Spiritual Disciplines #2

“Slow Down and Chew!”

various texts

Like many in our fast-paced society, my brothers and I developed the bad habit of eating fast. I like to say that we ate fast to make sure we got our fair share at the table, but the truth was, we were usually running late to go somewhere, so we ate fast and dashed off. (Unfortunately, I still lapse into that bad habit on occasion.)

Of course, eating fast is not healthy. Doctors and mothers alike tell us to “slow down and chew your food” so that we properly can digest what we eat. I have even heard that slowing down our eating can help avoid weight gain, for when we eat fast, our stomach does not have the chance to tell the brain it is full before we overdo it.

As is often the case, what is true in the physical world has a parallel in the spiritual. God’s Word often likens itself to food—bread, milk, and meat, to give a few examples—by which we are spiritually nourished. But we can fall into the same unhealthy habit of scarfing down our spiritual food without properly digesting it, and that can cause real problems down the road. So we need to heed those words, “Slow down and chew!” when it comes to our spiritual food as well.

But how do we do that? The key is found in the spiritual discipline of meditation. Now I can already sense the defense mechanisms going up. “Is he talking that New Age mumbo-jumbo?” you might wonder to yourself. The answer is no. While some Eastern religions (which is where the New Age Movement came from) employ forms of meditation, it is vastly different from the spiritual discipline of meditation I refer to.

The Need for Meditation

Our hectic lifestyle reveals the need for meditation. It is not only eating fast that threatens our health…we do everything fast these days. Dr. Archibald Hart, a Christian physician who has studied the effects of stress on the human body, writes in his book Adrenaline and Stress,

A large part of the damage we experience in our lives is caused by “hurry sickness.” It comes from our urge to live and do everything in haste. As a consequence, we live at a pace too fast for our bodies. This hurried lifestyle creates a persistent internal state of emergency that keeps our stress hormones elevated.

At least 50 percent—probably more—of the characteristics of the Type-A behavior pattern can be accounted for by the notion of “hurriedness.” Type-A persons constantly struggle against time. They hate to “waste time” eating, having a hair​cut, or sitting in the park. They hate waiting in line and are always active, restless, moving, doing things. And Type-A people pay for their sense of time urgency in increased circulation of adrenaline and consequent stress damage.

But there’s another aspect to hurry sickness that transcends basic tendencies and personality types. Hurriedness has become a distinguishing characteristic of the age we live in. Life has quite literally “speeded up.”

…In short, people of our time are showing signs of physi​ological and psychological disintegration because they are living at warp speed. The pace of modern life is too fast for average human bodies, and stress disease is the manifesta​tion of the deterioration that follows the abuse of the body and mind. This is the essence of the stress problem facing us today.

In this book Hart describes the effects of stress (which produces abnormally high levels of adrenaline in the body) as elevated blood pressure, cholesterol, and damage to vital organs. One of his suggestions in dealing with “hurry sickness” is to take time out for prayer and meditation, as it slows down the mind and the body to a healthier rate.
 Vance Havner agrees with this, in his own inimitable way:

It is high time we learned that in this nerve-wrecking, maddening modern rush, we have let the spirit of the times rob us utterly of meditation, devotion, rest, the passive side of our Christian experience without which we cannot be truly active to the glory of God. There is no depth to us. We are all whizzing around from preacher to preacher, meeting to meeting, with pad and pencil, hiding the Word in our notebooks instead of in our hearts. A lot of our Christian life and work is frothy, superficial, thin. We are growing mushrooms, not oaks.

Physically and spiritually, we need to heed Jesus’ words in Mark 6:31 to “Come apart and rest,” or, as Havner said on another occasion, “If we don’t come apart and rest a while, we will come apart!”
 Like the lumberjack who must take time to sharpen the blade of his ax, so we must take time to allow our body and spirit to rest and be rejuvenated. In the spiritual realm, meditation is a good discipline to achieve this.

The Old Testament uses two different Hebrew words to convey the idea of meditation, and together they are used some fifty-eight times. These words have various meanings: listening to God’s word, reflecting on God’s works, rehearsing God’s deeds, pondering on God’s law, and more.
 Psalm 1:2 says of the “blessed” man, “His delight is in the law of the Lord, and on his law he meditates day and night.” Joshua was commanded in Joshua 1:8, “Do not let this Book of the Law depart from your mouth; meditate on it day and night, so that you may be careful to do everything written in it. Then you will be prosperous and successful.” Consider these examples from the Psalms:
· Within your temple, O God, we meditate on your unfailing love [48:9].
· I will meditate on all your works and consider all your mighty deeds [77:12].
· I meditate on your precepts and consider your ways [119:15].
· I meditate on all your works and consider what your hands have done [143:5].
The Nature of Meditation

So what do we mean by “meditation”? To understand the nature of meditation, let’s begin with a simple dictionary definition: Meditation is, according to Webster, “to engage in contemplation or reflection…to engage in mental exercise for the purpose of reaching a heightened level of spiritual awareness…or to focus one’s thoughts on; reflect on or ponder over.”

I mentioned earlier that Christian meditation is not the same as transcendental meditation or other activities of Eastern religions. Here is where the two are different: Eastern meditation is an attempt to empty the mind; Christian meditation is an attempt to fill the mind. The two ideas are quite different.

In fact, there is a danger in thinking only in terms of “emptying the mind” as Jesus indicates in his story of the man who had been emptied of evil but not filled with good. “When the unclean spirit has gone out of a man…he goes and brings seven other spirits more evil than himself, and they enter and dwell there; and the last state of that man becomes worse than the first” (Luke 11:24-26). Eastern meditation either focuses on self or on nothing, and either way it opens a door for satanic forces to enter in.

Christian meditation, though, is very different. Its focus is always on God, His Word, and His works. But it is more than knowing about God. J. I. Packer, in his classic book Knowing God, writes,

How can we turn our knowledge about God into knowledge of God? The rule for doing this is simple but demanding. It is that we turn each truth that we learn about God into matter for meditation before God, leading to prayer and praise to God.

He then defines meditation this way:

Meditation is the activity of calling to mind, and thinking over, and dwelling on, and applying to oneself, the various things that one knows about the works and ways and purposes and promises of God. It is an activity of holy thought, consciously performed in the presence of God, under the eye of God, by the help of God, as a means of communion with God.

The Hebrew word in Psalm 1:2 literally means “to mutter,” for orthodox Jews speak as they read the Scriptures, meditate and pray. The verb is the imperfect tense and speaks of constant practice: “He keeps meditating.”
 To meditate means to fill one’s mind so that the mind is constantly rehearsing, repeating, or restating what is good. To meditate is not to give a passing thought to something. To the contrary—it is to ponder something deeply, to analyze it, consider it thoroughly, and seek to fully understand it.
 The title of this message emphasizes the need to “slow down and chew,” and The Message paraphrases Psalm 1:2 this way: “You thrill to God’s Word, you chew on Scripture day and night.” Like a cow chewing the cud, you turn over a thought or a passage of God’s Word in your mind and chew on it until it makes sense.
 Meditation is like this. Slowly, steadily, and productively, the Word of God is distilled and digested. It is the process of patiently listening, hearing, and waiting upon God. However, meditation can be hindered for two significant reasons:

First, meditation requires quiet time versus busy time. You are harried and hurried. Your pace is fast, even on a slow day. But meditation requires time, still time where the voices of duty and responsibility are deliberately muted.

Second, meditation is quality versus quantity. Many Christians have a reading schedule that takes them from Genesis to Revelation in a year. This is a profitable exercise, but its benefits can be negated if the heart isn’t set on digesting meaningful portions. Reading shorter passages of Scripture can facilitate biblical meditation, and often God will focus your attention on one verse.

In other words, we must deliberately put on the brakes in order to meditate. We need to take time to become quiet before God, and this may mean making time (either earlier in the morning or later at night) when we can be unhurried and uninterrupted. If you are in a program to read through the Bible in a year, stick with it, but in your reading (which is not the same as meditating) look for a verse or a phrase that you can later “chew on” in your quiet time of meditation. Reading through the Bible is a valuable practice, and reading large sections of Scripture helps us to keep it in context. But meditating on God’s Word requires much shorter passages—perhaps one verse or even one phrase within a verse.

One more practical suggestion: When you are ready to meditate, have two pieces of paper (or notebooks) in front of you. While you meditate, two types of thoughts will come into your mind. One is an application of the verse or phrase on which you are meditating. The Holy Spirit will take the truth and show you how it works in very specific ways. When this happens, say, “Thank You, Lord,” and write it down on the one sheet of paper. The other thought that will appear are reminders of what you need to do later, or things that didn’t get done the day before, or appointments coming ahead. When this happens, say, “Thank you, Satan,” and write it down on the other sheet of paper…and then forget about it! The devil will not be pleased when you meditate on God and His Word, and he will try to sidetrack you—even with good, wholesome thoughts that will distract your focus away from God. When your time of meditation is over, read over the first list to see how God has spoken to you, and take the second list with you as a reminder of things that need to be done.

Meditation can also be done while taking a walk outside, sitting in a park or other quiet place, or at home. The important ingredients to the environment for meditation is that it is comfortable and free from distraction, so that you may focus all of your attention to hearing God from His Word.

The Nurture of Meditation

When we do this, we will discover the nurture of meditation in our spiritual lives. The simplest definition of meditation I found in my research is from Richard Foster’s book, Celebration of Discipline: “Christian meditation, very simply, is the ability to hear God’s voice and obey his word. It is that simple.”
 He goes on to add, “The life that pleases God is not a set of religious duties; it is to hear His voice and obey His word. Meditation opens the door to this way of living.”

Here is yet another—and perhaps the most profound—difference between Christian meditation from its Eastern counterparts: In Christian meditation there is an emphasis upon changed behavior as a result of our encounter with the living God. Repentance and obedience are essential features in any biblical understanding of meditation. The psalmist exclaims, “Oh, how I love thy law! It is my meditation all the day…I hold my feet from every evil way, in order to keep thy word. I do not turn aside from thy ordinances, for thou hast taught me” (Psa. 119:97, 101, 102).
 Meditation is not about filling our heads with knowledge (although our understanding of God and His Word will grow deeper as a result). Meditation leads to compliance to the commands of God, so that we are transformed into the image of Christ.

Charles Stanley points out some specific benefits of Christian meditation:

· Meditation is the training ground for wisdom and insight. The progressive intake of Scripture, combined with sensitivity to the Holy Spirit, renews the mind, priming it for godly decisions in tough matters.

· Meditation sifts the heart. Problem areas, sins that perhaps you didn’t even know lurked within, are surfaced through the work of the Holy Spirit. This may be painful, but when it is accompanied by true repentance, you are liberated to live a holy, pure life.

· Meditation accelerates obedience. God speaks quietly to your heart so that you can obey and reap the rewards.

We may be tempted to think of meditation as being very mystical, almost otherworldly. But often meditation will yield insights that are deeply practical, even mundane. Instruction will come on how to relate to your wife or husband, or how to deal with this sensitive problem or that business situation. It is wonderful when a particular meditation leads to ecstasy, but it is far more common to be given guidance in dealing with ordinary human problems. Meditation sends us into our ordinary world with greater perspective and balance.

Perhaps the greatest reward of meditation, though, is the closeness it brings to our Lord and Savior. Jesus told the church at Laodicea in Revelation 3:20, “Behold, I stand at the door and knock. If anyone hears my voice and opens the door, I will come in and eat with him, and he with me.” This verse is most commonly heard these days in evangelistic appeals, encouraging unbelievers to open their lives to Christ for the first time. But this verse was originally written to believers! We who have already turned our lives over to Christ need to know how very much He longs to commune with us intimately. Meditation opens that door.

I know this is very challenging in our day and age. Everybody seems to be in a rush to do as much as possible as quickly as possible. This “hurry sickness” can penetrate our Christian lives as well, leaving us shallow and weak spiritually.

The antidote to this disease is to, in the words of our mothers, “Slow down and chew!” Take the time—make the time if necessary—to allow the Spirit of God to speak to us through the Word of God. Take a verse of Scripture, or even a phrase, and ponder it, think about it over and over, “chew on it,” if you will. You won’t set any speed records for getting through the Bible, but who ever established that standard, anyway?

When we do this, we will gain a greater understanding and appreciation for the Scriptures, seeing how it applies in our everyday lives. We will be healthier, deeper Christians as a result.

�Archibald D. Hart, Adrenaline and Stress (Dallas: Word Publishing, ©1995).

�Ibid.

�Vance Havner, The Best of Vance Havner (Old Tappan, NJ: Fleming H. Revell Company, ©1969).

�Quoted in Clarence E. Mason Jr., Love Song (Chicago: Moody Press: ©1976).

�Richard J. Foster, Celebration of Discipline (London: Hodder & Stoughton, ©1989).

�Merriam-Webster’s Collegiate Dictionary, eleventh ed. (Springfield, MA: Merriam-Webster, Inc., ©2003).

�Foster, op. cit.

�J. I. Packer, Knowing God (Downers Grove, IL: InterVarsity Press, ©1973).

�Ibid.

�Warren W. Wiersbe, Be Worshipful (Colorado Springs, CO: Cook Communications Ministries, ©2004).

�Charles F. Stanley, Finding Peace: God’s Promise of a Life Free from Regret, Anxiety, and Fear (Nashville, TN: Thomas Nelson Publishers, ©2003).

�Charles R. Swindoll, So, You Want To Be Like Christ (Nashville: W Publishing Group, ©2005).

�Charles F. Stanley, Enter His Gates (Nashville: Thomas Nelson Publishers, ©1998).

�Foster, op. cit.

�Foster, op. cit.

�Foster, op. cit.

�Stanley, Enter His Gates.

�Foster, op. cit.

�Foster, op. cit.

