “Are you all right?” which implies, “I want to
hear only good news.” Give some information about
yourself. If all you do is ask the other person questions,
the conversation can begin to sound like the Spanish
inquisition.
I agree with Annie Borthwick that attention needs to
be given to how to help mental patients make spiritual
progress. I, for one, have more than once been greatly
encouraged by being offered, and receiving, the reserved
sacrament from the hands of a priest. It is not a question
of, “Can I help you ?” but “How can I help you ?” Just
spending time being attentive to the mentally ill person can
make him or her feel much better.

Phyllida Upstone

36

2 letters from Australia received by Fr John Gribben CR ...

As I am sure you are aware, Victoria has had, and is still
having massive bushfires. Our bishop, who is currently

on Annual Leave, is a CFA volunteer firefighter and he has
been out fighting the fires. Yesterday morning he came in
for breakfast and, of course, we wanted to know how things
are.
I asked him is it as bad as all the newspapers are reporting.
His reply was “No, it is worse. It is totally unimaginable.
Everywhere is just devastation. You see the flames a
hundred feet high and then there were the winds.” Reports
are that fires have travelled literally 15kms in 5 minutes &
entire townships wiped out in minutes. The effect on the
firefighters has been devastating. He said you drive through
to the fire front and you just see dead bodies in cars and
along the roadside. They have had firefighters out just to
find bodies (they now have called in the army to assist with
this job). He continued to say that normally in a bushfire
you go back to the centre for a break, and that there is
talking and a bit of laughter - he says now when you go
back for a break there is just silence.
All prayers are really needed. Today we are having an
ecumenical service at the cathedral. The bishop was going
to have a part (which I thought would have been good
considering he has been out fighting fires) - but
he has decided instead to back to fight more fires.

Rachel

It is a beautiful day here with the sun shining, not as hot
as it was last week and just a little rain over the week (for

which we were thankful - the ground needed it)
but in other parts of Australia it is not so.
You must have all heard about the Fire Disaster in Victoria
(we sometimes see Russian Television and when I got on
to the Channel it also showed the fires) and then most
of Northern Queensland has been flooded (yesterday the

37

Gold Coast which is south of us - about an hour’s drive
away - also got flooded).
This letter is then just to give you an idea of how Church
work has been affected. In the affected area of Victoria there
were a lot of camps -some owned by the Brethren and
others which were used by the Brethren and other groups
including the Anglicans. These have been completely
destroyed. One Brethren worker is confirmed dead and
some others are probably dead. It is impossible to give any
estimate of loss at this stage.
The Red Cross has received over $Aus60 million for relief
work - the local TV Channel did a type of entertainment
evening and people contributed quite generously - but the
whole disaster is on a scale never seen before. So with that,
the flooding disaster, and the fact that it came as the global
financial crisis grows worse (lots of people have lost their
jobs) means there is a huge disaster.
So you can all pray.

With Christian greetings,
Phyllis and Thomas.

As a fan of Raymond Chandler, archetypal author of the
hard-boiled Californian who-dun-its, I am enjoying

Thomas Hiney’s biography of him. I was delighted to
discover this quotation from one of Chandler’s letters,
“I was confirmed by the Bishop of Worcester. He had a
beard.”
Might this have been Bishop Gore? The dates just fit. But
many Victorian/Edwardian bishops sported beards. And
why would a Bishop of Worcester have been ministering
at Dulwich College in Southwark Diocese? Perhaps Gore
was helping out his good friend, Bishop Edward Talbot?
Perhaps public schools are a law unto themselves?
At confirmations former College student Archbishop
Jimmy Hughes used to preach on the text, “His grace
bestowed on me was not in vain” (1 Corinthians 15:10),

38

Book Reviews

Wellington; a Journey Through my Family. Jane Wellesley.
Weidenfeld and Nicolson. 2008. Isbn 978 0 297 85231 5

The readers of this review are offered some unlikely experiences,
and if they read this book they will have another. This is a history
book, but also contains the sort of family memoir that the old used
to compile, indulging in reminiscence. But not here: this one
contains a whole lot of newly discovered material, and is highly
readable. The advantage (or is it?) of being famous is that almost
everything about you may be preserved, down to your underpants
and false teeth; and more significantly, every letter, and even much
conversation. So we can learn about what it is to be human, what
it is to be a living temple of the Holy Spirit, whether consciously
or not, from this book – a series of case studies, a picture gallery of
remarkably strange and interesting people, among them that most
articulate of tribes, the Bloomsburys.

Jane Wellesley’s canvas is vast, stretching from 18th century
Dublin through the night before the battle of Waterloo, right
through the 19th century to 2nd world war Italy and British mandate
Palestine and on to the present day. This is her first book and is no
exception to the rule that first books are very personal (although
there is characteristically nothing about her own personal life).
But her main experience is in TV, and that means that where
possible everything is presented in visual terms, which means that
her material is very easy to assimilate and digest.

Antony Grant CR

and would go on to caution teenagers about adults who
might say, “I was confirmed at school but it never did me
any good.” Despite the pleasure he still gives many of us,
Chandler himself went on to lead a sad life devoid of faith.
Mr Hiney wrote the article about Faith and Journalism for
the CRQR of Epiphany 2008 in which he tells about his
having been surprised by joy.

 + Robert Mercer CR

39

Church and settler in colonial Zimbabwe: a study in
the history of the Anglican church in the diocese of

Mashonaland/Southern Rhodesia 1890 to 1925.
Pamela Welch. Brill, Leiden. 286 pp. 2008. Isbn 978 90 04 16746 9

The white Africans of Southern Africa whose tradition goes back
to 1652, and whose own ancestors may go back to that same date,
do not relish being called “settlers”, any more than Asian and black
Britons relish being called “immigrants.” The Ndebele who arrived
in Zimbabwe from South Africa in the 1830s, and the Xhosa who
arrived from South Africa in the 1890s, are just as much settlers
as are the whites who arrived from South Africa in the 1890s, yet
nobody would dream of describing the Ndebele or the Xhosa as
“settlers.”

And strictly speaking Zimbabwe was never a colony. It was a
commercial enterprise under the directors of the British South
Africa Company. In 1923 it passed straight from the directors’
control to near Dominion status with representative government.
Comparison is with the Hudson Bay Company and the East India
Company. But I shall not labour my pedantry any further.

This book began life as a PhD thesis. It is analytical, factual,
almost statistical. Reading it is not like reading, say, Owen
Chadwick or Tom Hiney. There are no passages of purple prose
about the romance of Africa. There are no affectionate paragraphs
or humorous vignettes of eccentric characters, heroes and saints,
in whom the diocese has always abounded. But those who enjoy
digging about in Crockford’s clerical directory will appreciate chapter
V, Recruitment of clergy, and some of the author’s own love for
Zimbabwe seeps through in chapter VI, Religion in the Veld. (She
now lives in New Zealand.) There is a delightful photograph of the
first Anglican church in Harare, built of mud, manure and thatch,
precursor of today’s granite cathedral, where currently the anti-
bishop Nolbert Kunonga and his bully boys beat up worshippers
who support the legitimate bishop Sebastian Bakare.

However, this is an important book: it definitively establishes
facts which historians, partisans and politicians have so far hotly
debated. The author has researched archives in places like Lambeth,
USPG and Johannesburg. Her work will therefore be lapidary for
future teachers and writers. For example she clarifies the attitude of

40

the founder bishop Knight Bruce to Cecil Rhodes and his settlers.
The bishop deplored both. Yet everybody in the whole wide world
has to cope with authority as it is, not with authority as they would
wish it to be. For example, if the bishop appointed Canon Balfour
(later a bishop in Lesotho) as a chaplain of the pioneer column of
1890, it was a way of sneaking in a crypto-missionary to the Shona.
She also shows how personally generous Rhodes and his friends,
Sir Alfred Beit and Sir Otto Beit, were to the diocese. (The trust
funds made from their fortunes still benefit Zimbabweans in a way
that the fortunes of Mugabe and his oligarchs do not.) The author
is factual about the bishop’s faults and failures, yet to me at any rate
they make him even more of a hero. He should not be likened to
administrators such as bishops Blomfield and Fisher of London
but to explorers such as Livingstone and Stanley.

Unusually Dr Welch concentrates on the white settlers rather
than on the Shona and Ndebele, even though, as she explains,
the diocese was bicultural and people who worked with one
group often worked with the other, whether simultaneously or
successively. Her narrative is therefore less monochrome than the
title of the book would suggest. The two chronic problems of the
first 35 years of the diocese, as it attempted agriculture, education,
linguistics, literacy, mission, pastoral care and social welfare work,
as it spread itself thinly over vast tracts of land and thinly over
different spheres of action, were shortage of money and shortage
of personnel. The by now five bishops in the country would say,
“As it was in the beginning, is now.” CR, which arrived in 1915,
gets passing mention here and there.

To see people praying at the grave of the confessor, Arthur
Shearly Cripps, or a multitude from several races, tongues and tribes
celebrating at the shrine of the martyr, Bernard Mizeke; to see Shona
and Ndbele nuns, bishops, priests and deacons, is to know that
the faith is now deeply rooted in Zimbabwe. To the believers and
workers of 1890 to 1925 goes some of the credit. “I planted, Apollos
watered, God gave the increase” (1 Corinthians 3: 6).

As to the current chaos in Zimbabwe, it was another sort of
African in a very different part of the continent who gave us the
proverb, “The blood of the martyrs is the seed of the church.”

+Robert Mercer CR

41

Adam’s Dream, Human Longings and the Love of God.
Keith Jones.

Continuum 2008. PB pp160. £10.99. Isbn: 9781906286101

The Dean of York has written this splendid Mowbray Lent Book.
Each week of Lent has its chapter with two introductory chapters
and an Easter finale. This review is regrettably late for Lent but
the theme of the book is perennial: it would provide an excellent
course for a study group at any time of the year.

The title recalls the story in Genesis when God causes Adam
to fall into a deep sleep. He dreams of Eve whom God is already
forming from his rib. Adam’s dream of a perfect companion is
fulfilled. It is a parable of human longing for perfection which can
only be fulfilled, and will be fulfilled, by God Himself.

Adam and Eve’s story is not historical fact nor is the story of
creation scientific truth but the author beautifully uses these stories
to reveal the Church’s theology of our human relationship with
God, our Maker, and the universe, which is God’s creation.

God intends to bring the children of Adam to the Paradise for
which they long. In a study of the Book of Job and the Song of
Songs, Keith Jones helps us to understand how God achieves
this. As well as Bible study, the author attractively illustrates and
develops his themes by referring to art, poetry, music, and spiritual
classics.

The second half of the book is devoted to the life of Jesus, whom
God sent to lead his people into peace of the Promised Land. First
we have a rich, extended reflection on his birth and its significance
for us. This is followed by a shorter chapter on Christ’s teaching,
concentrating on the parable of the Good Samaritan and the parable
of the Prodigal Son. The themes of Holy Week are introduced
appropriately through a meditation on Philippians 2:6-11. Easter
celebrates the fulfilment of Adam’s dream in the new heavens and
the new earth pictured in the Revelation to John. Those who follow
Jesus discover that God is with them on their journey there and
already they experience something of the new life that he gives.

Crispin Harrison CR

42

Why go to church ? The drama of the eucharist.
Timothy Radcliffe. Foreword by Archbishop Rowan Willams.

Continuum. 2008. £9.99. Isbn 978 0 8264 9956.

Rose Macaulay began The Towers of Trebizond with the following
appetising sentence: “‘Take my camel, dear,’ said my Aunt Dot,
as she climbed down from that animal on her return from High
Mass.” Who could resist reading on, after such an opening? Now
Timothy Radcliffe, until recently Master of the Dominican Order
(OP), does the same in Why go to church? , the Archbishop of
Canterbury’s Lent Book for 2009. “One Sunday a mother shook
her son awake, telling him it was time to go to church. No effect.
Ten minutes later she was back: ‘Get out of bed immediately and
go to church.’ ‘Mother, I don’t want to. It’s so boring! Why should
I bother?’ ‘For two reasons: You know you must go to church
on Sunday, and secondly, you are the bishop of the diocese.’” The
book is sub-titled The drama of the Eucharist and the drama is in three
Acts, Faith, Hope and Love. The Acts are divided into scenes, as in
a Shakespeare play. “What? Another book about the Eucharist?”
This one arises from a complicity of head and heart, just the thing
for re-motivating tired Christians (?Religious).

Andrew Norton CR

Eco-theology. Celia Deane-Drummond.
DLT. 2008. £14.95. Isbn 0 232 52616 8.

This is probably the most academic, scholarly, thorough treatment
of the subject available today. The author’s Handbook in theology
and ecology, SCM 1996, is, she tells us, written in a more accessible
way, and should be read first where this topic is completely new.
Students with a knowledge of theology will find the present volume
accessible enough: it assumes knowledge of basic terms such as
Christology and theodicy. Hers is the thoroughness of an academic
thesis, but the professor has written this book for students. Seeing
the urgency of the subject, readers may well respond with their
hearts, as well as in their heads – in fact seeing the urgency of the
matter, no less than conversion will be enough. As is said elsewhere
in this issue of CR, if the Incarnation is to have a relevance beyond

43

just being the most distinctive dogma of Christianity, if it has
in fact a dynamic effect on the world, it will be because in that
event the Creator brought home to his human children the vital
importance of treating each other properly, in other words as they
would treat Him. This seems to me to be the heart of the matter,
and the Incarnation is indeed given extended treatment here. Every
chapter is provided with three or four questions for discussion;
there are thirty pages of footnotes, a select bibliography and index.

Antony Grant CR

Chagall, love and exile. Jackie Wullschlager.
Allen Lane/Penguin. 2008. £30. Isbn 978 0 713 99652 4.

The glamorous chief art critic of the Financial Times has produced
the first biography worthy of Marc Chagall. For the first time the
family archive of papers and photographs has been used. Even if
you are not really into what us oldies will still think of as ‘modern’
art, or even art at all, this is a wonderful read. The account of
the Chagall marriages alone gives outstanding insights into that
traditional institution, so essential to society, so necessary for
wholeness, and so much under threat – the interdependence of
the partners which is sometimes hidden even from themselves
by apparent patterns of dominance and support. And not only
marriages. Similarly the intimate account of artistic creativity can
seldom have been bettered. How Chagall’s vocation gradually
unfurled, how every internal and external event affected him and
his work, what it was like to live through the Russian revolution in
Petrograd and Moscow and even provincial Vitebsk for the working
and bourgeois classes (so much has been written from a nostalgic
Czarist point of view). Émigré life in Germany, France, America
… It might well be entitled “From shtetl yid to world-monument
in one lifetime” and how much self-promotion and myth-making
went into that outcome!
The 580 pages include countless black and white, and 40 colour
illustrations, notes, bibliography and index.

Antony Grant CR

44

The Gift of Years: Growing older gracefully. Joan Chittister
DLT. 2008 Isbn 10:0-232-52750-4

If you are conscious of old age (as I am) and tend to be fed up
about it (as I do), then you need an invigorating dose of Sr. Joan
Chittister OSB. This book deals with some forty topics (e.g. Regret,
Meaning, Fear, Ageism, Authority, Transformation) treating each
first as a burden and then as a blessing. For each of the things
which we experience as a diminishment there is a gift of grace, a
gift from God, surrounding us with blessing just when we thought
the wells of blessing had run dry. We tend to live longer than did
our forebears, so if you don’t think you need this book now, you
will later.

Andrew Norton CR

Through Julian’s Windows
Growing into Wholeness with Julian of Norwich

Elizabeth Ruth Obbard. Canterbury Press. 2008.
£7.99. Isbn 978-1-85311-903-3

Although this book, written by a contemporary hermit, is about the
life and prayer of the 14th century anchoress, Julian of Norwich, it
is not written just for those few who feel called to a form of solitary
life today. The simple way in which the author communicates,
through a fairly short text, together with the very reasonable cost
of the book, belie the profound and valuable work which this
accessible, interesting and helpful book is.

Through the ‘windows’ of this book, the author allows us
glimpses of Julian, her thoughts and her life of prayer. She also
allows us a tantalising view of how she herself lives as a solitary at
Aylesford Friary today. She offers encouragement for any who are
beginning to perceive a possible call to the solitary life and shows
us all how the practice of solitary prayer before the presence of God
is essential for the development of our own well-being (wholeness)
and for the redemption of all people and the world.

Elizabeth describes three windows that would have been present
in Julian’s original ‘cell’. The first was a window looking on to
the sanctuary and altar of the little church to which her cell was

45

attached, through which she might participate in the Eucharist,
and be present to God. Another window placed on the outer wall
of her cell had a heavy curtain, which at times could be drawn,
so that she might converse with anyone in need who came to the
window for any insights or alms which Julian might be able to give
them. The third window was there so that Julian’s maids (Sarah
and Alice) could provide her with the simplest necessities, without
which she would have been unable to be the prayerful oblation she
felt called to be.

Sr. Elizabeth shows us how Julian, by paying attention to all
three windows, embracing their purpose and responding to all that
passed through them, both backwards and forwards, was able to
live out the great commandment to love. She does this in such
a way that we are taught how we too might translate the idea of
Julian’s windows into our own personal contexts today, and thus
more closely learn to love God, our neighbour and ourselves.

The structure of the book very cleverly allows us to look
through several ‘windows’ which give us historical information,
spiritual teaching, and practical, helpful ways in which we might
incorporate what is to be learned from Julian into our own lives
through reflection, prayer and action. I would be very surprised if
there was anyone who would not benefit from reading this book
and putting its teaching into practice. Could the Appendix have
been placed there especially for you?

When I asked a friend how she had found this book she replied,
“Simple yet profoundly spiritual - I expect to be changed by it.” Yes
indeed.

Philip Munch, Oblate CR.

Books Received

On being a Christian. Hans Kung. Continuum, 2008. £18.99.
Isbn 978 184 706 4066
First published 1974.

46

Thich Nhat Hanh: Essential writings edited by Robert
Ellsberg. Introduction by Sister Annabel Laity.
DLT. 2008. Isbn 978 0 232 52735 3
First published 2001. The Buddhist monk who has brought mindfulness,
peace and self-understanding to people of every faith and shows the
connection between personal, inner peace and peace on earth.

Before the King’s Majesty. Lancelot Andrewes and his
writings. Edited by Raymond Chapman.
Canterbury. 2008. £16.99. Isbn 978 1 85311 889 0.
One of the founding fathers of Anglicanism.

Doing good. Religion and public policy in Brown’s Britain.
Mark D. Chapman. £11.95. DLT. 2008. Isbn 978 0 232 52744 5.
Instead of promoting nebulous ideas such as “community cohesion” the
churches should demand social policies that will redistribute wealth and free
local government from central control – drawing on the political thought of
Rowan Willams.

Our life together, a memoir in letters. Jean Vanier.
DLT 2008. £19.95 Isbn 978 0 232 527407
By the founder of L’Arche and Faith and Light.

Take, eat. Reflections on the eucharist. Kenneth Stevenson.
Canterbury. 2008. £9.99. Isbn 978 1 85311 925 5.
A biblical and practical guide to the central act of Christian worship.

Renewing the eucharist. Vol 1. Journey. Richard Giles, Mark
Ireland, Ann Loades and Nicola Slee, Edited by Stephen Burns.
Canterbury. 2008. £9.99. Isbn 978 1 85311 860 0.
First of a series of concise accessible books, exploring eucharistic spirituality
and practice today.

A light to enlighten the darkness. Daily readings for
meditation during the winter season. Cistercian studies series
no 227. Emma Cazabonne. Introduction Prof David N. Bell.
Cistercian publications. 2008. US$16.95. Isbn 978 0 97907 227 8.
These selections on philosophia, the love of light, have been drawn from
20 years of lectio divina and a fascination with parallels between Cistercian
and Orthodox traditions.

47

The meaning is in the waiting. The spirit of Advent.
Paula Gooder. Foreword by Archbishop John Sentamu.
Canterbury. 2008. £8.99. Isbn 978 1 85311 908 8.
A series of reflections inspired by brief Bible readings considers why we need
to wait, what it feels like to be someone who waits, what happens when we
lose patience or hope, and why God might want us to get better at waiting.

The healing word. Finding our place in God’s creation.
Bishop Basil of Amphipolis. Foreword by Archbishop Rowan Williams.
DLT. 2008. Isbn 978 0 232 52737 7.
This book is commended by the leaders both of the Orthodox and of the
Anglican church: ”The Orthodox Church does not simply read Scripture.
It encourages us to see, hear, touch, inhale the Word of God” - The
Ecumenical Patriarch Bartholomew.

Stephen Harding. Biographical sketch and texts.
Claudio Stercal. Translated by Martha F. Krieg. Cistercian studies
series no.226. Liturgical Press. Cistercian Publications.2008.
Italian edition 2001. US$18.95. Isbn 978 0 87907 326 8.
Stephen, 3rd abbot of Citeaux, was British by birth and a monk of
Sherborne before the Norman conquest. All the authentic documents by him
are used here to create a biography.

Tantalus and the pelican. Exploring monastic spirituality
today. Nicholas Buxton.
Continuum. 2009. £12.99. Isbn 978 184 706 1119.
This account is informed by numerous visits to monasteries of different
faiths round the world and explains the fascination and value these places
have for outsiders.

Restoring the Anglican mind. Arthur Middleton.
Gracewing. 2009. Isbn 978 0 85244 695 9.
First published 2008, this is a reprint of the pithy classic book on the
sources of Anglicanism from the Fathers to the Tractarians. In the new
20-page afterword Canon Middleton concludes: “Let us avoid knee-jerk
reactions of rushing into the arms of another Communion, or becoming a
defeated and bedraggled remnant begging Rome for ecclesiastical asylum.
Let us stand firm in our Anglican orthodoxy … let us reach out to
Evangelicals … ”.

48

Quarterly Review of the Community of the Resurrection is the Community
Journal, printed and published four times a year: Epiphany (January 7th); Lady Day
(March 25th); John the Baptist (June 24th); and Michaelmass (September 29th), for
which the annual subscriptions rates (postage and packing inclusive) are as follows:

UK (Inland) £10.00
OVERSEAS (Surface Mail) £12.50 (GBP) or US$25.00
OVERSEAS (AirMail) £15.00 (GBP) or US$30.00

All orders please write to:
The Companions’ Office, House of the Resurrection,
Mirfield, West Yorkshire. WF14 0BN England.

Please direct all materials, enquiries and comments to the editorial team:
Oswin Gartside CR ogartside@mirfield.org.uk
Antony Grant CR agrant@mirfield.org.uk
Philip Nichols CR pnichols@mirfield.org.uk
Please send articles for consideration for the CR Review to the editors at least 5
weeks before the issue date.

Useful web addresses:
Community web address is: www.mirfieldcommunity.org.uk
e-mail contact is: community@mirfield.org.uk

Postal Addresses:

MIRFIELD
House of the Resurrection, Mirfield,
West Yorkshire
WF14 0BN
amayoss@mirfield.org.uk

The Mirfield Centre,
Mirfield, West Yorkshire
WF14 0BW
rsalmon@mirfield.org.uk

College of the Resurrection,
Mirfield, West Yorkshire
WF14 0BW
chaynes@mirfield.org.uk

HEMINGFORD GREY
The Resident Warden,
St Francis’ House, Hemingford
Grey, Huntingdon,
Cambridgeshire, PE28 9BJ
Telephone: 01480 462185
hemingford@mirfield.org.uk

Contact Details:
Rachael Salmon

The Mirfield Centre
Stocksbank Road

Mirfield
WF14 0BW

Tel: 01924 481920
Fax: 01924 481921

E-mail: centre@mirfield.org.uk
www.mirfieldcentre.org.uk

TruthTruthTruth
Learning from Thomas Aquinas in a Pluralist WorldLearning from Thomas Aquinas in a Pluralist WorldLearning from Thomas Aquinas in a Pluralist World

Date: Date: Date: Thursday 23rd April 2009Thursday 23rd April 2009Thursday 23rd April 2009
Time:Time:Time: 4.00 pm 4.00 pm 4.00 pm --- 5.30 pm5.30 pm5.30 pm

 Please let The Mirfield Centre know if you will be attendingPlease let The Mirfield Centre know if you will be attendingPlease let The Mirfield Centre know if you will be attending

Venue: Venue: Venue: College of the ResurrectionCollege of the ResurrectionCollege of the Resurrection
Speaker: Speaker: Speaker: Fr Fergus Kerr OPFr Fergus Kerr OPFr Fergus Kerr OP

A Lecture in
Memory of

Benedict
Green CR

(1924-2007)

Thank you.

The Community is a Charitable Company (No. 232670)

Produced by Beamreach Printing, Roberttown, West Yorkshire.

www.beamreachuk.co.uk

FORMS OF BEQUEST

1. To the Community and its General works
I GIVE free of duty to the Members of the Society at Mirfi eld in
the County of West Yorkshire known as the “Community of the
Resurrection” to be applied for the general purpose of the said
Community under the direction of the Chapter the sum of £..............
AND I DECLARE that the receipt of the Bursar for the time being of
the Community of the Resurrection aforesaid shall be a good and
suffi cient discharge to my Trustees for the same.

2. To the College of the Resurrection
I GIVE free of duty to the College of the Resurrection (Incorporated)
situate at Mirfi eld in the County of West Yorkshire the sum of £.............
for the general purposes of the said College AND I DECLARE that the
receipt of the Treasurer for the time being of the said College shall be
a good and suffi cient discharge to my Trustees for the same.

DONATIONS
1. To the Community
Cheques or Postal Orders should be made payable to the “Community
of the Resurrection”. Please send to: The Bursar, House of the
Resurrection, Mirfi eld, West Yorkshire WF14 0BN.

2. To the College of the Resurrection
Cheques or Postal Orders should be made payable to the “College
of the Resurrection”. Please send to: The Treasurer, College of the
Resurrection, Mirfi eld, West Yorkshire WF14 0BN.

Supporting the Community and College

Legacy stewardship is an expression of our devotion and faith, not unlike
an inheritance we provide for our family.
Please consider making a bequest to support the Community or College
in your will using the following Forms of Bequest or simply make a
donation.

