Stress Fractures #1

“The Subtle Killer”

Matthew 11:28-30

“This stress is killing me!”

Have you heard someone say that? (Maybe it was you?) Well, whoever said it could be exactly right. Stress does kill…much more than most people realize. The medical community is beginning to comprehend just how damaging stress can be on the human body. Many studies, seminars, and books try to tell us how best to deal with this subtle killer.

Over the next several weeks I would like to consider the matter of stress from a biblical perspective. Like a medical doctor I want to consider the symptoms, diagnosis, prognosis, and prescription for a variety of subjects that bring stress into our lives and that can, if not properly handled, adversely affect our health—psychologically, physically, and spiritually.

I am entitling this series of messages “Stress Fractures” because often these threats go unnoticed and untreated until they become a bigger problem. The Mayo Clinic defines stress fractures as “tiny cracks in a bone.” They go on add,

Stress fractures are caused by the repetitive application of force, often by overuse—such as repeatedly jumping up and down or running long distances. Stress fractures can also arise from normal use of a bone that’s been weakened by a condition such as osteoporosis. Stress fractures are most common in the weight-bearing bones of the lower leg and foot. Track and field athletes are particularly susceptible to stress fractures, but anyone can experience a stress fracture. If you’re starting a new exercise program, for example, you may be at risk if you do too much too soon.

One sentence jumps out at me from this definition: “Stress fractures are most common in the weight-bearing bones.” This is true physically, and it is also true spiritually and psychologically as well. When we carry heavy weights or burdens around, we are liable to crack under the strain.

Jesus said in Matthew 11:28-30,

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.
If I could paraphrase that first verse I would render it, “Come to me, all you who are tired and stressed-out, and I will give you relief.” Doesn’t that sound good? Today I want to consider some broad principles on the subject of stress, the subtle killer.

Ascertain the Character of Stress

First, let us ascertain the character of stress. What do we mean by “stress”? In the language of physics, stress is a term used by engineers to describe both the external force applied to a material and the internal strength required to resist the pressure.
 In our personal lives, stress likewise deals with the external forces that affect our lives and the internal response to these forces. We will focus more on the internal responses in our studies.

Dr. Hans Selye, the father of stress research, defines stress as “the nonspecific response of the body to any demand.”
 He writes in his book, The Stress of Life,

No one can live without experiencing some degree of stress. You may think that only serious disease or intensive physical or mental injury can cause stress. This is false. Crossing a busy intersection, exposure to a draft, or even sheer joy are enough to activate the body’s stress mechanism to some extent. Stress is not even necessarily bad for you; it is also the spice of life, for any emotion, any activity, causes stress.”

He em​phasizes in all his writings that the body can respond in the same manner to many types of pressure—both good and bad. Selye coined the words “eustress” meaning good stress and “distress” meaning bad stress. The excitement of getting married or watching the home team play a winning game can produce as much stress as strug​gling to meet a publisher’s deadline or facing an angry boss. Although the one causes good stress (eustress) and the other bad stress (distress), both make the same demands on the body.

Stress causes the adrenal glands to pump adrenaline into our bodies. This makes the heart to beat faster, blood pressure to rise, digestion to speed up, and the muscles of the body put on “full alert,” ready to either “fight or flight.” Dr. Archibald Hart, a Christian physician who specializes in the effects of stress on the body, writes,

[Stress] fires our boilers and motivates us to get projects completed or to overcome obstacles that block our achievements… At certain times and at certain levels, stress can enhance a person’s concentration, strength, and productivity.

Usually when a person speaks of stress (as in being “stressed out”), he or she gives a negative connotation to the word. It is important to realize that stress is stress whether it is “good stress” or “bad stress.” One of the subtle manifestations of stress is that we think it is only harmful if we are in distress. But, as we will see, the damage done by too much stress can be caused by good things as well as by bad things. We are less likely to recognize the negative effects of stress on us if we are happy and involved in activities we enjoy. Yet the destructiveness of stress is still very real in these cases, too.

Admit the Calamity of Stress

So we must admit the calamity of stress. Hart writes at the beginning of his book, Adrenaline and Stress,
We are entering an extraordinary new age in medi​cine and the health sciences. On the one hand, we are making remarkable progress in curing illnesses and prolonging life. On the other hand, we are losing the battle against a very simple but elusive problem—stress. Despite medical science’s enormous strides in treating illness, the problems caused by stress are becoming more prevalent and difficult to treat. The time is rapidly approaching, if it hasn’t already arrived, when we will be dying less and less from infectious or invasive diseases—but more often from the ravaging effects of too much stress. And stress disease is different from most forms of illness—we bring it on ourselves!

Is this accurate or is it overstatement? (Perhaps it’s a strategy to sell more books!) No, excess stress is now re​garded as a major threat to health in the Western world. Indeed, in highly developed countries such as in Western Europe, the United States, and Canada it contributes significantly to premature death.
 Hart’s own research shows a direct connection between too much stress and chronic high blood pressure (leading to heart disease), and high cholesterol levels in the body. Too much stress also reduces the body’s immune system and thus weakens its ability to fight off disease. There is even some suspicion that stress may cause some forms of cancer to grow more rapidly be​cause the body’s ability to fight off the growth of cancerous cells is dependent on its own immune system.

In addition to hindering the body’s defense systems, stress can also lead to illness by disrupting normal functions more directly and damaging the tissue of the body. For example, the increased secretion of acid in the stomach irritates and eats away the stomach lining. This eventually leads to in​flammation or ulcers.

There is an even more subtle way in which stress can cause illness. The high level of adrenaline sparked by stress reduces our ability to rest. It cuts down on our apparent need for sleep, and creates poor eating habits. All this can lead to increased usage of drugs, alcohol, cigarettes, and other damaging substances. These, in turn, can take their toll by causing further illnesses and damage in and of them​selves. So too much stress can set in motion a long chain of destructive side effects. Hart concludes, “Is it any wonder more people are dying of its total influence today than from almost any other cause?”

I am not suggesting that this is a new problem for mankind. Distress is a word used more than 100 times in the Bible to describe negative stress. It most often pictures the negative result that pressure and pain can have on the heart. The Old Testament Hebrew word tsarah is taken from the root word meaning “tightness.” It means distress, anguish or affliction in a spiritual or psychological sense.

That Hebrew concept of “tightness” with regard to stress is echoed in an old Greek motto: “You will break the bow if you keep it always bent.”
 Hart writes,
The clearest way I can illustrate this is to ask you to imag​ine an elastic band. If it is stretched between your thumbs and then quickly released, it easily returns to its normal, relaxed position. The body’s stress response is also “stretched” whenever it is subjected to an emergency or demand. It ought to return to a normal, relaxed state when the emergency is over. But if the elastic band is stretched and then held in an extended position for a long period of time, it begins to lose its elastic properties and does not return to its former relaxed state. It develops hairline cracks and will eventually snap. Similarly, if our bodies are repeatedly held in a constant state of alarm, they soon begin to show this loss of elasticity, with damaging consequences. So-called psychosomatic dis​orders, which have both physical and psychological causes, are often consequences of this loss of resilience.

The problem, then, is not stress itself, but the continuous elevated levels of adrenaline pumping through our bodies as we constantly respond to the demands of our lives. A completely stress-free life would be a dull existence indeed. It is when we live from crisis to crisis, hurrying from one stressful situation to the next without allowing the body to recover that we incur the calamity of stress. Anything—pleasant or unpleasant—that arouses our adrenaline system for too long and mobilizes our body for “fight or flight” predisposes us to stress disease. Our body simply adapts to living in a constant state of emer​gency—and we feel no discomfort until damaging results occur.

I think Chuck Swindoll hits it right on the head as he writes,

Whoever dubbed our times “The Aspirin Age” didn’t miss it very far. It is correct to assume there has never been a more stress-ridden society than ours. For many, gone are the days of enjoying bubbling brooks along winding pathways or taking long strolls near the beach. The relaxed bike ride through the local park has been replaced with the roar of a motorcycle whipping through busy traffic. The easy-come, easy-go lifestyle of the farm has been preempted by a hectic urban family going in six different directions…existing on instant dinners, shouting matches, strained relationships, too little sleep, and too much television.

Add financial setbacks, failure at school, unanswered letters, obesity, loneliness, a ringing telephone, unplanned pregnancies, fear of cancer, misunderstanding, materialism, alcohol, drugs, and an occasional death; then subtract the support of the family unit, divide by dozens of opinions, multiply by 365 days a year, and you have the makings of madness! Stress has become a way of life; it is the rule rather than the exception.

When stress is the rule rather than the exception, we’re in trouble, folks!

Acknowledge the Causes of Stress

Once we admit the calamity of stress, then we need to acknowledge the causes of stress. Sometimes stress is caused by circumstances around us, usually those we cannot control in any way. Sometimes stress comes from others around us, from their demands or expectations on our lives. But most of the time, stress is self-inflicted. Even if the initial cause comes from external circumstances or other people in our lives, how we respond to them is without our realm of control.

One of the key causes to stress-related problems is our pace. Hart observes,

At the very core of the stress problem is our Western, twentieth-century lifestyle. The lives of most of us are far too hectic and fast-paced. We are driven by a need to succeed, and a very distinctive need to prove ourselves. This leaves little room for relax​ation or leisure in our hectic lives. It’s as if we are trapped on a runaway train and don’t know where the brakes are. The engines of our bodies have jammed at full throttle.

While technology has helped us do more things faster, it has also convinced us that we should get more accomplished in the same amount of time…or less. Hence 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.

Another related cause for this problem is our personality, particularly one called “Type-A personality.” Such people are always struggling to achieve more and more in less and less time. In essence, they are always in a hurry. See if any of these character traits are true of you:

· They have a high degree of competitiveness.

· They are easily irritated by delays.

· They have a low tolerance for frustration.

· They are hard-driving and ambitious.

· They are highly aggressive.

· They are easily angered and often have free-floating hostility.

· They cannot relax without feeling guilty.

· They are confident on the surface but insecure within.

· They speak aggressively, accentuating key words.

· They have a tendency to finish other people’s sentences.

These are not all bad traits, but those who exhibit a Type-A personality may find themselves more susceptible to the damaging effects of too much stress (hence too much adrenaline) in the system.

One final cause that I want to introduce today, but promise to come back to it and go into more detail, is our perception. We tend to create stress in our minds and bodies over things that have not come to pass and may never come to pass! (We will consider this in detail under the subject of worry or anxiety.) I mention it now, though, because our bodies react the same way to problems or situations whether the threat is real or not! Hart writes,

Now what is crucial to understand is that this fantastic stress response system can be triggered by anything that creates a state of arousal or alarm in our bodies—anything that mobi​lizes our bodies’ defenses against hostile, threatening, or even challenging events in our environment. These threatening or challenging events actually don’t have to take place or be real. Often it is enough simply to imagine them. Isn’t that amazing? The stress response cannot tell the difference between real and imagined threats; it responds the same way to both sets of stimuli.

It is these more subtle threats that produce the greatest amount of stress damage. Things that worry, scare, or frighten us, even though they only exist in our thoughts, are stress-producing because there is little we can do to fight vague, imagined threats. This is why they can be the most destruc​tive of all. We don’t know where or who the enemy is!

As one saying puts it, “Worry does not relieve tomorrow of its stress—it merely empties today of its strength.”
 When we put our bodies under stress, this can be true physically as well as psychologically or spiritually!

Appreciate the Cure of Stress

Finally, I’d like to appreciate the cure of stress. In the weeks to come we will consider this more specifically as we study individual sources of stress and how to deal with them. But as we conclude this introduction to the subject, let’s focus on the words of Jesus once again:

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 [emphasis added].

Notice the repetition of the word “rest” in these verses? Jesus promises rest to the worn-out and stressed-out soul. Often times when we think of the word “rest” we also think of “relaxation,” two concepts that too often are casualties of our hectic schedules and lifestyles.

God created us with the need to rest and relax. The fourth commandment established the Sabbath day for that very purpose. God’s people were to take one day a week to stop the hustle and bustle of everyday life.

Hart observes,

The Bible has a lot to say about the Sabbath, the day of rest. What has always fascinated me about the laws governing Sabbath keeping in the old covenant is that the penalty for breaking the laws was death by stoning. Wasn’t that a rather severe pen​alty for failure to observe a day most of us take for granted today? Not really. The truth is that even today the penalty for not taking time to slow down and give our bodies adequate rest is still death. Only it is a slow, self-inflicted death…death caused by too much stress!

Another word closely related to “rest” is the word “restore.” I don’t think it is a coincidence that the word “rest” is found in “restore,” for we will never be restored physically, emotionally, or spiritually without rest. In the midst of a stressful situation, God tells us to “Be still and know that I am God” (Psalm 46:10). The Hebrew word rendered “be still” literally means “cease and desist.” We need to stop the rat race long enough to rest and relax in the knowledge of God. When we do that, we will be restored.

I know this will seem like a radical, even extreme concept. We are trained in our society to see rest and relaxation as a waster of time. After all, think of how much you could accomplish instead of lying around doing nothing! We need to remind ourselves, though, that taking time to rest is not a sin in God’s eyes, but not taking that time to rest is a sin.

So the next time you hear someone say, “This stress is killing me!” admit that they may be right. Stress is a subtle killer when not managed correctly. Over the following weeks we will see how this can be done specifically. For starters, remember the words of Jesus as He promises rest for our souls.

�http://www.mayoclinic.com/health/stress-fractures/DS00556

�June Hunt, Biblical Counseling Keys on Stress Management: Beating Burnout Before It Beats You (Dallas, TX: Hope For The Heart, ©2008).

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

�Quoted in Hart, op. cit.

�Ibid.

�Ibid.

�Hart, op. cit.

�R. K. Harrison, Encyclopedia of Biblical and Christian Ethics (Nashville: Thomas Nelson Publishers, ©1992).

�Hart, op. cit.

�Hunt, op. cit.

�Charles R. Swindoll, Stress Fractures (Portland, OR: Multnomah Press, ©1990).

�Hart, op. cit.

�Hart, op. cit.

�Swindoll, op. cit.

�Hart, op. cit.

�Hart, op. cit.

�Hart, op. cit.

�Hart, op. cit.

�Kenneth W. Osbeck, Amazing Grace: 366 Inspiring Hymn Stories for Daily Devotions (Grand Rapids, MI: Kregel Publications, ©1990).

�Hart, op. cit.

PAGE
7

