St Paul's Cathedral, Dundee

Patronal Festival – Sunday 27th June, 2010

Two voices raised and angry.  The first that of the unconverted Paul, persecuting the Christians, calling for orthodoxy, demanding that everybody should think like him, shouting the more loudly as he feels the love of Jesus nibbling at the sharp edges of his mind and heart.  The second the voice of Jesus cleansing the temple – calling for God's house to be a place of prayer, to be what it is supposed to be.  Away with the market place – the commerce of buying and selling, the commerce of gossip, the theft of holiness.  And in between a  picture of the patient growing together of a community centred on Christ -  being built together spiritually into a dwelling place for God.

It's a great pleasure to be with you today to share in the celebration of this day.  Our cathedrals have become extraordinary places of mission and growth – over the past few months, I have been in our cathedral in Glasgow, in Perth and now here today.  In each case a beautiful building is filled with wonderful liturgy and outstanding music – a shop window for our church.  And of course, immediately I say that, I remember the angry words of Jesus.  We are not here to offer religious shopping but to be a house of prayer – the place of the family, the household of God.  And in this very secular society, people are drawn by the beauty of the worship which we offer – but even more by the beauty of the community which lives here, its prayer and its holiness and the way it expresses the life of Christ.
My favourite person of the readings today.  It has to be Ananias.  Faithful and willing disciple – God says to him 'Go'.  God asks him to go straight to the person who is the centre of aggressive opposition.  And Ananias does.  He must have wondered, 'What good will this do .. I feel called to do this but what will happen … what will others think?’  He meets Paul.  He declares the presence of Jesus and the promise of the Holy Spirit.  And Paul's blindness is removed.  The message is clear – Go to the heart of things and you will find that God is already there.

Let me share with you something to think about as you prayerfully seek to be built together spiritually into a dwelling-place for God. I was sorry that I couldn't be here for Jeremy's institution – to watch him responding as Ananias did to God's single word 'Go'.
I spent 24 hours this week on Iona – there to dedicate new windows in the Chapel of Bishop's House for the Friends of Bishops' House

I don't know whether you have heard people say that Iona and places like it are 'thin places'  Celtic spirituality thinks of a veil which separates earth and heaven.  There is something about Columba's island, its history and its holiness, that means that the veil is particularly thin – translucent and permeable – so that the pure in heart can sometimes catch glimpses and the rest of us know ourselves in a place of disturbing possibility.  But there is another side to that.  One of the people who is there all the time and welcomes people and groups reminded me that the 'thin place' works both ways – that troubled souls and damaged relationships also make their presence felt in a particularly acute way.  And the buffers and pretences which we normally use to keep those disturbances at a distance are not there to protect..

I hope you won't take it amiss when I say to you that our whole church thinks of you and prays for you as you begin a new chapter of life under Jeremy's leadership.  You have known great difficulties and great pain - and you are now exploring a new kind of future.  Things of the past need to be laid to rest and they will be.  God is at work here.  Jeremy cannot be the only Ananias around here – we are all called to speak Christ to one another for the building up of the community of God's people.  People who speak most loudly will have Jesus spoken to them.  As in Iona, the pain is sometimes felt the more acutely because it is felt in a holy place.  When the temple is cleansed, what will fill the space – if not a house of prayer built on the cornerstone of Jesus Christ – if not a place in which we can be built together into a holy temple in the Lord.  May God bless you and equip you for that journey which you make together.

