
12 The New Life

Decluttering as a
Spiritual Practice
by Gina Lawrie

Gina will be holding a workshop
on Decluttering as a Spiritual
Practice at Bosham House on 1
June. Gina lives in Surrey with her
dog. She is a self-employed trainer,
coach and consultant working with
individuals and organisations.
She is one of the leading trainers
in Nonviolent Communication
(NVC) – a simple yet profound
process of communicating from
the heart. Gina is a member of
the Association of Professional
Declutterers and Organisers
and brings a unique empathic
approach to decluttering. She
is also available for individual
decluttering support and she
leads trainings in Nonviolent
Communication. You can contact
Gina via her website :
www.ginalawrie.co.uk or
write c/o Bosham House.

‘…choose to live simply so that
others may simply live.’

 Gandhi

The amount of stress, ‘busyness’
and lack of balance that many

people experience these days is cause
for concern. Decluttering is about
taking charge of our lives again and
simplifying. The American author,
poet and philosopher, Henry David
Thoreau, knew all about simplicity,
‘Our life is frittered away by detail…
simplify, simplify.’

Decluttering and our
relationship to the earth

If you could live more lightly upon
the earth and experience more
meaning and quality of life, you’d
want that, wouldn’t you? Many
of us are striving to do this by
recycling, buying fair trade, avoiding
pesticides, attempting to simplify
and ‘green’ our lives.

Choosing to reduce our impact
on the earth has many benefits. It
encourages us to reconnect with
nature, the seasons, the beauty of
our surroundings and our roots in
the ground. Living in harmony with
our environment increases feelings
of wellbeing and connection in
community.

Decluttering at home

I have enjoyed Duane Elgin’s
book, Voluntary Simplicity. He
writes: ‘From a spiritual perspective,
simplicity removes the obscuring
clutter and discloses the spirit that
infuses all things.’

A cluttered environment detracts
from inner peace of mind. We
can feel weighed down or trapped

and this impacts our physical and
spiritual wellbeing.

I used to collect books, both old and
new and had shelves in most rooms
of the house. When I moved house
I suddenly felt there was something
oppressive about them as well as
being dark and dusty. As I moved
toward simplifying some other
aspects of life, I just didn’t want
them all anymore – they represented
so many words! So, now I have one
room with bookshelves and if I want
a new book, an old one has to go!

Decluttering our inner world

To experience the present moment
without thinking about past or
future for even minutes of our day
is often hard.

It seems to me that many of us
have sacrificed our values around
family, community and connection
in accepting ‘busyness’, stress and
constant availability into our lives.
Simple changes can make a big
difference. I have recently adjusted
my email so that it doesn’t tell me
every time I receive a new email
because it distracts me. If I focus
better on my work, I have more time
to enjoy meeting people in person.

Medi ta t ion and many other
conscious practices help us to be
present in the moment, to focus and
connect with our essential being.

One particular practice that has
brought an experience of simplicity
to my thoughts and communication
w i t h o t h e r s i s N o n v i o l e n t
Communication (NVC).

NVC supports us to live our values.
It is a simple and yet profound
process, developed by Marshall
Rosenberg, helping us to cut through
the irrelevancies, decluttering the
words to get to the point and create
meaningful, clear and compassionate
communication.

Decluttering as my own
spiritual practice

I love the aspect of my work that
is supporting people to declutter,
whether from the inside out or
the outside in. Helping others to
create space to allow the emergence
of something new inspires me to
continue this practice myself.

In helping others to declutter, I
notice that I can become attached
to getting them to do this or that.
Part of my practice is to let go of any
attachment to a particular outcome
in order to be fully present and
connect to their needs. At the same
time I am holding a clear intention
to make a difference and often agree
targets with my clients. It is a case
of both/and rather than either/or.
Operating from this paradigm of
partnership and acceptance is a key
part of my spiritual growth. U

Simplicity removes obscuring
clutter and discloses the spirit

that infuses all things.

New Vision Spring 2013 www.thehamblintrust.org.uk

