Dunkeld Bridge

Chesley "Sully" Sullenberger III said to the Control Tower at La Guardia, ‘We’ll be in the Hudson’. It was another example of the way in which big rivers exercise a sort of tug on our psyche. I think of the Fermanagh Lakeland and the River Erne where I spent my childhood. I think too of the big French rivers of holiday times – actually getting into the Dordogne and letting it carry me downsteam feeling the power of even its lazy summer flow,.
And the Tay is like that. We always bring our visitors here – into this beautiful cathedral - out onto the grass to stand in awe at the size of the river and the strength of its flow. Then you realise what a major feat of engineering is Thomas Telford’s bridge whose 200th anniversary we mark tonight. It wasn’t just the bridge. It was what it signified for the economy of Scotland – an improved road network and infrastructure. With his fellow Scot, Macadam, he improved the infrastructure of Scotland and made an improvement in its economics possible. He built the Caledonian Canal and improved the Crinan canal. He built countless bridges and roads across Scotland. Perhaps his most famous is the suspension bridge over the Menai Straits between Wales and Anglesey.
Rivers and bridges are of course buried deep in our psyche. We’ve all heard of the River Styx which in Greek mythology formed the barrier between earth and Hades, the underworld. God speaks to Joshua after the death of Moses. Joshua is to be the next leader of the people of Israel in their 40 year journey towards the Promised Land. And that land of milk and honey lies across the River Jordan.
Bridges remain in our thinking as a metaphor for reconciliation and healing – bridge-building in a troubled world. And it’s a powerful image. In my native Ireland, I tried to do my bit in bridge-building. It’s about working with people who are separated by dark rivers of bad history and mistrust – people who have reached the stage where ignorance of one another breeds fear and fear breeds violence – where people are unable to recognise one another as fully human and so must erase the sight and the memory of one another. Communities, families, workplaces, churches – bridgebuilding is the key expression of the search for reconciliation which is at the heart of the Christian gospel. Maybe it’s not about building solid structures to last for two centuries – like Thomas Telford’s bridge. It’s what somebody once described as throwing skimpy bridges across foaming torrents – tentative searching for good will and common ground.

St Paul tells us that the fundamental action of God is that of reconciliation – reconciling himself to us through Christ – rebuilding and healing broken relationship. Like the people of Israel wandering in the wilderness, we are always wayward, always straying away, always rejecting God’s way, always impatient and wanting instant answers. Like children in the back of the car, we want to be there NOW – in the promised land with all its ease and comfort. But God’s way is to encourage us to learn patience – and the priest, the pontifex and Jesus himself the great high priest is there to make that re-connection – to build that bridge – between God and his people.
But God does not build structures to join us together- arches and spandrels and decorative stone work. What God does is to send Jesus ‘to be sin for us’ – the one who humbled himself taking the form of a servant. It is the one who crosses over to us and places himself at a point of suffering so that God’s great work of reconciliation, healing and bridgebuilding can be done.

We give thanks tonight for Thomas Telford and this bridge. It is part of our mental landscape – one of those wonderful things which is both beautiful and useful. May we who follow the way of Christ commit ourselves to the building of all those other bridges of healing and reconciliation – and the bridges which lead towards God and his love.
