
Why Would a

Loving God Allow

Evil, Pain and

Suffering?

Why God Allow Suffering?

1. If God was all-powerful, he could

prevent evil and suffering

2. If God was all-loving, he would want to

prevent evil and suffering

3. If there was an all-powerful, all-loving

God, there would be no evil and

suffering in the world

4. But, evil and suffering exist in the world

5. Therefore, God is powerless, loveless,

or non-existent

Reflection and Discussion

Â Handout #1

ïFill-in individually

ïThen discuss in small groups

(1) Why does a loving God allow evil

human behavior (moral evil)?

(2) Why does a loving God allow

disease and natural disasters

(natural evil)?

(3) Does suffering have purpose?

Why God Allows Suffering?

Why God Allows Moral Evil

Â God created humans with free will

ïGift of free will had potential for evil

Â God made sin and moral evil possible,

but humans made it actual

ïOrigin of evil when first humans turned

away from God & towards selfish desires

ÂñThe Fallò and ñOriginal Sinò

Â God did His part perfectly

ïWe are the ones who messed it up

Â Why did God give humans free will

and allow us to misuse it?

ïFree will is required for true love

ïTrue love must involve free choice

Â Love cannot be forced

Â God wants us to voluntarily choose

to know, love, and serve Him

Â Video: Why we have a free will

ïRick Warren, Purpose-Driven Life

Why God Allows Moral Evil

(1) Why does a loving God allow evil

human behavior (moral evil)?

(2) Why does a loving God allow

disease and natural disasters

(natural evil)?

(3) Does suffering have purpose?

Why God Allows Suffering?

Why God Allows Pain

Â We all experience:

ïPhysical pain (e.g., disease or illness)

ïMental anguish (e.g., death of loved one)

Â Many people experience severe

suffering from natural disasters

Â Why God allows undeserved suffering

is a mystery

ïLetôs look at some possible reasons

Why God Allows Pain

Â Most people naturally self-centered

ïWant to be self-sufficient and in control

ïDonôt want anyone telling us what to do

Â In times of difficulty we may turn to

God and seek His help

ïGod is a vague emergency service

ïCalled upon only when going gets tough

Â If everything always wonderful, do you

think we would need God or seek Him?

Â Our Creator knows that true happiness

lies in our relationship with Him

ïFind joy when align our will with Godôs

Â Suffering is often means by which we

give ourselves to God and seek His Will

ïMay not do this as long as there is any

other place to look for happiness

ïWe may not realize God is all we need

until God is all weôve got

Â Video: Personal Testimony

Why God Allows Pain

Why God Allows Pain

 ñGod whispers to us in our pleasures,

speaks to us in our conscience, but

shouts in our pain: it is His

megaphone to rouse a deaf world.ò

C. S. Lewis

Why God Allows Pain

Â Our illusion of self-sufficiency and

self-control must, for our own sake,

be shattered

Â Pain & suffering shatter the illusion

ïWe are reminded we are not center of

universe and not in control of our lives

ïHelps us find proper perspective in life

Â Abandonment of self-will to Godôs Will

Why God Allows Pain

Â God can bring good out of disease and

natural disasters in other ways

ïOpportunity to help and develop virtues

Â Compassion, empathy, unselfishness, charity,

generosity...

ïOur own suffering allows us to develop

courage, patience, humility, endurance

ïSt. Augustine: ñGod judged it better to

bring good out of evil, than to have no evil

at all.ò

Â Video: Why God allow natural disasters

(1) Why does a loving God allow evil

human behavior (moral evil)?

(2) Why does a loving God allow

disease and natural disasters

(natural evil)?

(3) Does suffering have purpose?

Why God Allows Suffering?

Â If everything always perfect, we would

become lazy, hedonistic & selfish

ÂHardships can be blessings in disguise

ïCan be catalyst for achieving new heights

in our personal and spiritual lives

Â Growth occurs during hard times,

times of struggle, pain & suffering

ïIn times of trial we turn to God and seek

His power and presence

Purpose of Suffering

Â God allows physical suffering to

draw us closer to Him and to teach

us spiritual truths

Â We learn wisdom through suffering

ïMoral character gets formed through

hardship

ïSwimming against current makes us

stronger

Â Video: Suffering opportunity for

personal and spiritual growth

Purpose of Suffering

Â God can cause good to emerge from

evil and suffering

ï If run towards, instead of away, from God

ÂñThe redemptive nature of sufferingò

ï Integral part of Christian discipleship

ïñTake up your cross and follow me.ò

Â Christians throughout history have

shown how suffering brought them

closer to God

Purpose of Suffering

Purpose of Suffering

Â Thomas a Kempis, Imitation of Christ:

ïñWhen you are troubled and afflicted,

then is the time to gain merit.ò

ïñIn the cross (suffering) there is the

completion of virtue; in the cross there

is the perfection of sanctity (holiness).ò

ïñThere is no health for the soul nor hope

of eternal life, except in the cross.ò

ÂOur problems are ñstorms on the sea of

life that are not meant to sink us, but to

sanctify usò

ïEach ñstormò is opportunity to grow

closer to God

ïAs we grow closer, the more we love God

ïThe more we love God, the more we desire

to serve Him and others

ïThe more we serve God and others, the

more like Him we become

Purpose of Suffering

Â Raw gold is dull, dark, and clumpy

ï Its beauty is only potential

ïOnly after it is melted and poured into a

mold, does it make beautiful jewelry

ÂGod allows trials to ñmelt me, mold me,

make meò into His image

ÂñTemporal trials are peoplesô path to

heavenly holinessò

Â Video: Rick Warren on spiritual growth

Purpose of Suffering

Â God knows we may need short-term

suffering for our long-term good

ïSpiritual maturity and eternal life

ïñNo pain, no gainò

Â Spiritual growth is not automatic

ïSome people become bitter, rather than

better, when faced with suffering

ïAdversity can make us or break us,

depending upon our reaction

Purpose of Suffering

Â Pope John Paul II, On the Christian

Meaning of Human Suffering:

ïñSuffering must serve for conversion,

that is, for the rebuilding of goodness.ò

ïñIts purpose is to strengthen goodness

in man himself and in his relationships

with others and especially with God.ò

ïñIt is suffering, more than anything else,

which clears the way for the grace which

transforms human souls.ò

Purpose of Suffering

(1) Why does a loving God allow evil

human behavior (moral evil)?

ïOur free will

(2) Why does a loving God allow

disease and natural disasters

(natural evil)?

ïñGodôs megaphoneò

(3) Does suffering have purpose?

ïPersonal and spiritual growth

Summary

Reflection and Discussion

Â Handout #2

ïFill-in individually

ïThen discuss in small groups

Â The answer to problem of suffering

is not just an abstract idea, because

this is not just an abstract issue

ïItôs a personal issue and requires a

personal response

Â The answer to problem of suffering

is not a logical answer, but an

Answerer

ïThe Answerer is Jesus Himself

The Answer to Suffering

Â God understands our suffering

because He has experienced it

Â Jesus willingly suffered for our good

ïSo that we might be able to attain

eternal salvation in heaven

Â Jesus asks us to love and to trust

Him in all things

ïEspecially in our trials and suffering

The Answer to Suffering

Â Are we broken?

ïJesus was broken, like bread for us

Â Are we despised?

ïJesus was despised and rejected

Â Do people betray us?

ïJesus was sold out Himself

Â Are our relationships damaged?

ïJesus too loved and was rejected

Â What more can Jesus do?

The Answer to Suffering

Â How can we not help but love in

return this person, Jesus, who:

ïWent the extra mile for us,

ïPracticed more than He preached,

ïVoluntarily entered into our world,

ïSuffered our pains, and

ïOffers Himself to us in the midst of our

pain and suffering

The Answer to Suffering

One night I had a dream. I dreamed I was

walking along the beach with the Lord.

Across the sky flashed scenes from my life.

For each scene, I noticed two sets of footprints in the
sand:

One belonging to me, and the other to the Lord.

When the last scene of my life flashed before me,

I looked back at the footprints in the sand.

I noticed that many times along the path of my life

there was only one set of footprints.

I also noticed that it happened at

the very lowest and saddest times in my life.

This really bothered me & I questioned the Lord about it.

ñLord, you said that once I decided to follow you,

you'd walk with me all the way.

But I have noticed that during the most

troublesome times in my life,

there is only one set of footprints.

I don't understand why when I needed you most

you would leave me.ò

The Lord replied, ñMy precious, precious child.

I love you and I would never leave you.

During your times of trial and suffering,

when you see only one set of footprints,

it was then that I carried you .ò

