

Why Does God Allow Suffering?

NICKY GUMBEL

Published in North America by Alpha North America, 1635 Emerson Lane, Naperville, IL 60540

© 2006, 2013, 2016 by Nicky Gumbel

This edition issued by special arrangement with Alpha International, Holy Trinity Brompton, Brompton Road, London SW7 1JA, UK

All rights reserved. No part of this guide or any other Alpha publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording or any information storage and retrieval system, without permission in writing from the copyright holder or the expressly authorized agent thereof. Where an Alpha publication is offered free of charge the fee is waived on condition the publication is used to run or promote Alpha and should not be subject to any subsequent fee or charge. This resource may not be modified or used for any commercial purpose without permission in writing from the copyright holder or the expressly authorized agent thereof.

Originally published by KINGSWAY COMMUNICATIONS LTD, Lottbridge Drove, Eastbourne, BN23 6NT, England

First printed by Alpha North America in 2013

Printed in the United States of America

All Scriptures references (unless noted) are taken from the Holy Bible, New International Version (NIV), Copyright 1973, 1978, 1984, 2011 by Biblica, Inc.® Used by permission. All rights reserved worldwide. *Holy Bible*, New Living Translation (NIT) copyright© 1996, 2004, 2015 by Tyndale House Foundation. Used by permission of Tyndale House Publishers Inc., Carol Stream, Illinois 60188. All rights reserved. The New King James Version (NKJV) Copyright © 1982 by Thomas Nelson. Used by permission. All rights reserved. Revised Standard Version of the Bible, (RSV) copyright © 1946, 1952, and 1971 the Division of Christian Education of the National Council of the Churches of Christ in the United States of America. Used by permission. All rights reserved. The Living Bible, (TLB) Copyright © 1971 by Tyndale House Publishers, Used by permission of Tyndale House Publishers Inc., Carol Stream, Illinois 60188. All rights reserved.

Illustrations by Charlie Mackesy

Contents

Human freedom	5
God works through suffering	9
God more than compensates for our suffering	12
God is involved in our suffering	14
How do we respond to suffering?	16
Endnotes	18

Why Does God Allow Suffering?

A young New Yorker named Glenn Chambers had a lifelong dream to work for God in Ecuador. At the airport on the day of departure, he wanted to send a note to his mother but he didn't have time to buy a card. He noticed a piece of paper on the terminal floor and picked it up. It turned out to be an advertisement with "Why?" spread across it. He scribbled his note around the word "Why?." That night his airplane exploded into the 14,000-foot Colombian peak El Tablazo. When his mother received the note after the news of his death, the question burned up at her from the page... "Why?."

The issue of suffering is the most frequently raised objection to the Christian faith. We are constantly confronted by suffering. "The fact of suffering undoubtedly constitutes the single greatest challenge to the Christian faith, and has been in every generation. Its distribution and degree appear to be entirely random and therefore unfair."

First, we see suffering on a global scale, affecting entire nations or communities. Natural disasters, such as earthquakes, famines, and floods, bring pervasive and arbitrary suffering to the world. Besides the two World Wars, which focused attention on global suffering in an acute form, bitter conflicts and terrorism around the world continue to bring great suffering to families and societies. But it is not only war that causes such violence.

Second, we see community tragedies. One of the worst disasters in Britain, which is still leaving its mark over half a century later, was in Aberfan, South Wales, on 21 October 1966, when a huge coal-tip collapsed and devastated Pantglas Junior School, killing 116 children and 28 adults. Almost daily we read or hear of a plane crashing, a ship sinking or some other disaster affecting the lives of hundreds of people.

Third, suffering at an individual level affects us all to a greater or lesser

extent. There is the suffering of bereavement, sickness, disability, broken relationships, unhappy marriages, involuntary singleness, depression, loneliness, abject poverty, persecution, rejection, unemployment, injustice, fierce temptation, and disappointment. Suffering can come in an endless variety of forms and no human being is immune to it.

It is worth noting that suffering is not a problem for all religions. It is an acute problem for the Judeo-Christian tradition because the belief is that God is both utterly good and all-powerful. C. S. Lewis stated the opposing argument succinctly: "If God were good, He would wish to make His creatures perfectly happy, and if God were almighty, He would be able to do what He wished. But the creatures are not happy. Therefore, God lacks either goodness, or power, or both."²

Theologians and philosophers have wrestled for centuries with the problem of suffering and no one has ever come up with a simple and complete solution. The Bible is primarily a practical book and it never addresses this issue systematically in a philosophical way. What we see instead are a number of approaches to the problem, all the way through from Genesis to Revelation. There seem to be four main overlapping insights, and we shall look at each of them in turn.

Human freedom

From beginning to end, the Bible tells a story that puts some of our most basic questions as human beings into context. In the beginning, it tells of a world in which there is no evil and no suffering.

Suffering is not part of God's original created order (Genesis 1–2). There was no suffering in the world before humanity rebelled against God. At the end of the story, God redeems the world and ends all suffering. There will be no suffering when God creates "a new heaven and a new earth" (Revelation 21:1). There will be no more crying and no more pain.

Suffering entered the world only because Adam and Eve sinned. It is, therefore, an alien intrusion into God's world. If all suffering is a result of sin, directly or indirectly, why did God allow sin to enter the world?

He did so because He loves us and wanted to give us free will. Love is not love if it is forced; it can only be love if there is a real choice. God gave human beings the choice and the freedom to love or not to love. Given this freedom, men and women from the beginning have chosen to break God's laws and the result has been suffering. Again, as C. S. Lewis puts it:

It would, no doubt, have been possible for God to remove by miracle the results of the first sin ever committed by a human being; but this would not have been much good unless He was prepared to remove the results of the second sin, and of the third, and so on forever. If the miracles ceased, then sooner or later we might have reached our present lamentable situation: if they did not, then a world, thus continually underpropped and corrected by Divine interference, would have been a world in which nothing important ever depended on human choice, and in which choice itself would soon cease from the certainty that one of the apparent alternatives before you would lead to no results and was therefore not really an alternative.³

Precisely because He loves us, God has created us with freedom. Without a doubt, some of the suffering we endure in this life is because of *our own sin*. Through our own selfish and wrong choices we, sadly, harm ourselves. At times, suffering is the inevitable consequence of breaking God's law. There are physical laws of nature: for example, if we put our hand in the fire it gets burned. In this context, pain acts as an early warning system when we exercise wrong choices. There are also moral laws. God made a world built on moral foundations and there is a natural connection between sin and its consequences. If a person abuses drugs, drug addiction may be the consequence. If we drink excessively, we may eventually suffer from alcoholism. If someone drinks and drives a car and is injured, their injuries are partially the result of their sin. In a similar way, selfishness, greed, lust, arrogance, and bad temper often lead to broken relationships and unhappiness of one sort or another.

Sometimes in the Bible God intervenes actively to judge in this life, but it is important to note that in the Bible there is not an automatic link between a specific sin and a specific experience of suffering. The biblical flood is an example of suffering on a global scale caused by sin resulting in God's judgment. When "the LORD saw how great the wickedness of the human race had become on the earth, and that every inclination of the thoughts of the human heart was only evil all the time... his heart was deeply troubled" (Genesis 6:5–6). In the case of Sodom and Gomorrah, a community disaster was caused by God's judgment of sin. At other times we see God's judgment on an individual's sin (2 Kings 5:27; Luke 1:20; John 5:14; Acts 5:1–11; 1 Corinthians 11:30).

Job's friends thought Job's suffering must be the result of his sin—but

they were wrong (Job 42:7–8). Jesus expressly repudiates the automatic link between sin and suffering, in John 9. When His disciples ask, "who sinned, this man or his parents, that he was born blind?," Jesus' response is that "neither this man nor his parents sinned" (9:2). He also points out that natural disasters are not a form of punishment from God, when He asks, "Do you think that these Galileans were worse sinners than all the other Galileans because they suffered this way? I tell you, no!" (Luke 13:1–5). The apostle Peter draws a distinction between suffering as a result of our own sin ("a beating for doing wrong"—1 Peter 2:20) and suffering which has no connection with our sin ("unjust suffering"—v. 19) or suffering "for doing good" (v. 20). In light of these careful distinctions made by the Bible, it would be wrong to say this or that event or suffering takes place because of some sin that is related to a person, people or region, as a kind of direct judgment from God.

While it may be appropriate for us to examine our own hearts when we are suffering, we need to be very careful about making judgments about why others are suffering. British church leader David Watson, who died of cancer at the age of fifty, pointed out the dangers of making judgments on others:

The danger about coupling suffering with sin is that the sick person may often feel guilty anyway. Many times I have talked with those who are seriously ill, and I have found them anxiously wondering what they had done to bring about their condition. They blame themselves; or if they cannot live with that, they project their guilt on to others or God. It's someone's fault! The trouble is that either feelings of guilt, which are often imaginary, or direct accusations, which are often unfair, only encourage the sickness. Both hinder healing.

Yet I know how easy this is. Sometimes I have thought of my asthma or cancer as being punishment for sin. I remember with shame many foolish things I have done in the past, and with a fairly sensitive conscience it is not hard to feel both guilty and condemned. The positive side is that every affliction has caused me to search deeply within my heart and to repent of every sinful action or attitude that I could discover. I have known many people who have been dramatically healed following such repentance together with the experience of God's forgiveness. It is no bad thing, therefore, to

consider carefully our life in the sight of God in order to know the joy and freedom of his love.

At the same time, the negative side of all this comes when such heart-searching leads to nagging and unhealthy feelings of guilt, and perhaps to a very poor image of God. Is it conceivable, when we see Jesus healing the sick and forgiving the sinful, that God should say, 'Ah, there's David Watson. He slipped up rather badly last month so I'll afflict him with asthma for the next twenty years'? Or later, 'He's upset me again, so this time I'll destroy him with cancer'? Such thoughts are not only ridiculous; they are almost blasphemous, and utterly alien to a God of infinite love and mercy as we see him so clearly in Jesus.⁴

Much of the suffering in the world is the result of *other people's sin*. This is true of many global and community disasters. So much suffering is caused by war, which is always the result of human sin, even if the sin is often on both sides. Much of the starvation in the world is caused by the unequal distribution of the world's resources, or by civil war, or some other human sin. Even the Aberfan disaster was not a "natural" one. A five-month enquiry headed by Lord Justice Edmund Davies ruled that the Coal Board was responsible for the disaster. As one woman who contributed to the disaster fund wrote: "I raged against God, but then I realized it had happened because of man's greed and incompetence."⁵

Likewise, individual suffering is often caused by the sin of other. So much suffering is caused by murder, adultery, theft, sexual abuse, unloving parents, reckless or drunken driving, slander, unkindness, or selfishness of one kind or another. Some have estimated that perhaps as much as 95 percent of the world's suffering can be accounted for in this way.

This leaves a small proportion that can only be explained as being the result of the fact that we live in a fallen world: a world where all creation has been affected by the sin of human beings. It is the result of Adam and Eve's sin that "thorns and thistles" entered the world (Genesis 3:18). Ever since that time "the creation was subjected to frustration" (Romans 8:20). "Natural" disasters are a result of this disorder in creation.

Human freedom does not always answer the question why a particular individual or nation suffers so much but it does help explain the origin of suffering. All suffering is the result of sin, either directly as a result of my own, or of someone else's sin, or indirectly, as a result of living in a fallen world.

God works through suffering

The second insight is that God, because He loves us, uses suffering for good in a number of different ways. He works through suffering. Suffering is not a good in itself, nor is it directly *caused* by God, but God is able to *use* it for good.

First, suffering is used by God to draw us to Christ. C. S. Lewis wrote:

God whispers to us in our pleasures, speaks in our conscience, but shouts in our pain: it is His megaphone to rouse a deaf world... No doubt pain as God's megaphone is a terrible instrument; it may lead to a final and unrepented rebellion. But it gives the only opportunity the bad man can have for amendment. It removes the veil; it plants the flag of truth within the fortress of a rebel soul.⁶

This has proved true time and again in Christian experience. We meet those who have begun to think about God only as a result of suffering the loss of a loved one, a broken relationship, or some other pain in their lives.

Second, God can work through our suffering, and use it to bring us to Christian maturity. Even Jesus "learned obedience from what he suffered" (Hebrews 5:8). God can use suffering to build our characters. One image used by the New Testament is that of the discipline of children. The writer of Hebrews says that our fathers "disciplined us for a little while as they thought best; but God disciplines us for our good, that we may share in his holiness" (Hebrews 12:10). He points out that "no discipline seems pleasant at the time, but painful. Later on, however, it produces a harvest of righteousness and peace for those who have been trained by it" (Hebrews 12:11).

Peter uses a completely different image: that of a metal worker refining silver and gold. He writes that his readers may all "have had to suffer grief in all kinds of trials" (1 Peter 1:6). He goes on to explain why God allows this: "These have come so that the proven genuineness of your faith—of greater worth than gold, which perishes even though refined by fire—may result in praise, glory and honor when Jesus Christ is revealed" (1 Peter 1:7).

God also uses suffering to make our lives more fruitful. Jesus, using a different image on a similar theme, said that as a gardener prunes the vine, so God prunes every fruitful branch "so that it will be even more fruitful" (John 15:2).

Any of us, faced with suffering, will at times ask what the purpose of it all is, and where God is to be found within it. Paul tells us that we can be absolutely sure that God is working in our lives through it: "We know that in all things [that means good things and things that are not so good] God works for the good of those who love him, who have been called according to his purpose" (Romans 8:28). This again has proved true, time and again, in Christian experience. The late nineteenth- and early twentieth-century preacher Smith Wigglesworth, who had a remarkable ministry of healing, said: "Great faith is the product of great fights. Great testimonies are the outcome of great tests. Great triumphs can only come after great trials."

No one could wish suffering upon themselves or others, and yet there are many testimonies from individuals who have found an intense episode of pain and suffering to be one of the most transformative seasons of their lives. A long-time lawyer and now judge, Christopher Compston, wrote:

Over twenty-three years ago, my first son Harry died after only thirtysix hours. At the time, his death seemed monstrously unfair and, in one sense, it undoubtedly was. Now, with hindsight, I am quite certain his death was one of the best things that has ever happened to me in that it began the process of breaking me down so that, with God's grace, I could begin to understand how other people felt and how other people suffered.⁷

Likewise, witnessing this suffering in the lives of others can sometimes be profoundly moving. David Watson wrote shortly before his death of the power of suffering to make God's work in people's lives all the more evident:

There is no doubt that millions of Christians all down the centuries have become more Christlike through suffering. I know of many who have an almost ethereal beauty about them, refined through pain. In fact those who have experienced more of the love of God than anyone I have ever met have also endured more suffering. When you crush lavender, you find its full fragrance; when you squeeze an orange, you extract its sweet juice. In the same way it is often through pains

and hurts that we develop the fragrance and sweetness of Jesus in our lives. An agnostic Professor of Philosophy at Princeton University became a Christian when he studied carefully the lives of some of the great saints of God throughout the history of the Church. What struck him especially was their radiance in the midst of pain. Often they suffered intensely, far more than most other people, yet through all their agony their spirits shone with a glorious luster that defied extinction. This philosopher became convinced that some power was at work within them, and this discovery eventually brought him to Christ.⁸

Of course, in all this our temptation would be to say to God, "I'm quite happy as I am. Please leave me alone." But, as C. S. Lewis points out, that would be to want God to love us less.

Over a sketch made idly to amuse a child, an artist may not take much trouble: he may be content to let it go even though it is not exactly as he meant it to be. But over the great picture of his life—the work which he loves, though in a different fashion, as intensely as a man loves a woman or a mother a child—he will take endless trouble—and would, doubtless, thereby give endless trouble to the picture if it were sentient. One can imagine a sentient picture, after being rubbed and scraped and recommenced for the tenth time, wishing that it were only a thumbnail sketch whose making was over in a minute. In the same way, it is natural for us to wish that God had designed for us a less glorious and less arduous destiny; but then we are wishing not for more love but for less.⁹

Third, God often uses suffering to bring about His good purposes. We see an example of this in the life of Joseph (Genesis 37–50). He suffered from rejection by his close family, was separated from those he loved and forcibly removed to Egypt, away from his father, whom he did not see again for twenty years. In Egypt, he was unjustly imprisoned for a crime that he did not commit. For thirteen years he faced trials, temptations, and testing until at the age of thirty he was made ruler over Egypt and was put in a position to save the lives of not only his family, but also of all God's people. Towards the end of his life he was able to speak of his

suffering to his brothers, saying, "You intended to harm me, but God intended it for good to accomplish what is now being done, the saving of many lives" (Genesis 50:20).

It is not always easy to see at the time what God is doing. Earlier on in his life, Joseph would not have been able to see it so clearly. Often we cannot work out what is going on or why we are suffering in the way we are.

Handley Moule, when he was Bishop of Durham, had the task of visiting the relatives of 170 miners who had been killed in a mining accident. While he was wondering what to say to them, he picked up a little bookmark his mother had given him. As he held it up, on the reverse side of the handwoven bookmark there was a tangled web. There was no rhyme, no reason, no pattern, nothing. But on the other side it said, "God is love." The world may seem a tangled web, but behind it all is the love of God.

We have seen that we can begin to make sense of some suffering when we understand that God can use it to bring us to Christ or to help us mature in our faith. Yet this still leaves some suffering that we cannot comprehend or account for in any of these ways.

God more than compensates for our suffering

We see in the story of Joseph how God blessed him in the midst of his suffering. Even as a slave to Potiphar, "the LORD was with Joseph and he prospered... the LORD gave him success in everything he did" (Genesis 39:2–3). When he was in prison again "the LORD was with him" (Genesis 39:21) and granted him favor in the eyes of the chief jailer so that he handed over to him the entire prison administration, "because the LORD was with Joseph and gave him success in whatever he did" (Genesis 39:23). God gave him such remarkable supernatural gifts that even Pharaoh recognized him as a man obviously filled with the Spirit of God (Genesis 41:38) and put him in charge of the whole land of Egypt (v. 41). In this position, he had the joy of seeing his entire family reunited and rescued from starvation.

Job, too, went through catastrophic suffering, losing all his wealth, then all his children and finally suffering from the most horrific disease. At the end of the book we read how the Lord blessed the latter part of Job's life more than the first. As well as great wealth, Job had seven sons and three beautiful daughters. He lived to a great age and saw his children, grandchildren, and great-grandchildren.

For many, like Joseph and Job, the blessings of God in and through our suffering can match or outweigh the suffering itself. But the New Testament never leads us to assume that this will always be the case. Often we will not experience such blessings in this life.

Rather, every Christian is promised something even greater: the hope of heaven. Paul says, "I consider that our present sufferings are not worth comparing with the glory that will be revealed in us" (Romans 8:18), and on another occasion he wrote, "For our light and momentary troubles are achieving for us an eternal glory that far outweighs them all" (2 Corinthians 4:17).

Gavin Reid, the former Bishop of Maidstone, tells of a boy in his congregation who shattered his back falling down the stairs at the age of one and who had consequently been in and out of hospital. When Gavin interviewed him in church, the boy remarked that "God is fair."

Gavin stopped him and asked, "How old are you?"
The boy replied, "Seventeen."
"How many years have you spent in hospital?"
The boy answered, "Thirteen years."
He was asked, "Do you think that is fair?"
He replied, "God's got all of eternity to make it up to me."

God has indeed got all of eternity to make it up to us, and the New Testament is full of promises about how wonderful heaven will be. All creation will be restored. Jesus will return to earth to establish a new heaven and a new earth (Revelation 21:1). There will be no more crying, for there will be no more pain and suffering. We will change our frail, decaying, mortal bodies for a body like that of Jesus' glorious resurrected body. We shall be reunited with all those who have died "in Christ" and we shall spend eternity together in the presence of the Lord. As Martin Luther once said, "I would not give one moment of heaven for all the joys and riches of the world, even if it lasted for thousands and thousands of years."

We live in a materialistic world that has almost entirely lost its eternal perspective. We need to take a long-term view and understand the suffering of this life in the context of eternity. This is not "pie in the sky when you die." As the theologian Alister McGrath points out, that taunt evades the question "Is it true?" "If the Christian hope of heaven is an

illusion, based upon lies, then it must be abandoned as misleading and deceitful. But if it is true, it must be embraced and allowed to transfigure our entire understanding of the place of suffering in life."¹⁰

God is involved in our suffering

We must be prepared to acknowledge that there is no simple definitive answer to the "Why?" of suffering. We may approach the problem from a different perspective: God is a God who suffers alongside us.

This fourth insight is perhaps the most important of all. I once heard the late theologian John Stott say, "I could never myself believe in God, if it were not for the cross." God is not a God who is immune to suffering. He is not looking on as an impassive observer far removed from the suffering world. We see that throughout the Bible and, supremely, we see it in the cross. He is, in the words of Tertullian, "the crucified God." God was "in Christ," reconciling the world to Himself (2 Corinthians 5:19). He became one of us; He suffered in all the ways in which we suffer. He does not just know about suffering—He has suffered Himself; He knows what we are feeling when we suffer.

In 1967, a beautiful athletic teenager named Joni Eareckson had a terrible diving accident at Chesapeake Bay in the USA that left her a quadriplegic. Gradually, after the bitterness, anger, rebellion, and despair, she came to trust the sovereignty of God. She built a new life of painting (using her mouth to hold the paintbrush) and public speaking. One night, three years after the accident, she realized that Jesus empathized with her completely. It had not occurred to her before that on the cross Jesus was in a similar pain to hers, unable to move, also paralyzed.¹¹

The playlet *The Long Silence* powerfully makes the same point:

At the end of time, billions of people were scattered on a great plain before God's throne.

Most shrank back from the brilliant light before them. But some groups near the front talked heatedly—not with cringing shame, but with belligerence.

"Can God judge us? How can he know about suffering?" snapped a young brunette. She ripped open a sleeve to reveal a tattooed number from a Nazi concentration camp. "We endured terror... beatings... torture... death!"

In another group a young man lowered his collar. "What about

this?" he demanded, showing an ugly rope burn. "Lynched... for no crime but being black!"

In another crowd, a pregnant schoolgirl with sullen eyes. "Why should I suffer?" she murmured. "It wasn't my fault."

Far out across the plain there were hundreds of such groups. Each had a complaint against God for the evil and suffering he permitted in his world. How lucky God was to live in heaven where all was sweetness and light, where there was no weeping or fear, no hunger or hatred. What did God know of all that man had been forced to endure in this world? For God leads a pretty sheltered life, they said.

So each of these groups sent forth their leader, chosen because he had suffered the most. A Jew, a young black man, a person from Hiroshima, a horribly deformed arthritic, a thalidomide child. In the center of the plain they consulted with each other. At last they were ready to present their case. It was rather clever.

Before God could be qualified to be their judge, he must endure what they had endured. Their decision was that God should be sentenced to live on earth—as a man!

"Let him be born a Jew. Let the legitimacy of his birth be doubted. Give him a work so difficult that even his family will think him out of his mind when he tries to do it. Let him be betrayed by his closest friends. Let him face false charges, be tried by a prejudiced jury and convicted by a cowardly judge. Let him be tortured."

"At the last, let him see what it means to be terribly alone. Then let him die. Let him die so that there can be no doubt that he died. Let there be a great host of witnesses to verify it."

As each leader announced his portion of the sentence, loud murmurs of approval went up from the throng of people assembled.

And when the last had finished pronouncing sentence, there was a long silence. No one uttered another word. No one moved. For suddenly all knew that God had already served his sentence.¹²

Of course, this story is not an analogy: God does not have to serve a sentence, nor does He have to justify Himself. The weakness of the illustration is that it places humanity in judgment over God. As we have already seen, we cannot judge God, because our understanding is

too limited. He is too far above and beyond our comprehension. But the story does make the point that God is at the heart of all suffering, alongside us. He was willing to enter into our pain, to become "a man of sorrows, and familiar with pain" (Isaiah 53:3). The knowledge of His suffering removes what theologian Jürgen Moltmann has called the "suffering in suffering." It is an extraordinary thing to know that the God of all creation can be with us in our darkest moments. We are not alone in our pain. When we suffer, He suffers with us.

How do we respond to suffering?

When we are suffering we will not always be able to work out why. God never told Job why he was suffering but He told him there was a good reason. He pointed out that Job knew very little about the universe and asked him to trust God. The book of Job is not so much about why God allows suffering as it is about how we should respond to suffering.

The questions we need to ask ourselves are these:

First, "Is this suffering a result of my own sin?" If it is, we can ask God to reveal the specific sin. God will never leave us with a nebulous feeling of guilt. That kind of condemnation may come from Satan, but never from God. If there is a particular sin, we need to repent and ask for God's forgiveness and cleansing.

Second, we need to ask, "What are you saying to me through this?" There may be some particular lesson God wants to teach us.

Third, we need to ask, "What do you want me to do?"

Fourth, others in the church can be of great help to us. Good Christian friends can help us discern between true and false guilt, help us to hear from God and be a support and encouragement to us to ensure we do not give up, despite the circumstances. We can "carry each other's burdens" (Galatians 6:2).

Next, we need to hold on to our hope. This life is always a mixture of battle and blessing and, in times of battle, we need to remember that they do not last forever and often blessing is just around the corner. Whether it is or not, we can be sure that one day we will go to be with the Lord forever. Meanwhile, we need to keep our eyes fixed on Him (Hebrews 12:2), knowing that He is more than able to sympathize with us, as He has suffered more than we ever will.

When we see others suffering, we are called to show compassion. In the face of great suffering, attempts to rationalize can be counterproductive. Even if their suffering is caused by their own sin, we are in

no position to throw stones. We are all sinners, and we need to be very careful about making judgments. Not all suffering, as we have seen, is directly related to sin. Usually, the most positive thing that we can do is to put an arm around the person and "weep with those who weep" (Romans 12:15, RSV).

We are right to resist suffering because, as we have seen, it is an alien intrusion into God's world. Jesus fought against suffering wherever He came across it. He fed the hungry, healed the sick, and raised the dead. He saw His ministry in terms of preaching good news to the poor, proclaiming freedom to the captives, and recovery of sight to the blind and releasing the oppressed. We are called to follow in His steps.

Finally, and in summary, we need to come back yet again to the cross of Christ. For it is here that we begin to understand why a God of love should allow suffering.

First, we see that human beings abused their God-given freedom when they chose to nail Jesus to the cross. And yet God used that very abuse, enabling Jesus on the cross to pay the price for that sin, and for all sin through all time.

Second, we see God working through suffering. Those who nailed Jesus to the cross intended it for evil, but God intended it for good. The cross is ultimately a victory because it holds the key to salvation.

Third, we see that God more than compensates for suffering. Jesus, "who for the joy set before him endured the cross" (Hebrews 12:2), saw ahead to His resurrection and, as a result of that, to our own resurrection and eternity with Him.

Fourth, and most important of all, we see that God Himself is not removed from suffering. He participated in the suffering of the cross and He suffers for us and with us now. Just as, in Jesus' life, suffering did not mark the end, it is not to have the last word in our lives either. In raising Jesus from the dead to eternal life, God revealed that nothing—no suffering, or even death itself— can separate us from the love of God and eternal life in Him.

Endnotes

- 1. John Stott, The Cross of Christ (IVP, 1986), p. 311.
- 2. C. S. Lewis, *The Problem of Pain* (HarperOne, C. S. Lewis Signature Classic, 2001), p. 16.
- 3. *Ibid.*, p. 65.
- 4. David Watson, Fear No Evil (Hodder & Stoughton, 1984), pp. 114–15.
- 5. The Times, 19 October 1991.
- 6. C. S. Lewis, op. cit., pp. 91, 93–94.
- Christopher Compston, Recovering from Divorce (Hodder & Stoughton, 1993), p. 142.
- 8. David Watson, op. cit., pp. 119-20.
- 9. C. S. Lewis, op. cit., pp. 34–35.
- 10. Alister McGrath, Suffering (Hodder & Stoughton, 1992), pp. 100-101.
- 11. Joni Eareckson and Joe Musser, Joni (Pickering & Inglis, 1976), p. 96.
- 12. John Stott, *The Cross of Christ* (IVP, 1986), pp. 336–37.

Alpha USA

1635 Emerson Lane Naperville, IL 60540

800.362.5742

info@alphausa.org alphausa.org alpharesources.org

@alphausa

Alpha in the Caribbean

Holy Trinity Brompton Brompton Road London SW7 1JA UK

+44 (0) 845.644.7544

americas@alpha.org caribbean.Alpha.org

@AlphaCaribbean

Alpha Canada

Suite #230 11331 Coppersmith Way Richmond, BC V7A 5J9

800.743.0899

office@alphacanada.org alphacanada.org

Purchase resources in Canada:

Parasource

Canada P.O. Box 98, 55 Woodslee Avenue Paris, ON N3L 3E5

800.263.2664

custserv@parasource.com parasource.com

Does God work through suffering? Is He involved in our suffering? How do we respond to suffering?

In this thought-provoking booklet, Nicky Gumbel tackles the answers to these and other key questions people may be contemplating.

Why Does God Allow Suffering? is taken from the book Searching Issues by Nicky Gumbel.

Nicky Gumbel is the pioneer of Alpha. He studied law at Cambridge and theology at Oxford, practiced as a lawyer and is now the senior pastor of HTB in London, one of England's most vibrant churches.

Follow Nicky @nickygumbel

© Alpha International 2016 alphausa.org @alphausa alphacanada.org @alphacanada

#TryAlpha

