

This document was supplied for free educational purposes.
Unless it is in the public domain, it may not be sold for profit
or hosted on a webserver without the permission of the
copyright holder.

If you find it of help to you and would like to support the
ministry of Theology on the Web, please consider using the
links below:

https://www.buymeacoffee.com/theology

https://patreon.com/theologyontheweb

PayPal https://paypal.me/robbradshaw

A table of contents for The Churchman can be found here:

htps://biblicalstudies.org.uk/ar�cles_churchman_os.php

https://www.buymeacoffee.com/theology
https://patreon.com/theologyontheweb
https://paypal.me/robbradshaw
https://paypal.me/robbradshaw
https://biblicalstudies.org.uk/articles_churchman_os.php
https://www.buymeacoffee.com/theology
https://patreon.com/theologyontheweb

351

strEss

Simon Vibert

This article is a synopsis of the research which went into the publication
of Stress: The Path to Peace. (IVP, 2014). The book makes practical and
ministry applications of the foundational understanding of stress and its
management today. The purpose of this article is to assist church leaders
by considering ways in which stress is manifested and managed.

1. Personal Challenges

a. Pneumonia
Most of us end up publishing books in the hope that we will find

answers for ourselves, and thereby offer assistance for others.
My own experience of stress is probably not too different to the

experience of others. Whilst there are important lessons to be learnt
from personal experience, it is fair to say that these lessons need to keep
being relearned throughout life and do not just issue from personal crises.
Perhaps most importantly, we need to be reminded that the best help
comes from a life that is realigned to the purposes for humanity found in
the Gospel.

It was in 1997 that I first gave the topic of stress some serious
thought. I was busy with the activities of pastoral ministry in Trinity
Church, Buxton, involved in wider Church leadership, completing part
time postgraduate study and seeking to be a good husband and father to
our growing family. At the end of a long winter, I went down with a nasty
bought of pneumonia which hospitalised me for a week and put me out of
action for several months.With the benefit of hindsight, I can see that the
Lord was keen for me to learn a couple of key lessons!

The first was that God will jealously fight for the exclusive right to
rule our hearts (Exod 20:4-6). The idols which were competing for my
attention were largely located around finding my identity wrapped up in
ministry and leadership in the Church. It is very easy to believe that my
worth as a human being is to be found in my apparent success in work, but
when productivity and power are snatched away through circumstances
beyond my control, finding a theological answer to questions of human
identity becomes very important.

The second poignant lesson was that I am not able to control
completely my own destiny. A period of ill health has a remarkable ability

352 strEss

to shake one’s sense of independence. Control is the thing that we want in
life, but sometimes life’s circumstances make it abundantly clear that there
are so many things which we cannot control.

This latter point is particularly relevant as I arrive at a definition of
stress, and understanding about ‘control’ will bring theological clarity to
the topic of stress management.

b. Christian Stresses
My experiences of stress are not unique, of course. In fact, it would

seem that most people in the western world are struggling with the issue
of stress. Is stress a peculiarly twenty-first-century problem? The answer
is both ‘yes’ and ‘no.’

There are plenty of new pressures associated with modern life in
the west in the twenty-first century. For example, despite the number of
labour-saving devices and gadgets we own, expectations from work (to be
always available through smart phones/email); expectations on our social
life (to ‘have it all,’ ‘live life to the full,’ always be busy); the challenges
of urban living (commuting, noise, pollution, longing for the country/
seaside); pressures on family life (social mobility means we rarely live
in the community in which we were brought up, and often are far from
extended family and friends); and the contemporary challenges to Church
(Sunday is just like any other day, Christians feel like a distinct minority
in a secular culture) are but a few. The pace and rate of change can make
it feel like stress is greater now than it ever was before.

Having acknowledged the modern problems of stress, it is also
important to recognise that stress has always been an issue for fallen
humanity. For example, look at David’s experiences in Psalm 25:

• ‘I trust in you (Lord); do not let me be put to shame, nor let my
enemies triumph over me’ (v. 2). David knew what it was like to feel
under pressure; to feel the hostility of those around him.

• ‘My eyes are ever on the Lord, for only he will release my feet from
the snare’ (v. 15). He felt trapped, out of control.

• ‘Turn to me and be gracious to me, for I am lonely and afflicted’ (v.
16). David knew loneliness; he felt unloved by those around him.

• ‘Relieve the troubles of my heart and free me from my anguish’ (v.
17). His heart was troubled; he experienced anxiety, with affliction
and distress (v. 18).

353

David may articulate his troubles using different words, and he
certainly does not talk of ‘stress,’ but stressed people today speak of
anxiety, worry, loneliness, frustrated ambition, or feeling unloved,
pressurised, unmotivated, and so on, as all being consequences of stress.
These too were the psalmist’s experience. We may also learn from David
the help that is to be found in looking to the Lord.

Do Christians experience less stress? The surveys outlined below
seem to indicate not. In part that is because we have greater expectations
of ourselves. Jesus himself sets the bar high: ‘Be perfect for your heavenly
Father is perfect’ (Matt 5:48) and yet we all resonate with Paul’s cry ‘Oh
wretched man that I am, who will deliver me from this body of death’
(Rom 7:24, NKJV).

We have higher expectations of one another (‘love one another deeply
from the heart,’ writes Peter, 1 Pet 1:22), but we also believe in the reality
of forgiveness and relief from condemnation and guilt (see Rom 8:1; 1
Jn 1:8f.).

Christians, it seems, are no less stressed. However, this article is
written out of a conviction that the Bible and the Holy Spirit provide rich
resources to manage stress.

2. Cultural Challenges

Upon leaving Buxton I went to be Vicar of St Luke’s Church in Wimbledon
Park. The congregation and parish were largely made up of those who
make the 45-minute commute into central London for work. The small,
expensive, terraced houses of SW19 made a great starter home in this part
of London, and the area previously boasted the highest birth rate per head
of the population. Stress was a frequent topic of conversation within in
the congregation and the wider parish.

a. Surveys
‘Stress in the City’ Survey

In 2001 I, along with members of the congregation, surveyed as many
of the 1,500 homes in our small parish as possible. The goal of the survey
was to talk about parishioners’ experience of stress and to offer them
the opportunity to explore the Christian faith as a possible solution. We
compared these answers with those received from members of the Church.

The questions we asked were:

Simon Vibert

354 strEss

1. ‘How often do you experience stress?’
Parish—5% never; 31% occasionally; 6% monthly; 26% weekly; 32% daily
Congregation—1% never; 33% occasionally; 4% monthly; 16% weekly;
46% daily

Apparently, attending Church does not inherently appear to reduce
an individual’s experience of stress. We will return to this point shortly.

2. ‘Do you think that the Christian faith offers help with stress?’
Parish—11% no; 19% not sure; 70% yes
Congregation—3% no; 9% not sure; 88% yes

Whilst acknowledging the very subjective nature of this, and all of
the questions, the answer to this question might imply that Christians,
whilst experiencing similar stress levels to everyone else, nevertheless,
have accessed some relief as a result of their Christian faith.

3. ‘Do you think that the Christian faith offers real hope for life beyond
the grave?’
Parish—16% no; 30% not sure; 54% yes
Congregation—1% no; 18% not sure; 81% yes

This response is intriguing both in terms of the 18% of Church
members who are not sure that the Christian faith offers real hope for life
beyond the grave, and the 54% of non-Church attenders who think that it
does! It would appear that there are plenty of people who do not darken
a Church’s door yet really hope, wish, or believe that the Christian faith
was indeed true!

The door-to-door survey concluded by inviting people to explore the
Christian faith further—and 50 people attended a follow-up Alpha course
as a result. We also offered them an evangelistic booklet which I have
written entitled Longing for Paradise?1

In 2013 I conducted another survey which asked similar questions
via online survey tools, with a specific Christian audience in mind. This
survey sought to elicit the tell-tale signs of being stressed and find out
what Christians call upon to help them at such times.

1 An online version of this booklet is available at http://www.simonvibert.com.
More than 10,000 of these booklets are in circulation.

355

1. ‘What is the number one tell-tale sign that you are stressed?’
Roughly in order of greatest to least the following answers were provided
by participants:
• irritability, grumpiness,
• anxiety
• sleep trouble
• withdrawal, distraction and escape
• headaches, stomach aches, muscle tension, skin complaints and

fuzzy thinking.

These responses point to the combined impact of stress on mental,
physical and emotional well-being.

2. ‘Does the Christian faith help with your stress? Why/why not?’
94% of respondents claimed that their faith helped them in times of stress.
Key helps for Christians are the reminders that God is in control; that he
is a loving heavenly Father who cares for his children; that he gives clear
directions for life in His word, the Bible; and that the Holy Spirit gives
peace and purpose to life (see Phil 4:6f.).

3. ‘What are the main ways in which you deal with stress?’
Numerous responses were given here, but they may be summarised into:
• Spiritual Disciplines—prayer, bible reading, praise, Christian

friendship, Sabbath observance
• Enjoyment of Creation—exercise, countryside
• Prioritising and Organising - talking with colleagues/spouse/friends,

managing workload, avoiding and escapism, procrastination and
overindulgence.

b. Definitions
Two particular studies have been helpful to me in working out a

definition of stress.

i. Thomas Holmes and Richard Rahe, ‘The social readjustment
rating scale’

Psychiatrists Thomas Holmes and Richard Rahe surveyed more than
5000 patients over a two year period in order to discover whether or not
stress contributes to illness.2 They identified 43 life events (or ‘Life Change

2 Thomas H. Holmes and Richard H. Rahe, ‘The Social Readjustment Rating
Scale,’ Journal of Psychosomatic Research, vol. 11, no. 2 (August 1967), pp. 213-

Simon Vibert

356 strEss

Units’) and asked contributors to score them according to the stress. The
higher the score, the higher the stress.

The self-test is assumed to give an indication of the likelihood of
illness or accident. They argued that if the Life Change Units score was
below 150 there was a 35% chance of illness or accident within two years.
If the LCU score was between 150–300: there was a 51% chance and for
an LCU score of over 300 there was an 80% chance of illness or accident.

The research had two phases. The first was with psychiatric patients
and a control group to work out the Social Readjustment Rating Scale.
Using a simple paper and pencil method, 394 participants rated the
significance of life changing events and how long it took for them to
recover from each of the listed events. The psychiatrists then compared the
answers from the control group with those of the patients and evaluated
how the weighting was assigned to each of the 43 categories and used
these ratings for the larger survey.

The second phase was with a sampling of 5,000 people in which
participants were asked to record their experience of the 43 events they
had experienced in the last two years.

Although there is still significant subjectivity in the method of scoring
stress, Holmes and Rahe argue that a large sampling of people gives a
strong indication of how much stress is likely to be induced by various
life events. They demonstrate a pretty convincing link between high stress
and illness. By inference, reducing the environmental variables is likely to
reduce the timing of the onset of illness.

Holmes and Rahe Life Change Scale Stress Test
Research questions: What events have happened to you in the past
12 months?

Life Event Event Value

Death of spouse 100

Divorce 73

Marital separation 65

Jail term 63

Death of close family member 63

Personal injury/illness 53

218. Copyright © 1967, published by Elsevier Science Inc. All rights reserved.
Permission to reproduce granted by the publisher.

357

Life Event Event Value

Marriage 50

Fired from work 47

Marital reconciliation 45

Retirement 45

Change in family member’s health 44

Pregnancy 40

Sex difficulties 39

Addition to family 39

Business readjustment 39

Change in financial status 38

Death of a close friend 37

Change in number of marital arguments 35

Mortgage/Loan greater than $10,000 31

Foreclosure of mortgage/loan 30

Change in work responsibilities 29

Son/daughter leaving home 29

Trouble with in-laws 29

Outstanding achievement 28

Spouse begins work 26

Start or finish school 26

Change in living conditions 25

Revision of personal habits 24

Trouble with boss 23

Change in work hours, conditions 20

Change in residence 20

Change in school 20

Change in recreational habits 19

Change in religious activities 19

Change in social activities 18

Mortgage/Loan less than $10,000 18

Change in sleeping habits 16

Change in number of family gatherings 15

Simon Vibert

358 strEss

Life Event Event Value

Change in eating habits 15

Vacation 13

Celebrated Christmas/ Hanukkah 12

Minor violation of law 11

Your score=

It appears fairly universally agreed that the score from the Holmes
and Rahe stress test (the Social Readjustment Scale) sets the standard for
assessing the amount of stress and the likelihood of it causing long term
impact in a patient’s life.

A more thorough examination of the physical and emotional effects
of stress may be found in Robert M. Sapolsky’s recently revised Why
Zebras Don’t Get Ulcers.3 The author makes the point that we tend
not to lie awake at night worrying about whether we have leprosy or
malaria. Rather, the diseases we fear most are those such as heart disease
and cancer, which are the result of a slow build-up. When stressed, our
body turns on the same physiological responses as an animal’s—the so-
called ‘fight or flight’ principle. However, in the modern age, we do not
resolve conflict in the way our ancient forebears (or Zebras being chased
by Lions) did, namely, by fighting or fleeing. Over time, our responses
to stress can make us vulnerable to the slow build-up of diseases (like
heart disease or cancer). Prolonged stress causes or intensifies physical
and mental afflictions, including depression, ulcers, colitis, heart disease,
and so on. Sadoski demonstrates that understanding the physiology will
help humans react better to the ‘fight or flight’ reaction.

Before we arrive at a working definition of stress it is worth noting
that stress may apparently be good for/useful to us demonstrated in what
is known as the Yerkes-Dodson Bell Curve.

ii. Yerkes-Dodson Bell Curve
The Yerkes-Dodson Law was first described in 1908 by psychologists

Robert Yerkes and John Dillingham Dodson. They discovered that mild
electrical shocks could be used to motivate rats to complete a maze, but
when the electrical shocks became too strong, the rats would dart around
in random directions to escape. The experiment suggested that increasing

3 Robert M. Sapolsky, Why Zebras Don’t Get Ulcers (New York: St Martin’s
Press, 2004).

359

stress and arousal levels could help focus motivation and attention on the
task at hand, but only up to a certain point.

The Yerkes-Dodson Law is a useful tool for understanding how the
stress cycle works, and how and why stress might in fact be good for
us too. The researchers noted a definitive increase in performance after
‘arousal’ but they also noted that it peters out quickly. Research has
found that different tasks require different levels of arousal for optimal
performance. For example, difficult or intellectually demanding tasks may
require a lower level of arousal (to facilitate concentration), whereas tasks
demanding stamina or persistence may be performed better with higher
levels of arousal (to increase motivation). Similarly doing the washing
up, driving the car, running a 100 metre sprint, knitting…each of these
require different levels of intensity and different rates of recovery.

Due to task differences, the shape of the curve can be highly variable.4
For simple or well-learned tasks, the relationship can be considered
linear with improvements in performance as arousal increases. For
complex, unfamiliar, or difficult tasks, the relationship between arousal
and performance becomes inverse, with declines in performance as
arousal increases.

The Bell Curve helps to explain why we feel ‘flat’ after a good holiday,
or totally exhausted and unmotivated on the Monday after an exciting
but tiring Sunday of Church worship. The findings of Yerkes and Dodson
also help us appreciate why the rhythm of work, worship, and rest is built
into human flourishing by a good creator God (more on this shortly).

iii. A working definition
The Health and Safety Executive’s formal definition of work-related

stress is: ‘The adverse reaction people have to excessive pressures or other
types of demand placed on them at work.’5 Stress is not an illness—it is a
state. However, if stress becomes too excessive and prolonged, mental and
physical illness may develop.

A more useful definition, and perhaps also the simplest, came from
social scientist Richard Lazarus in 1966: ‘Stress occurs when an individual
perceives that the demands of an external situation are beyond his or her

4 David M. Diamond, Adam M. Campbell, Collin R. Park, Joshua Halonen
and Phillip R. Zoladz, ‘The Temporal Dynamics Model of Emotional Memory
Processing: A Synthesis on the Neurobiological Basis of Stress-Induced Amnesia,
Flashbulb and Traumatic Memories, and the Yerkes-Dodson Law,’ Neural
Plasticity, vol. 60803 (2007).
5 http://www.hse.gov.uk/stress/ Accessed 11/2015.

Simon Vibert

360 strEss

perceived ability to cope with them.’6 Or, to put it in even simpler terms:
‘Stress is what we experience when we feel out of control.’

The issue of ‘control’ is important to consider from a theological
point of view. When I was recovering from pneumonia I wrestled with
the anxiety and frustration of being ‘out of control.’ I had to learn to be
dependent upon others and live with the fact that I was unable to work
for a period of several months. As I reflected on my physical weakness, I
was also aware of the great encouragement that came by appreciating that
God is sovereign, ultimately in control, ruling over me and the whole of
the universe. This, I believe, is at the heart of how a Christian response to
stress needs to have a robust theological understanding of ‘control.’

3. Theological Help

We have already touched on the expectation of God’s exacting standards
and the reality of our fallen humanity. This is relevant as we seek a right
understanding of the issue of ‘control.’

Confidence in God’s attributes
For the Christian, understanding who we are, in the light of who God

is, is all important. John Calvin, in his masterful work, The Institutes of
Religion, begins chapter one with the twin themes of ‘The Knowledge of
God and of Ourselves.’7 Knowing God is important, but also knowing
ourselves in the light for who God is, is equally important. Herein lies some
profound theological help for living as Christians in the modern world.

a. Control—God is sovereign
In Romans 8:28 we read: ‘We know that in all things God works for

the good of those who love him, who have been called according to his
purpose.’ Each part of this verse is significant:

• ‘We know’—Paul is confident, and wants all believers similarly to be
confident, that God is to be trusted. This is knowledge that can be
counted on and gives assurance for the future. Our confidence that
God is at work is not the same thing as saying that we will always

6 R.S. Lazarus and S. Folkman, Stress, Appraisal and Coping (New York: Springer,
1984).
7 John Calvin, The Institutes of the Christian Religion (ed. John T. McNeill; trans.
Ford Lewis Battles; 2 vols.; Philadelphia: Westminster, 1960).

361

know the good which God is working towards, nor that he owes us
any explanation. Rather, it is a settled confidence in God’s character.

• ‘In all things’—there are no circumstances of life (prosperity or
poverty; health or sickness; success or failure) which are unknown
to God, nor is there any area of life where he is not able to be God.
Rather than spend my time wishing my circumstances were different
I would be better realising that God is at work in all of them.8

• ‘God works’—this is not some wishful thinking: ‘it will be all right
in the end, whatever will be, will be, qué será será.’ Rather, God is
at work in all circumstances in life: the ones I might choose and the
ones I might not.

• ‘For good’—‘good’ here is ‘good’ as defined by God. In other words,
I might not always be able to understand how God is working for
good, but He is able to achieve good as God defines it, in whatever
circumstances I might find myself.

• ‘For those who love him’—this is not a promise made to everyone,
but only to those who are children of God, those who love God
as their Father. It is only Christians whom God assures that life’s
difficulties will work out for God’s good purposes.

• ‘Who have been called according to his purpose’—God’s purposes,
primarily, are that he will do all things for his glory and honour. In
other words, it is those he has foreknown and predestined (v. 29)
that He will justify and glorify. He will complete the good work in
believers that he has started.

So, how does this help with the daily struggle with stress? Precisely
because in that daily struggle, God is at work to bring me into conformity
to His image. He is bigger than my daily struggle and my job is to keep
my eyes on him and his ultimate purposes.

b. Power and authority (exousia)—God is omnipotent
This point is related to the first. Jesus said ‘All authority in heaven and

earth has been given to me. Therefore go….’ All authority is God’s. There
is no authority other than God’s authority, which in turn he delegates to
the Son (Matt 28:18f., cf. Matt 7:28f.; 9:6; 21:23-27.) Similarly, Jesus
delegates authority to Kings and Leaders (Rom 13:1f.), Teachers (2 Tim
4:1), Parents (Eph 6:1), etc.

8 Of course this does not deny that God can and does intervene to change the
circumstances of life. But the Bible appears equally clear in that God will work to
his honour in the circumstances we find ourselves, for example, Gen 50:20.

Simon Vibert

362 strEss362

I am a person under the authority of God, accountable to him, but
also confident that he has all power and authority. The quicker I realise
that God is on the throne (and I am not) and that everything I have I have
‘on trust’ from God, the better it will be, and the less I will stress about
things that are out of my control!

c. Your Father Knows—God is omniscient
Jesus tells his disciples not to worry about clothes, food, or life

itself (Matt 6:25ff.). The cares of today are quite sufficient, and ‘your
Father knows’ your needs (v. 32). Rather ‘seek first his kingdom and his
righteousness, and all these things will be given to you as well’ (v. 33).
God knows everything, even the number of hairs on our head, or the
sparrow that falls to the ground (Matt 10:39f.). ‘Such knowledge is too
wonderful for me, too lofty for me to attain’ (Ps 139:4).

When we feel ‘out of control with stress,’ when worries crowd in
on us, when life seems overwhelming, or it appears that no one could
possibly understand our difficulties or circumstances, we would do well to
remember: ‘Your Father knows.’There is much more that could be written
in this area. Indeed, the whole of the Christian life is to be lived in the
‘here and now’ but with our eye on God’s ultimate purposes. Thus we
should live in such a way that we remember God’s goal to conform us to
the likeness of Christ (Rom 8:29).

I will conclude this article with some practical delineation of
where this theology should impinge on daily life. This is not intended
to be an exhaustive list, but illustrative of how the theology impacts
stress management.

4. Practical Help

We will look at the following four areas:

a. Worry (Matt 6:25-34)
We have already noted in the passage above that Jesus reminds the

disciples that they are dependent upon God for their daily needs (hence
the prayer in Matt 6:11). As the creator of the world, God continues to
be intimately involved with his creation (even birds and grass). Moreover,
God gives us sufficient resources for each day (rather like the Manna in
the wilderness, Exod 16). So, do not worry. God knows and God cares,
and he is more than able to supply your needs (Matt 6:31-34). Remember
who the king is and make sure you live by these rules of the kingdom.

363

Corrie Ten Boom once said, ‘worry is carrying tomorrow’s load
with today’s strength.’9 Jesus reminds us: ‘each day has enough cares of
its own’ (6:34), therefore, three principles will help the Christian to be
relieved of worry:

First, live for today, but plan for tomorrow. This principle applies to
almost every walk of life. Tomorrow needs preparation and planning, but
it should not prevent us from focussing on today.

Secondly, refocus: focus away from the anxieties of tomorrow and
onto the trustworthiness of God. Hence Peter counsels: turn your anxieties
into prayer (1 Pet 5:7f.).

Thirdly, also from Corrie Ten Boom, ‘Never be afraid to trust an
unknown future to a known God.’10 In the above passage Jesus encourages
his disciples to have confidence in God’s fatherly desire to meet the needs
of his children.

b. Anger (Eph 4:26)
Anger is a huge problem in our modern world. Pumped up with

adrenaline and testosterone, aggressiveness spills over into street fighting
and public disorder. But anger also lies behind much online slander, family
strife and arguments.

Of course, not all anger is wrong. Quoting the LXX of Psalm 4:4,
Paul writes ‘In your anger do not sin,’ then goes on to say: ‘Do not let
the sun go down while you are still angry, and do not give the devil a
foothold.’ (Eph 4:26f.)

The clear implication is that anger is very likely to lead to sin, but that
is not automatically necessary. God is described as being angry (wrathful),
e.g. Romans 1:18ff. In the second commandment, God is described as
being a jealous God who punishes sins to the third and fourth generation.

God’s anger is best described as ‘red’ not ‘green.’ In other words, it is
jealousy for the honour of his name and indignation when he is defamed
that sparks his wrath. It is not that he is jealous of another’s positon or
threatened by anyone or anything else.

Because human anger is so unlike divine anger, the Bible mostly warns
about the misuse of anger. It too easily leads to sin, and in human beings
is rarely measure or directed in the right way.

Here are three practicalities related to anger:

9 Corrie Ten Boom, The Hiding Place (first published Old Tappan, N.J.: World
Wide. 1971).
10 Boom, The Hiding Place.

Simon Vibert

364 strEss

• First, confess sinful anger to God and seek forgiveness from him and
others. As has been observed, sin can be suppressed, expressed or
confessed. People ‘explode’ in anger when they suppress or repress it.
It is rather like swallowing dynamite. The Bible’s remedy is to bring
anger before God to get things in their proper perspective, and seek
his forgiveness.

• Secondly, and relatedly, the counsel of the old hymn is wise: ‘take it
to the Lord in prayer.’ It is amazing how all the angry and aggressive
people in the world disappear when I rise from prayer! This involves
cleansing the well-spring of my heart (cf. Matt 12:34).

• Thirdly, displacing anger it by using up adrenaline is also important.
In the modern age the ‘fight or flight’ reflex is not just triggered by real
danger, e.g. an out of control car careering towards a toddler, but also
by perceived threat such as a crying baby, a work deadline, etc. The
build up of adrenaline still needs to be dissipated, e.g. through cardio
vascular exercise or other methods of burning up the adrenaline.

c. Ambition (Phil 1:21)
Worldly ambition is driven by the desire for human achievement and

recognition, and is a cause of much stress. The desire to achieve more
wealth, status and possessions can be all-consuming and insatiable. Stress
results when we can’t match our expectations to reality and remain
dissatisfied in that state.

However, there is such a thing as godly ambition, as exemplified in
Phil 1:21: Here Paul espouses a reason for living, ‘for me to live is Christ’;
and a reason for dying, ‘to die is gain.’ If Paul continues to live, it will
mean fruitful labour for the sake of God’s people. If he dies, then he will
go home to be with the Lord (Phil 1:22-26). Paul has a reason for living,
knowing Christ and making Him known, and this will drive him as an
apostle and evangelist. But ultimately he longs to be home with Christ.
This ambition gives a Christian a ‘purpose driven life,’ and puts all other
ambitions in perspective (cf. Phil 3:14; 1 Cor 9:24b).11

d. Rest (The Fourth Commandment)
The Fourth Commandment mandates a day of rest. It is interesting to

compare the two sets of the Decalogue. In Exodus, the motivation for rest
is the pattern of creation: God laboured for six days and on the seventh

11 Cf. Rick Warren, The Purpose Driven Life. What on earth am I here for? (Grand
Rapids: Zondervan, 2012).

365

he rested (see Exod 20:8-11). In Deuteronomy, the day of rest is patterned
on God’s redemption of Israel from slavery in Egypt (see Deut 5:12-15).

From this we may infer a number of important principles:

• Work is good. Even those who are not in paid employment need to
work; it is part of God’s created intention for human beings.

• Rest is necessary. The motivations for Sabbath rest are important;
• First, the pattern of ‘six on and one off’ is written into the rhythm

of the created order. I assume that this is good for all people,
irrespective of whether they are active followers of the Lord.

• Secondly, there is to be a weekly day set aside for the worship of
God the Redeemer. Some would assume that the Deuteronomy
account places an emphasis on God’s redeemed people. Part of
the debate through the centuries has been over whether that
day is Day 6 of creation (Saturday) or the First Day of the week
(Sunday), the day Christ rose from the dead. Whichever day it is,
wrestling with a way to keep a day of rest in a global, 24/7 age
is complex!

• Rest and Work both need to be defined appropriately according to
the type of work undertaken (clergy, for example, would struggle to
negotiate Sunday as their day off!).

Whatever pattern is adopted, there are many stresses associated with
trying to keep this rhythm in a global community which never sleeps.
However, I do not think that we should give up trying to keep a Sabbath
pattern, and we should recognise that we should seek to work, rest and
worship in a manner which glorifies God.

Matt 11:28-30 is particularly helpful in this regard. Jesus said:

Come to me, all you who are weary and burdened, and I will give you
rest. Take my yoke upon you and learn from me, for I am gentle and
humble in heart, and you will find rest for your souls. For my yoke is easy
and my burden is light.

Jesus recognises that we are ‘weary’ and ‘burdened.’ He offers to
carry our heavy load and encourages us to learn from him. Rather like
the heavily laden donkey, Jesus offers to take the strain. But that is not the
complete picture: will still carry a load as he places his burdens/priorities
on us. He does not call us to idle escape, but rather that we carry his
easy and light burden. There is joy to be found in laying our stresses

Simon Vibert

366 strEss

and strains at Jesus’ feet and in picking up his burden for the world and
carrying that instead.

Conclusion

I encourage you think of the most stressful day you can remember.

• What caused it?
• In the light of the things which we have covered in this article, can

you think of anything which might have made that day less stressful?
• How did you recover?
• How might this knowledge help you whenever the next really

stressful day comes your way?

Remember our definition: ‘Stress is what we experience when we feel
out of control.’ Following my illness, I wrestled with the question: ‘Should
I be in control?’ Many people are stressed precisely because they think
that they should always be in control, but in reality no one ever can be
totally in control. I needed to ‘let go’ of some things, and not assume I
can do or be everything I might like to. I also need actively to trust my
sovereign Lord.

At one level, as we have seen, I do need to be in control of my life:
Jesus encourages us to plan (He spoke in terms of ‘counting the cost’
of following him, Mark 8:34), to pray (Our heavenly Father knows our
needs, e.g. Matt 6:33-34), and to rest (Jesus said, ‘Come to me all you
who are weary and burdened, and I will give you rest,’ Matt 11:28). So,
there is a sense in which I should take control of my life by planning,
praying and resting. These things require action from me.

But it is also important to realise that I cannot be in control of
everything. Indeed, Jesus said: ‘Can any of you by worrying add a single
hour to your life?’ (Matt 6:27). The wonderful and relieving truth is that
God is sovereign. He knows the end from the beginning. He is in control.
And the sooner I get off the throne of my own heart and recognise the
King of Kings, the easier it will be to put the cares and anxieties of this
life in their proper perspective. This profound and wonderful truth is
encapsulated in this verse: ‘…we know that in all things God works for
the good of those who love him, who have been called according to his
purpose’ (Rom 8:28). The promise to believers is that, whilst I cannot
always be in control, in everything God is at work, to bring about good
for those who love Him. For me, this is enormously stress-relieving!

367

We have spent considerable time recalling that God is in control, and
I believe that we should be very relieved by this knowledge! But we have
also recalled that when the Holy Spirit indwells us He will bring peace,
joy and some order to our lives, after all, the fruit of the Spirit is ‘Love,
joy, peace, patience, kindness, goodness, faithfulness, gentleness and self-
control’ (Gal 5:22f.)

Under the rule and reign of God we will in fact be more productive and
more ambitious. As Augustine discovered and is reflected in this prayer:

Almighty God,
you have made us for yourself,
and our hearts are restless
till they find their rest in you;
so lead us by your Spirit
that in this life we may live to your glory
and in the life to come enjoy you for ever;
through Jesus Christ our Lord
who is alive with you and the Holy Spirit,
one God now and for ever.
Amen.

This is a great prayer for stressed people to pray!

SIMON VIBERT is Vice Principal at Wycliffe Hall in Oxford. This article
draws on his recent book, Stress: The Path to Peace (IVP, 2014).

Simon Vibert

