Kinship Notes – November 1st, 2007

West Springfield Kinship

Compiled by John Ensworth

Celebration of Discipline – Inward Disciplines – Meditation (by Richard Foster)

Q: What do you think of when you hear the word/discipline : Meditation?

Quotes: Carl Jung: “Hurry is not of the Devil, it is the Devil.”

 True contemplation is not a psychological trick, but a theological grace. – Thomas Merton

“To move beyond the superficialities of our culture, including our religious culture, we must be willing to go down into the recreating silences, into the inner world of contemplation.

The Discipline of Meditation was familiar to Biblical authors:

Two different meditation-like words in Hebrew are used 58 times.

(Listening to God’s Word, Reflecting on God’s works, rehearsing God’s deeds, ruminating on God’s Law, and more.).

Psalm 119:97, 101, 102 Oh, how I love your law!
 I meditate on it all day long. I have kept my feet from every evil path
 so that I might obey your word. I have not departed from your laws,
 for you yourself have taught me.
Q: From just what we’ve covered so far, what is the difference between this kind of meditation and Eastern religion’s meditation.

A: It’s focus on obedience and faithfulness.

Other biblical examples:

Gen 24:63 He went out to the field one evening to meditate, and as he looked up, he saw camels approaching.
Psalm 63:6 On my bed I remember you; I think of you through the watches of the night.
Psalm 119:148 My eyes stay open through the watches of the night, that I may meditate on your promises.
Psalm 1:2 But his delight is in the law of the LORD, and on his law he meditates day and night.
1 Sam 3:1-18 (not reproduced here) Samuel is ministering before the Lord under Eli. God keeps calling to Samuel and he mistakes the voice for Eli at first, then finally listens. God is about to put the smack-down on Eli’s house. (John’s paraphrase).

1 Kings 19:9-18 (not reproduced here) God talks to Elijah and tells him to go stand on the mountain. The wind comes, an earthquake happens, and a fire happens, but God was in the gentle whisper. Elijah tells God he is distressed over what Israel has become and God tells him to go back and anoint some kings and a successor - then they will put the smack-down on all but seven thousand in Israel who have not kissed Baal.
Matthew 14:13 When Jesus heard what had happened, he withdrew by boat privately to a solitary place. Hearing of this, the crowds followed him on foot from the towns.

Hearing and Obeying:

Christian Meditation is the ability to hear God’s voice and obey His Word.

At the start of creation, God walked with Adam and Eve and they talked. After the fall, it became a bit more indirect. Still we see God talking with people such as Cain, Abel, Noah, Abraham and Moses (he took a while longer to ‘get it’).

Exodus 33:11 The LORD would speak to Moses face to face, as a man speaks with his friend. Then Moses would return to the camp, but his young aide Joshua son of Nun did not leave the tent.

The people of Israel couldn’t handle being face-to-face with God. Things became more distant once the line of the priesthood was established.

Exodus 20:19 and said to Moses, "Speak to us yourself and we will listen. But do not have God speak to us or we will die."
When Jesus came – he taught of the reality of the kingdom of God and demonstrated what life could be like in that kingdom.

Jesus as our example:

John 5:19 Jesus gave them this answer: "I tell you the truth, the Son can do nothing by himself; he can do only what he sees his Father doing, because whatever the Father does the Son also does.
John 5:30 By myself I can do nothing; I judge only as I hear, and my judgment is just, for I seek not to please myself but him who sent me.
John 14:10 Don't you believe that I am in the Father, and that the Father is in me? The words I say to you are not just my own. Rather, it is the Father, living in me, who is doing his work.

John 10:4 When he has brought out all his own, he goes on ahead of them, and his sheep follow him because they know his voice.
John 16:13 But when he, the Spirit of truth, comes, he will guide you into all truth. He will not speak on his own; he will speak only what he hears, and he will tell you what is yet to come.

Deuteronomy 18:15 is satisfied in Acts 3:22, 7:37 (and Deut 18:15-18, Mat 17:5, John 1:21, 4:19-25, 6:14, 7:37-40, Heb 1:1-13, 3:7-8, 12:25)

Deuteronomy 18:15 The LORD your God will raise up for you a prophet like me from among your own brothers. You must listen to him.
Acts 3:22, 7:37 22For Moses said, 'The Lord your God will raise up for you a prophet like me from among your own people; you must listen to everything he tells you. 37"This is that Moses who told the Israelites, 'God will send you a prophet like me from your own people.'

The Purpose of Meditation

Thomas a Kempis calls it “a familiar friendship with Jesus.”

As the hymn goes “He walks with me and talks with me…”

But it’s not a mushy buddy friendship alone: John said the following in Rev 1:17: When I saw him, I fell at his feet as though dead. Then he placed his right hand on me and said: "Do not be afraid. I am the First and the Last.

“What happens in meditation is that we create the emotional and spiritual space which allows Christ to construct an inner sanctuary in the Heart.

This is intended for believers: Rev 3:20 Here I am! 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 inner fellowship yields transformation of our inner person.

Our ever present Teacher will always be leading us into (Rom 14:17) For the kingdom of God is not a matter of eating and drinking, but of righteousness, peace and joy in the Holy Spirit,

Understandable Misconceptions

1) Eastern religions are focused on emptying the mind. Becoming indistinct, apart from the world, lost in a Cosmic Mind or nirvana (nothingness). Personality is lost. Detachment is the final goal.

Christian meditation is intent on filling the mind. We do start with some detachment, apartness, but there is this problem: Luke 11:24-26 24"When an evil spirit comes out of a man, it goes through arid places seeking rest and does not find it. Then it says, 'I will return to the house I left.' 25When it arrives, it finds the house swept clean and put in order. 26Then it goes and takes seven other spirits more wicked than itself, and they go in and live there. And the final condition of that man is worse than the first."

2) Is it too difficult? What do you need to do? (Get silent, talk with God, think on the meaning of scriptures.)

3) Is it impractical today? Can it really matter in a life of action and work? (Critically - yes! More now than ever before probably.)

4) Is it just psychological manipulation? Our blood pressure and heart rate will drop. Tensions will decrease. Is that all it might be really good for? (No more than any other way of being with God. If he exists and He desires this relationship, then it will be good for us from physical to mental to spiritual.)

Desiring the Living Voice of God

Frederick W. Faber wrote:

“Only to sit and think of God, Oh what joy it is! To think the thought, to breathe the Name, Earth has no higher bliss.”

We often become happy to have someone else speak to and for God for us. Same as the Israelites. They first had a priesthood, then they wanted a King.

1Sam 8:7 And the LORD told him: "Listen to all that the people are saying to you; it is not you they have rejected, but they have rejected me as their king.

This separation saves us from the need to change, for to be in the presence of God is to change.

Therefore Meditation is threatening to us! Our gut instinct is to avoid it and get busy elsewhere.

What do we do then?

The desire to hear His voice is also a gift. If you imagine you can begin to meditate without praying for the desire and the grace to do so, will soon give up.

“The contemplation of the saints is fired by the love of the one contemplated: that is, God.”

Sanctifying the Imagination

We can use our imagination to ‘tether’ the mind to our meditation/contemplation on God.

Francis de Sales “ by means of the imagination we confine our mind within the mystery on which we meditate, that it may not ramble to and fro, just as we shut up a bird in a cage or tie a hawk to his leash so that he may rest on the hand.”

Some object to using the imagination in our contemplations of God and his Truth. The fear is that the Evil one may use our imagination since it is fallen like the rest of creation.

But God can take our reason and sanctify it for His purpose, he can also sanctify our imagination.

All our faculties may be deceived by Satan. The same power of God that transforms the rest of our being transforms our imagination.

We also fear human manipulation and self-deception if we use our imaginations.

Warning? Rom 1:21 For although they knew God, they neither glorified him as God nor gave thanks to him, but their thinking became futile and their foolish hearts were darkened.

How do we receive words from God? Guidance in our thoughts? They aren’t vain if they are Christ directed.

Preparing to Meditate

Is there a proper time? (It is possible to practice meditation at any time under almost every circumstance.) But it is good to schedule SOME part of the day for meditation.

Mornings are a common choice - the world is quieter, no one will call, your day is just starting - good footing! But this is not a requirement.

"Give ear to my words, O LORD; give heed to my sighing. Listen to the sound of my cry, my King and my God, for to you I pray. O LORD, in the morning you hear my voice; in the morning I plead my case to you, and watch." Ps. 5:1-3. NRSV.
"But I will sing of your might; I will sing aloud of your steadfast love in the morning. For you have been a fortress for me and a refuge in the day of my distress. O my strength, I will sing praises to you, for you, O God, are my fortress, the God who shows me steadfast love." Ps. 59:16-17. NRSV
"Satisfy us in the morning with your steadfast love, so that we may rejoice and be glad all our days. Make us glad as many days as you have afflicted us, and as many years as we have seen evil. Let your work be manifest to your servants, and your glorious power to their children. Let the favor of the Lord our God be upon us, and prosper for us the work of our hands - O prosper the work of our hands!" Ps. 90:14-17. NRSV.
"It is good to give thanks to the LORD, to sing praises to your name, O Most High; to declare your steadfast love in the morning, and your faithfulness by night..." Ps. 92:1-2, NRSV.
And: Psalm 143:8-12, Psalm 62:7,

Mark 1:35 "In the morning, while it was still very dark, he [Jesus] got up and went out to a deserted place, and there he prayed."
But really, we are called to more than just the morning (though that is included in the verse below)

1 Thess. 5:17 (KJV) pray without ceasing, (NIV) pray continually;
Lk.18:1 Then Jesus told his disciples a parable to show them that they should always pray and not give up.
Ephe.5:20 always giving thanks to God the Father for everything, in the name of our Lord Jesus Christ.
Is there a proper place? (More under the discipline of Solitude in the future. It is helpful to find a place that is quiet. And if you have one special place, then you don’t waste time hunting a new place every day. And going there will mean ‘time to settle down with God.’

Is there a proper posture? (You can pray anywhere, any time, in any position. But being relaxed, not tense, physically at ease, helps. Just don’t go to sleep. The Bible shows everything from people lying prostrate on the floor to standing with hands and head lifted to the heavens. Richard Foster’s favorite: sitting in a straight back chair, both feet flat on the ground. Suggestion: start this way and change as needed or directed by God.)

The aim is to center your mind, body, emotions, and spirit on [2 Cor 4:6] For God, who said, "Let light shine out of darkness," made his light shine in our hearts to give us the light of the knowledge of the glory of God in the face of Christ.

Forms of Meditation
Meditation on the Scripture: This is the central reference point by which all the other forms of meditation are kept in proper perspective.

This is different than studying scripture (exegesis: Critical explanation or analysis, especially of a text.)

Meditation on scripture (centers on internalizing and personalizing the passage. The Word truly becomes living in your life. Don’t analyze the words (as you would never do in a love letter) accept them and let Him tell you what they mean to you now.

Don’t take a huge chunk of scripture. Just focus on a few passages or one.

Feel the scripture: if there is a sea or a desert, smell the sea salt (imagination), fell the spray, or the desert dust and heat. Feel what the hem of Jesus’ garment probably felt like.

For example, if you study John 14:27 “My peace I give to you.” Brood on the fact that He is filling you with His peace!

We aren’t studying what peace means; we are allowing it to fill us up!

Another form is Re-collection (Quakers called it ‘centering down’)

You become still, enter into silence, allow the fragmentation of our minds to become centered and collected.

Example in the book: palms down/palms up

Palms down- “I give up my anger against _____” Palms up- “I accept your love your love for ____”

Palms down- “I give up my fear that I can’t pay my bills.” Palms up - “I accept your assurance that you care for me more than I can imagine”

Palms down- “I give up my frustration that ____ has happened.” Palms up- “I accept your peace that is beyond all understanding.”

Meditation upon the creation

Contemplate the world, the sunset, the stars, a tree, a stream etc. NOT as a form of pantheism (1. A doctrine identifying the Deity with the universe and its phenomena.

2. Belief in and worship of all gods.) BUT we see the creation as HIS fingerprint and creation and a reflection of His personality.

Meditation on the events of our time and seek to perceive their significance.

Almost an opposite of the meditation upon the creation. We ask God to illustrate what He is doing in the world today. Why this is going wrong. Why that is getting better. Why these people are doing this or that.

This is best accomplished with the Bible in one hand and the newspaper (or Website) in the other.

The news is slanted, shallow and incomplete. Ask God what is really happening underneath.

Final thoughts:

Don’t be discouraged by a wandering mind or little perceived benefits when you begin to practice meditation. You have to climb small hills and mountains before tackling Mt. Everest.

This is a life long way of life, not a separate, apart practice to be pulled out when things get hard. Ask Him for the grace to spend this quiet time in contemplation somewhere and sometime in your life. He will meet you there!!!!

