Desert Lessons on Stretching

Excerpts from A Life-Giving Vision by John Powell, S.J., ©1995, pages 130-136.

Each of us lives for the most part in the safe confines of a comfort zone. As long as we stay within that area, we feel secure and we know what to do. We are well practiced at the things inside the circle of this comfort zone . . .

One of our obstacles to growth is that we tend to rationalize these comfort zones . . . The most successful rationalization is simply to say, “I just cant.” It has a certain “finality” about it. . .

The deliberate stepping out of our comfort zones is what we mean by “stretching.” . . . We stretch when we try something that is right and reasonable . . . Stretching challenges us to do something that seems right and reasonable, but from which we have always been inhibited by fear. . .

Obviously, all growth involves some stretching. I have to attempt new things if I am to change . . . every time I try the same stretch, I will be a little more comfortable. . . Repeated stretching will usher me into a new and larger world. . . .

. . . The person who is determined to stretch is by the force of that determination introduced into a larger world. Such a person can then explore that larger and more magnificent world . . .

. . . Stretching means acting my way into a new way of thinking . . .

Of Course, there are numerous “little stretches” that all of us should attempt. . . It is true that these smaller stretches might seem insignificant. Still, if undertaken regularly, they nudge us out of our old, familiar grooves. And just that small movement can cause great ripples of change and growth. Little by little, we move from being a person who is trying to stretch to a stretching-type, adventurous person . . . living in a much larger, more exciting world . . . living every moment as new and fresh. . .

It has been calculated by the students of human nature that the average person uses only 10 percent of his or her potential. . . Without stretching, we will forfeit 90 percent of life’s beauty, goodness, and giftedness. We will go to our graves with 90 percent of our potential goodness and giftedness unused. . . .

. . . Unfortunately, most stretching requires time and repetition. We usually don’t kill the dragons of our fears with one stroke of the sword. However, if we stay with it, we will experience a growing sense of ease and peace in doing what we could never do before.

. . . Growth is always a gradual process, a bridge slowly crossed and not a corner sharply turned.

I remember . . . the liberation of Nazi concentration camps . . . at the end of World War II. It seems that many of the prisoners came hesitantly out of their prison barracks, blinked in the sunlight, and then slowly walked back into those barracks . . . They couldn’t imagine themselves as free. So they weren’t able to adapt immediately to acting like free human beings. I think that all of us somehow share this very human tendency . . . Then we are challenged to stretch – to take the first awkward steps out of our own personal prisons. We blink in the sunlight and want to go back silently to the things we have known, to our cramped but familiar comfort zones.

. . . The pleasure we give up in stretching is safety . . . We are giving up ;the security of our comfort zones . . . The substitute pleasure in stretching is freedom. We are becoming free. We are acting against our crippling fears, and this is liberating . . . By stretching, we are slowly coming out of our darkness into the light, out of our loneliness into love, out of our partial living into the fullness of life.

It is true, I am sure, that there is no such thing as a strong or weak will. What is strong or weak in us is motivation. Motivation sets our wills into action. It is the fuel of desire that moves us. Obviously, the motivation to stretch will somehow relate to our increased freedom, enjoyment, and self-actualization. All of us desire the sure and certain rewards of a fuller life and greater freedom. As we proceed to stretch, this motive becomes stronger and stronger.

. . . The classic underachiever gets used to sitting on the curbstone of life, having one identity crisis after another. . . . it is like sitting in a rocker. It doesn’t get you anywhere, but it gives you something to do.

Until the underachiever is persuaded to stretch, this limbo of a half existence will go on. But with stretching, the underachiever will experience an enthusiasm tha twill build on itself. . . . Stretching overcomes out inertia, and from there on we gradually become self-motivating.

JOE’S COMMENTARY:

As I read this section of Father Powell’s book, I was reminded of the analogy used by Gwen Shamblin in her WeighDown materials – the Exodus from Egypt and the journey to the Promised Land. Even thought the Israelites lived as slaves in Egypt, there was a certain type of “comfort” there. They knew where they fit in. They knew what was expected of them. They did not have to be responsible for making important life choices. They had been numbed by this oppressive, but secure, existence – they couldn’t conceive of living in freedom through personal responsibility.

[image: image1.png]

Many of us live our lives, or at least sizeable parts of our lives, in restrictive comfort zones. Some of us are held prisoner by walls of our own making. We may have accepted and internalized negative “scripts” that we absorbed form our parents as if by osmosis. We may have become trapped by walls or ruts arising from repeated sinful thoughts or actions. We may have constructed thick walls to keep others at a distance because we were hurt in the past when we allowed others to get close. Somehow, we ended up imprisoned or entombed. As long as our restricted prison routines didn’t cause harm or disturb others in obvious ways, we had little motivation to leave this “comfort zone.”

Scripture tells us that God was aware of the fundamental unhappiness of his children in Egypt and so he moved to lead them into the fullness of life that freedom brings. God started by calling Moses to the task of leading the Israelites. Moses’ first reaction was to turn down the job, claiming he lacked th skills needed. Moses was in a comfortable rut – or prison.

Once Moses accepted God’s call to become a pilgrim – to stretch – Moses had to convince the Israelites to leave everything behind to follow an unseen God who exists as a Spirit. They were being asked to begin a life of stretching and growing. God was calling them to be risk-takers willing to trust and move into the unknown, uncharted waters of a life lived freely and responsibly.

[image: image2.png]

Moses had to overcome the inertia of the people of Israel and the resistance of Pharaoh to get the Israelites to begin the pilgrimage – the life of stretching which is accompanied by a degree of uncertainty. As Father Powell stated, new ways of thinking and acting don’t just begin in a flash. They usually result from repeated practice – repeated trials. They often result from not letting some stumbling keep us from getting up and returning to the effort. Gwen Shambilin calls this pilgrimage to the Promised Land the Desert of Testing.

God knew the Israelites needed to do a lot of stretching to enable them to reach the Promised Land – the responsible life freely lived. Early in their journey, the Israelites got discouraged and some complained that life in Egypt as a slave had been better than the struggle in which they were currently involved. Moses and Israelites started the journey thinking it would be a relatively short trip once they were out of Egypt, but God caused them to wander in the desert for forty years before He allowed them to enter the Promised Land. God wasn’t punishing them for their doubts and their stumbling. God knew they needed more repetitions to bring about the desired change in them – they had to act themselves into a new way of thinking. God knew that it would take repeated action to create a new outlook, a new attitude, and new way of behaving. God knew they had to practice a lot of stretching to achieve the freedom He offered and which they said they wanted. How often have I told God how I want to live His will and invited Him in to rule in my heart and then shortly thereafter returned to a way of thinking or acting which was focused on self rather than on God? I don’t think I can count that high! I’m still in the Desert of Testing, and I’m still stumbling in my pilgrimage; however, I am committed to getting up after every stumble and resuming the journey. I am encouraged, because I see how God was faithful to the Israelites as they wandered through their Desert of Testing. God didn’t abandon them when they faltered and stumbled. The whole Old Testament is a tremendous tribute to God’s faithfulness to his children. Over and over again, they failed to live up to the covenant with God, and over and over again He rescued the remnant that remained faithful and renewed the covenant. We must remember that God is with us when we are in the Desert of Testing.

There is an important lesson in the account of the Exodus that we must focus on. When the Israelites were being faithful to God and placing Him first in their lives, they made progress in the journey. When they lost confidence in Him, or just seemed to forget Him as their focus shifted to themselves, they faltered. When they stumbled and got seriously bruised, they would then call on Him and He would rescue them. In our Desert of Testing, we must keep our focus on God. Gwen Shamblin in the WeighDown program and Susan Fowler in the LightWeigh program offer the same basic answer – prayer and scripture. Susan Fowler, offering a Catholic Christian program, also stresses frequent reception of the sacraments and other aspects of Catholic Christian spirituality as ways to keep our focus off self and on God. We must keep ourselves nourished and healthy so that we keep focused on God.

Both Gwen and Susan offer very sensible formulas for losing weight: eat only when physically hungry and then stop when satisfied, not stuffed. Susan offers the guideline that each meal should be only large enough to fill a large coffee mug. This is easier said then done for those of us who have had years and years of living in a comfort zone where we were focused on self and had elevated food the position of being a god. Food had been our “golden calf” for many years. For some people, food may not be the primary idol in their lives – that role can be filled by many things: sex, pornography, shopping, television, cigarettes, alcohol, etc. Some people may have more than one “golden calf” in their lives. The key to a successful pilgrimage through the Desert of Testing is to get our focus off self and the things that appeal to self and get our focus on God. To do that we need to be fed.

Just as God provided manna in the desert for the Israelites, He has provided us with an even greater number of ways in which to be nourished. Prayer and scripture are at the center of our nourishment program. We need them daily. In addition, we need to take advantage of every other means available. Attending mass or church services and participating fully and meaningfully should be done as frequently as possible. Receiving the sacraments, particularly reconciliation and communion should never be passed by. We must also be aware of the many aids God has put in our lives – many of us have spiritual support networks or can have them: brother and sisters in WeighDown or Light Weigh; in AA or similar groups; in small church communities; in periodic spiritual retreats; in a pastor; in a fellow spiritual pilgrim; or in a spiritual director. God has spread a banquet before us; however, many of us may be choosing to be spiritually undernourished. Being spiritually undernourished inhibits us in our pilgrimage through the Desert of Testing. Sometimes spiritual nourishment lies just outside our “comfort zone” and requires a little bit of stretching.

Father Powell stated that little stretches are important and should not be overlooked. Many little stretches add up and accomplish a lot. They help us work our ways out of negative ruts and help us tear down the prison walls we may have built around our self-created prisons – our comfort zones. We should never feel that a small positive stretch outside the comfort zone is insignificant. That’s the kind of thinking encouraged by the evil one who tries to convince us that we should remain in our comfort zones.

The Desert of Testing is basically a learning process where we learn how to die to self and live for God. It involves stepping into the unknown – stretching, and stretching, and stretching. It involves letting go of the familiar or the comfortable some people live by the principle of, “It’s better to live with the demon you know than to risk the unknown.” They are afraid to stretch – to feel more vulnerable than they already feel. But God began calling us in the Old Testament times and has continued calling us through His Son, Jesus. The message has been constant – repent; change your ways to those of God; and be saved! That change involves stretching – it involves letting go – it involves dying to self – it involves living a God-centered life. It calls for entering into a relationship with God – a one-on-one intimate relationship in which nothing is held back, and all is given up for the other.

My old friend, Tom Ehrich, sends out an e-mail reflection almost daily called On a Journey. In the issue for December 15, 2001, he seemed to be talking about the reluctance to leave comfort zones to enter into meaningful relationships. But that is what God wants – an intense, exclusive, intimate, personal relationship. Here is an excerpt from Tom’s reflection:

From Tom Ehrich:

In any courtship, we all portray ourselves as attractively as we dare. After all, the point of courtship is to connect, not to scrutinize. We all hope for acceptance, especially when we are trying to move on from misstep or mishap.

To connect, I suspect we all wax a bit grand in telling our story. We claim skills that, in fact, we are still learning. We claim life-lessons that are still in painful mid-semester. We claim to be ready for the new - new job, new relationship, new home, new church [new behaviors] - when in fact the old still has claim on us.

Any connection is a risk. No amount of interviewing and reference-checking can smoke out an applicant's true potential. No amount of career planning can assure that the new job will fit. In employment, as in marriage and friendship, you make your best choice, and then you live into it.

The only hires or lovers who have blank slates - no failure, no fault, no compromising realities, no sad pages still collecting tears - are those who have never dared to live. . . .

When people went out into the wilderness to hear John the Baptist, they went hoping to connect. The same would happen when they turned to Jesus and began to follow him. They went out seeking hope, light, healing, truth, forgiveness. The familiar had lost its luster, the safe its lure.

They were risking their lives, for connection with the truth would unmask the old and unsettle the present. You go seeking a prophet? asked Jesus. You will find "more than a prophet." You will find a messenger telling new truth, preparing the way for more than himself, heralding a new day.

Are you ready for that risk? I think that was Jesus' question. Are you ready for the "more than" which you cannot control? Are you ready to be surprised - and not to consider it a failure to plan? Are you ready to be disappointed - and not to feel betrayed? Are you ready to be challenged - and not to fume over change? Are you ready to see in new light - and not to clutch shadows that once seemed like shelter?

Most would-be believers have had to confess their, “No.” They have walked away in sadness, or mounted defensive ramparts in anger, or stoned the prophet, or crucified messiah. They could not imagine reinventing themselves, so they turned against the God whose message is hope and new life. They couldn’t imagine changing, so they made the enemy change.

But if we dare not change, how will we ever connect? If we shrink from the light, how will we ever see? If we cannot disclose our failings and yearnings, how will we ever lead, serve, train, heal and love the fallen? If we cannot risk, how will we ever know God?

Concluding Commentary from Joe:

So what is the lesson in all this? It seems to me as I read John Powell’s book and reflect on Tom’s reflection and I examine my life, with its many stumblings, that the most important thing in this relationship with God which is intended to bring about growth in Me is persistence. God is asking for commitment and perseverance in spite of temporary setbacks.

[image: image3.png]

God has invited us to enroll in the most important school we will ever attend – the school of the Desert of Testing. God wants us to commit to relationship with Him. He wants us to be willing to risk the unknown – to keep stretching, even if each one is only a small one. He is with us on this pilgrimage always encouraging and always ready to welcome us back when we stray from the path. God is so faithful to us – it is mind blowing. Jesus told us about how faithful the Father is when he told the parable about the Prodigal Son. The Father was faithful to the end, just waiting for the younger son to repent and return. He welcomed him with open arms. He also invited the older son to let go of the resentment he carried that prevented him from celebrating about the return of his younger brother. The father loved them both and invited them both to the fullness of his love. So when we stumble, and we will, the response God wants is to admit our failing and then turn to Him. To reduce the bumps and bruises sustained on this pilgrimage, one must read scripture, pray constantly, and make use of all the many supports God has placed in our lives. Our motivation in all this should be love of God, not the hope of reward – loving God is its own reward, and the rest just follows.

The reward for this is sharing in the life of God. In this earthly existence, it means being committed to the pilgrimage, with its ups and its downs. Even though the pilgrimage isn’t always a smooth journey, it isn’t a constant life of turmoil either. God rewards us now with occasional glimpses of what will be when we live in perfect peace with Him. I’ve had periods of spiritual highs when everything seemed “right.” I’ve had a peace inside me that defied explanation. My prayer life was fantastic – I could feel God with me. These periods, though, subsided because I start slipping back into my old comfort zones. Those glimpses of what can be are my motivation for committing to the three “R’s”: repenting, recommitting to the relationship, and returning to the struggle. They are the “carrot” God dangles in front of this stubborn donkey called Joe Naumann. Sometimes it takes God a while to get my attention with His “carrots,” but He is faithful and persistent, and I respond.

Prayer:

Father, I thank You for Your faithfulness. I thank You for Your patience with me. I praise You for the encouragement You give me. I know my progress hasn’t been steady on this journey; but I thank You for not giving up on me – for showing me what faithfulness really means. I pray for the grace to continue this journey of stretching. I pray for the grace to let go of self and open myself fully to You. Thank You for being patient with me – help me be patient with my brothers and sisters, particularly the difficult ones. Thank You for encouraging me when I continually stumble – help me be encouraging to those around me who need a lift. Show me Your will and help me conform myself to it. Help me keep the focus of my life on You so that I will follow wherever You lead. Help me keep my love of You greater than any thoughts of reward. Loving You and being loved by You is all the reward I need. This I pray in Jesus most holy name. Amen.

PAGE
1

