[image: image1.jpg]

NOVEMBER 29, 2017
SUFFERING. AND NATURAL DISASTERS OR ACTS OF GOD
The great Tsunami – An act of God or natural disaster?
http://oswc.org/stmike/qa/fs/viewanswer.asp?QID=410
Ever since the recent tsunami in Asia, I have heard some people talking about the tsunami as a "warning from God" or that he is punishing people for there sinful ways.

I have a hard time believeing that, I see the tsunami as a natural disaster that God allowed to happen, but I don't see God as causing it to happen.

Would God ever cause a disaster like this to happen? -David
The recent earthquake and Tsunamis were natural disasters. While God may use the events of natural disasters to get our attention, He does not cause them.
Death, illness, natural disasters are all what is called "material evils." God does not perpetrate material evil. Material evil is a result of the Fall (original sin), consequence of personal sin and free will, and natural events.
God, however, has the right to "zap" us if He wishes according to His justice, but when that happens He announces such events (i.e., the Flood, Sodom & Gomorrah) or uses mankind to administer His justice (i.e. Israel directed to smite the Caanites). These events do not "just happen" but are specifically announced by God as a particular consequence for particular sins of mankind.
The prophecies of the "end times" that speak of plagues and earthquakes and the like are not of the same character as the Flood or Sodom & Gomorrah. Rather God knows, of course, all things. He knows when certain events will happen in Salvation History. His telling us that certain events in Salvation History will have natural disasters precede those events is merely allowing us to see the road signs.
If we know the bridge is washed out down the road and there is a road sign 500 feet before the bridge that says "Marytown 50 miles", we will tell people to look for that road sign that when they see that road sign they need to take the right fork in the road to avoid the washed out bridge. The bridge being out did not cause the road sign to be there, the sign was already there and makes a good marker to guide people to avoid the bridge.
In like manner, the natural disasters are natural, but may be a sign that we need to take a different road in our lives.
This pertains to the natural disasters predicted in the Bible concerning the end days. The other and most likely possibility for the Tsunamis is that they "just happened" in the normal course of the earth's geology without any significance to eschatology. Nevertheless, the fact of a natural disaster happening can awaken in the human person the need for God. And for this we pray to be true.
But did God specifically "zap" the people in that region? I do not think so; God does not perpetrate material evil. It was a natural disaster and nothing more. –Bro. Ignatius Mary OLSM
[image: image5.jpg]/,'/
//. A liuing miracle
= of the Eucharist

“I have been crucified with Christ and I no longer live, but Christ lives in me. The life I now live in the body, I live by faith in the Son of God, who loved me and gave himself for me.” –Galatians 2:20
"In my flesh I complete what is lacking in Christ's afflictions for the sake of His Body, that is, the Church." -Colossians 1:24
If we have any natural defect, either in mind or body, let us not grieve and feel sorry for ourselves. Who can tell whether, if we had been given a larger share of ability or stronger health, or greater wealth, we would have possessed them to the destruction of our soul! --St. Alphonsus Liguori

Apart from the cross there is no other ladder by which we may get to heaven. --St. Rose of Lima

When the Lord knows that good health is necessary for our soul's welfare, He sends it to us; and when we need sickness, He sends that too. Sickness makes us discover who we are.-St. Theresa of Avila

Do not talk about Jesus Christ as long as you love this world. -St Ignatius of Antioch

The prayer of the sick person in his patience and his acceptance of the sickness for the love of Jesus Christ. This has great worth when it is motivated by the imitation of how much He suffered for us, and by penance for our sins. -St. Charles of Seeze

His Majesty, The Lord, rewards great sevices with trials, and there can be no better reward, for out of trials springs love for God. -St. Teresa of Avila

Where was God during deadly earthquake in Peru?

http://www.osv.com/OSVNav/OSVNewsweeklySeptember22007/WherewasGodduringdeadlyearthquakeinPeru/tabid/4353/Default.aspx
By Alejandro Bermoedez, Peruvian journalist, February 9, 2007

He was right alongside the suffering and the grieving

I moved to Peru with my family in 1966 when I was 5 years old. Three months after our arrival, Peru was shocked by one of its historic earthquakes. I remember it being a sunny afternoon and I was in kindergarten.

Four years later, when I was 9, Peru suffered one of its most devastating quakes in May 1970, which killed some 15,000 people in the Northern Andes. Another major one followed in 1974, this time devastating the central coast.

With more than 15 earthquakes on my record, I though I was accustomed to all types of them -- until Aug. 15, the feast of the Assumption, when a magnitude-8 earthquake struck the western coast.

While I was getting ready to leave my office that day, the earth started shaking. At the beginning it was like previous quakes. Then its intensity increased. It felt like I was on a small boat on a stormy sea.

After a minute of intense shaking, people in the neighboring buildings started to do what most Peruvians do when earth tremors turn into major earthquakes: pray Hail Marys and shout "O Lord, appease your wrath!" -- a prayer inherited from the famous 16th-century Francis-can preacher St. Francis Solano for times of natural disasters.

Way into the second minute, I started asking myself if I was prepared to die and face God. I was forced into an examination of conscience.

The news comes

The impressive, long quake finally stopped after more than two minutes, and my thoughts immediately went to my fellow Peruvians: Where was the epicenter? Was it in the poor Andean region, thus leaving scores dead like Huaraz in 1970 or Arequipa in 2001? Or was it on the coast, bringing destructive tidal waves like Chorrillos in 1974?

Soon enough, the news came from the coast of Southern Peru: In the province of Ica the earthquake killed at least 540, injured more than 1,500 and destroyed more than 20,000 homes. The port city of Pisco, 150 miles south of our country's capital Lima, sustained the most damage.

In a tragic moment during the earthquake, the dome of the parish church of San Clemente cracked and collapsed in on an estimated 300 people attending Mass. Rescue workers recovered the bodies of 148 people inside the church, and news reports say it is not clear how many of the estimated 300 people inside escaped.

The pastor, Spanish-born Vincentian Father Alfonso Berrade said he watched in horror as his church disappeared in a cloud of dust and ruble. His vicar, Father Emilio Torres, was inside. A day later, rescuers found Father Torres alive under the altar.

Why, God?

Cardinal Juan Luis Cipriani, archbishop of Lima and primate of Peru, said on national television that some people have asked him why God allowed a disaster that killed so many innocent people.

"Evil is certainly a mystery. We cannot penetrate God's plans, but we can rest assured, by the mystery of the Cross, that he is a loving God," he said. "Maybe the outpouring of Christian love and solidarity is the way in which he writes straight with crooked lines."

There are, indeed, people who ask "Why, God?" in such circumstances, but my experience is similar to Father Berrade's. "In all my years as a priest here," he said after the earthquake. "I can't get accustomed to how admirable the faith of this people is, how strong and deep it is."

That is my experience. It is hard, even for a veteran journalist, to hold back tears when you see people shouting "Miracle! Miracle!" when Father Emilio was rescued, or when they found a statue of Jesus, which stood at the entrance to the church, intact. A statue of St. Martin de Porres, one of Peru's patron saints, also survived intact.

It was the same people who lost loved ones in the collapse of the church who maintained a two-night vigil next to the corpses of their fellow Catholics because both the hospital and the morgue had collapsed.

Water and spirit

"Suffering is impossible to describe. We saw people mourning their loved ones in the streets, or waiting in anguish to see if their relatives could be rescued on time to survive from torn-down buildings," Father Gilmer Cacho, a priest from the Peruvian Christian Life Movement, told me. He volunteered to provide spiritual assistance in the area of Pisco and Chincha, another city almost completely flattened by the quake.

"Despite all the suffering, people clapped for us at every town, asked for our blessing, came to confession, requested last rites or funerals for their loved ones or even emergency baptisms," Father Cacho said. "We led Rosaries and chaplets, distributed medals and holy cards all around." I was impressed when he told me, "People were longing for spiritual nurturing as much as they asked for food and water."

Father Cacho saw plenty of suffering in the days after the earthquake, but never bitterness or complaints against God. "On the contrary, people were holding tighter to their faith to a point that they were evangelizing me in some sense," he said.

On Sunday, three days after the earthquake, I turned on the television to see yet more horror stories of the consequences of the earthquake in Ica. Nevertheless, I went to bed with the image of an elderly lady from Chincha being asked by a journalist if she thought this was a punishment from God.

"No!" she shot back without doubting a second. "God does not punish. He is just giving us an opportunity to unite, is giving a chance for those who have more to give to those who have less." Nothing could soothe an aching heart more.

Why be Catholic? The significance of suffering
https://www.catholicculture.org/commentary/otc.cfm?id=393
By Dr. Jeff Mirus, March 31, 2009/June 30, 2016

The oldest and most painful riddle of human existence is the riddle of suffering. In every time and place, man has sought an answer. Yet apart from Judeo-Christian Revelation, man has had very little to say. Stoic fortitude, Epicurean pleasure-seeking, Buddhist negation, the Utilitarian calculus of pleasure and pain: It seems nobody has very much useful to say about the riddle of suffering, except God.
Two lessons are taught about suffering in the Old Testament. The first is the great lesson of Genesis concerning the consequences of the Fall. Here we learn that suffering is the result of sin, which breaks creation from the Creator and causes everything to fall out of kilter. The second lesson comes through the height of Old Covenant wisdom reached in the book of Job. Here we are taught that we cannot begin to understand the significance of suffering on our own. In fact, we are exceedingly foolish when, thinking we understand suffering, we devise some human theory to explain it or, perhaps, we even challenge the justice of God’s plan.
“Where were you,” God asks Job, “When I laid the foundation of the earth? Tell me, if you have understanding. Who determined its measurements—surely you know!” (Job 38:4-5). God’s answer to Job’s complaints in chapters 38 through 41 conveys a vital lesson which Job is not slow to grasp: “I have uttered what I did not understand, things too wonderful for me, which I did not know” (42:3).
This twin understanding—that suffering is rooted in sin and that we cannot on our own understand how it is supposed to work out—sets the stage for Christ’s further revelation of the Father’s love. For in Christ we see God Himself take on a human nature and suffer as an offering for sin. Suffering, then, is at once the consequence of sin and the means God has built into Creation for overcoming sin and all of its effects. God's justice and mercy are ever one. In Christ suffering becomes the means of repairing the rift between God and man, of bringing man back into union with God. Suffering is, in a word, redemptive.
The Catholic Church teaches that there is both a natural and a supernatural aspect to the redemptive character of human suffering. On the natural level, suffering is quite obviously the best possible teacher about our limitations. Through it we learn that we are not in control of the most important things in life and so, if there is to be an alternative to despair, we must depend on Another. On the natural level, then, we can dimly glimpse that suffering has the positive value of increasing our understanding of what we are and what we are not, of inculcating a certain basic wisdom.
On the supernatural level, this basic understanding is clarified and elevated in three distinct and complementary ways. First, we learn through Revelation the identity of this Other on whom we must depend. Second, we learn specifically that the infinite debt of sin and the effects of sin in human suffering can ultimately be overcome only by the infinite cost of Christ’s embrace of suffering out of love. Third, we learn that it is part of God’s plan that we should joyfully join our own sufferings to Christ in order, as St. Paul says, to “complete what is lacking in Christ’s afflictions for the sake of his body, that is, the church” (Col 1:24).
This Catholic understanding of suffering is not only a unique answer; it is the only answer that actually makes sense because it fits suffering into a coherent pattern of human life. All Christians who have not altogether lost the concept of sin and redemption understand Christ’s salvific role. But a great many Christian groups have lost the understanding that we are much more than passive beneficiaries of Christ’s suffering. Again, the Catholic doctrine of suffering includes a profoundly active element: It is the gracious will of the Father that we are to participate in Christ’s redemptive work by joining our sufferings to His.

This should, of course, be the pattern of our existence, continually offering our lives to God in Christ. But Catholics have the opportunity to do this in a special way at each Mass, when through the action of the priest the sacrifice of Calvary is represented anew in an unbloody manner. Thus we participate fully in the Sacred Liturgy precisely by joining ourselves to the Son in His sacrificial offering to the Father. In the Holy Eucharist, which is our foretaste of eternal life with God, we partake again of Christ’s freely offered body and blood. At these sacred Catholic moments, the significance of suffering becomes clear: Suffering becomes a participation of love in the redemptive work of Jesus Christ.

Draining death of meaning - Suffering in an age without God

https://zenit.org/articles/draining-death-of-meaning/
By Carrie Gress, Rome, February 25, 2008

The type of secularization facing the world today is making it increasingly difficult to believe in anything beyond the human mind while emptying suffering of meaning, said theologian Joseph Capizzi.
A professor of moral theology at Catholic University of America in Washington, D.C., Capizzi said this today at the two-day international congress of the Pontifical Academy for Life titled "Close By the Incurable Sick Person and the Dying: Scientific and Ethical Aspects."
Capizzi spoke of the challenges that Christian believers face when encountering a secular vision of suffering and death formed by the primacy of the human mind in the cosmos. In his lecture, Capizzi drew from the recent work of philosopher Charles Taylor in his new book "The Secular Age," by outlining two very different worlds and the way that the people of them view the ultimate questions of life, death and suffering.
Disenchantment- The first, the "disenchanted world," Capizzi described as the contemporary western world, which he characterized as "a world where the locus of thoughts and feelings are in what philosophers call 'minds,' and the only minds in the cosmos are those of humans." All thoughts and feelings, he continued, "are located within human minds. This means all our thoughts, perceptions, and beliefs about the world emerge from within us, and indeed whatever is outside of us is merely the consequence of particular thoughts and beliefs we have." The other world, the "enchanted world," Capizzi said, can be found in the past, such as Christendom. He defined it as a place where "meanings are not located in the human mind; instead, there was abundant life independent of any human thinking." "Thus," he continued, "ordinary folk lived in a world of good and bad spirits. Of course there was God, residing above all and intervening as necessary, but in addition there were saints to whom one prayed for relief and protection. … Mortality was made explicable by the notion of an age beyond ours; of living eternally with God and the saints. This made of death simply a stage of life."
Mind over divine- "Over time," the American theologian explained, "the enchanted worldview was inverted by disenchantment, and accompanying this was the move from external sources of meaning to the ascendancy of the self, the sole source of all meaning. The human mind triumphs at the expense of the divine."
So today, Capizzi continued, "belief is almost unthinkable; the practices of belief -- such as belief in the real presence of Christ in the Host, fasting, denial, the acceptance of suffering -- seem not merely unreasonable but mad."
As a result, Capizzi emphasized, "Much of the complaint of today from believers is precisely the felt alienation from all that enchantment. In fact, one cannot at times help but hear a tinge of resentment in believers who complain that our age is hostile to religious belief and practice. We live at a time when we're told increasingly that belief itself is a problem."
"When the foundations of belief have been so challenged that it is apt to speak of the death of God, how can moral doctrines that depend upon God themselves have and give life? At this point," Capizzi concluded, "one understands Viktor Frankl's comment that 'Man is not destroyed by suffering but by suffering without meaning': A secularized age fears death and marshals many of its resources against it because death has become meaningless."
After the lecture, Capizzi told ZENIT that he hopes "people took away from this lecture that a key issue is that the current secular conditions make it very difficult to believe in God. Such an outlook also changes the nature of what people consider to be rational. Rationality now excludes belief, making a recovery of the enchanted world more and more difficult."
"Benedict XVI and Pope John Paul II both has emphasized the link between faith and reason," he added. "This, though, is nothing new, as scholars in the past, such as [St. Thomas] Aquinas and [Cardinal John Henry] Newman, understood well that rationality requires belief."
Suffering

Email from: Robert E. Ritchie America Needs Fatima www.ANF.org
"There is no predestined soul who does not suffer greatly from sickness at least once in his lifetime." (Cardinal Segura y Saez)

Understand the role of suffering in obtaining heaven; understand what spiritual life is.
A Spanish Cardinal, Pedro Segura y Saez, Archbishop of Seville, once heard someone say he had never been sick.
"So, you do not have the sign of the elect soul," answered the Cardinal. "There is no predestined soul who does not suffer profoundly from sickness at least once in his lifetime. If you have never had any health problem, you do not have the sign of the elect."

Shortly after this conversation, the cardinal's associate had a heart attack. He wrote this note from his sick bed to Cardinal Segura:
"Your Eminence, now I also have the sign of the elect." So, we see how suffering is the sign of the elect.
And that's why I encourage you to learn about the vital role of suffering for eternal salvation.
Lourdes' Lesson in suffering
But there's more.
Saint Therese of the Infant Jesus referred often to suffering, saying "if the good Lord gave us the entire universe, with all its treasures, it could not be compared to the lightest of sufferings."
And she wrote that:
"Holiness does not consist in saying beautiful things, it does not even consist in thinking them, in feeling them! It consists in suffering and in suffering everything."
Saint Therese teaches us so much about holiness and suffering, in this simple and serene manner.
Suffering and the Little Way of Saint Therese
And Saint Francis de Sales called suffering "the eighth sacrament."
At Fatima, Our Lady asked the three children to practice "the eighth sacrament" to save the souls of poor sinners.
"Pray, pray a great deal and make sacrifices for sinners. So many souls go to hell because there is no one to pray and sacrifice for them."
So we know we are on the right track when we suffer and offer our sufferings to Our Lady, as She requested at Fatima.
To grow in love for suffering and to help the souls of poor sinners, PLEASE READ THIS.
At Fatima, the Mother of God asked the three children to pray and offer sacrifices to save the souls of poor sinners.
"Pray, pray a great deal and make sacrifices for sinners. So many souls go to hell because there is no one to pray and sacrifice for them."
To learn more about benefits of sufferings in the perspective of the Fatima message, PLEASE SEE THIS: Fatima and the Necessity of Suffering.
Haiti: Why?
https://www.americamagazine.org/content/all-things/why
By Msgr. Lorenzo Albacete, January 15, 2010

President Obama called the earthquake in Haiti an "incomprehensible tragedy." He’s right. But is there any tragedy that is comprehensible? By what measure do we comprehend something like this? What could ever make it so understandable that we can eliminate from our hearts and minds the cry that surfaces again and again, the cry of why?
I am a Catholic priest. On the day the earthquake happened I was trying to answer an email from a young woman who, after the suicide of a close friend, had begun to wonder how the God who loved her was compatible with the church’s doctrine about hell. I had also received a message from another friend who was also questioning the compatibility between the Christian God and the suffering of the innocent. He was quoting something I wrote: "I cannot worship a God who demands that I tear out from my heart and my mind the question of why the suffering of the innocent happens".
I remember a debate I had with Christopher Hitchens in which he was frustrated when I kept agreeing with him that things happen that make it reasonable to despise a God that demands a blind acceptance of the goodness of His will. Then this horror in Haiti happens…What am I to say to myself about the question that will not go away: why?
I will not suppress the question. I want to face the horror as it is, without tranquilizing consolations. Officials keep coming out assuring the victims of the tragedy that their "hearts and prayers" go out to them. Prayers? To Whom? To a God who could have simply prevented this from happening?
The church was not spared anything. The cathedral collapsed killing the archbishop, seminaries and convents were destroyed, killing future priests and dedicated religious sisters. The pope’s representative was saved because he happened to be outside his collapsing residence and is spending a second night in the garden with surviving workers from his office. To what kind of God can one pray in such circumstances?
Only to that God who, as St. Paul wrote, "spared not his own Son" the pain of the cry of why. If he gave his Son to die for us, Paul argues, it is impossible that he should refuse us anything that will help or bless us, since he has nothing he values more than His Son (cf. Romans 8, 32). I do not want an explanation for why this God allows these tragedies to happen. An explanation would reduce the pain and suffering to an inability to understand, a failure of intelligence so to speak. I can only accept a God who "co-suffers" with me. Such is the God of the Christian faith.
But faith or no faith, Christian or not, our humanity demands that the question "why" not be suppressed, but that it be allowed to guide our response to everything that happens. This is the only way to a possible redemption of our humanity.
Australian Jesuit writes a best-seller (on suffering)
https://www.nzcatholic.org.nz/2011/07/08/australian-jesuit-writes-a-best-seller/
By Michael Otto, Auckland, June 30, 2011

A short, succinct, highly personal book about suffering and God, written by an Australian Jesuit, has been rocketing off bookshelves throughout the world.
Where the Hell is God, by Fr Richard Leonard, SJ, has sold 28,000 copies in Australia and is now in its third printing, with a fourth planned. The 88-page book, published by Hidden Spring-Paulist Press, is selling very well in the United States, the United Kingdom, Ireland and Malta, with contracts issued for Dutch, Chinese and Vietnamese translations. As of mid-May, negotiations were also under way for French and Spanish translations.
Fr Leonard, who is director of the Australian Catholic Film and Television Office, said that although the book is informed by theology, Scripture studies and Catholic tradition, it is not an academic book.
"There are plenty of those; there is a library written on this stuff," Fr Leonard told NZ Catholic.
Rather, it is out of his own experience and is therefore pastoral, said the 47-year-old, who was in Auckland in late May for an independent schools conference and a workshop with teachers from Catholic schools.
Fr Leonard's 28-year-old sister Tracey was left a quadriplegic after a car crash in 1988. A qualified nurse and engaged to be married, she had previously worked with Mother Teresa in India and, at the time of the accident, was working at a health centre for aboriginal people in northern Australia.
Tracey's injuries have left her needing to be washed, clothed, toileted and fed each day since then.
Fr Leonard's mother, a daily Massgoer, who had herself been widowed at age 32 and left having to raise three small children, upon seeing her daughter's injuries asked the question that became the title for the book: "Where the hell is God"?
But the statements some people made to her, and wrote to Fr Leonard, deriving from popular piety, were appalling, depicting a tyrannical, aloof God. Examples were: "God must have had a bigger intention." "He only sends the biggest crosses to those who can bear them." "It's just God's will and you have to accept it."
Other contributions speculated on God's punishment for some misdeed or the reward for forbearance in the next life.
His mother, "wanted to scream at these people", Fr Leonard said, adding that he has known people "who have walked away from their faith over this stuff". Fr Leonard wrote that if he thought God was directly and immediately responsible for his sister's accident, then he would have had to leave the priesthood, the Jesuits and the Church.
How he has held onto his faith is by not settling for pious clichés about suffering and loss.
"I can't do that anymore. It didn't work. So I can't give them out." But the Church isn't definitive on this matter, "because we can't be", Fr Leonard said.
"If other people come to different conclusions to me, I say explicitly in the book, I'm really happy for them, because I believe everybody has to come to their own peace in these matters.
"I'm not that arrogant to believe that my theological paradigm is the only one available."
But the tyrannical God in which some people seem to believe, is a "fearful, neat solution to the deep pain within some people's lives".
In the book Fr Leonard proposes seven steps to spiritual sanity.
1. God does not directly send pain, suffering and disease. (There is an important distinction between God permitting and God enacting.)
2. God does not send us accidents to teach us things, although we can learn from them.
3. God does not will earthquakes, floods, droughts or other natural disasters. Prayer asks God to change us to change the world.
4. God's will is more in the big picture than in the small.
5. Jesus did not come "to die", but God used his death to announce the end to death.
6. God has created a world that is less than perfect and in which suffering, disease and pain are realities; otherwise it would be heaven.
7. God does not kill us off.
Fr Leonard said St Paul was onto something in Romans when he wrote that the world is groaning in one great act of giving birth.
"Because the world does seem to be unstable and developing and growing and groaning, just as human beings are groaning, growing and developing." Fr Leonard turns to the ancient Christian tradition of a God who is completely present to us, who is unchanging, who is love and gives life (cf 1 John 1:5). "Spiritual sanity rests in seeing that every moment of every day, God does what he did on Good Friday, not to allow evil, death and destruction to have the last word, but to ennoble humanity with an extraordinary resilience to enable us to make the most of even the worst situations and let light and life have the last word.
"Easter Sunday is God's response to Good Friday: life out of death."
He paints a picture of God as our best friend, who is ever present with us, who cries with us when tragedy strikes.
Fr Leonard has been swamped with letters from people responding to his book, some of whom write that they haven't spoken of their pain and anger for 50 or 60 years.
In one case, a 90-year-old woman wrote, having lost a child some 70 years ago. Her parish priest then had told her that her child was so pure that God would not allow the child to be tainted by the world, so took it back.
She wrote that she hadn't realised how angry she had been at that until she read Fr Leonard discussing how spurious and theologically deficient is the notion that God needs another little angel in heaven - a platitude often delivered when a baby or child dies.
Having read the book, this woman found herself being freed of an anger she had held onto to 70 years.

Some correspondents have taken issue with some of Fr Leonard's ideas, notably his examination of "praying for rain".
"We are so used to casting God as a meteorologist, but he is just such a bad one. I don't mean that facetiously, but there is a modicum of seriousness about it.
He critiques a gaming machine image of prayer, whereby if we put enough coins in a slot, we will get the three lemons we want.
"What an image of prayer.
"My problem [with praying for rain] is not when it rains but when it doesn't. What does it mean? God doesn't care or God can't act or God doesn't know?"
But the sort of God prayed to in this image is, in fact, closer to the God Zeus, from ancient Greek mythology, who not only controlled the weather, but who was notoriously petulant and who had to be appeased.
This is not the God and Father of Jesus Christ, our Lord.
Fr Leonard said the organised religions offer a structure of meaning, so have to talk about suffering and loss.
"The moment that is most meaningless to people is when they feel most bereft, when evil hits their life in any of its forms, they are going to turn and say,
'Why did God do this, why did God even permit this?'" Religion has to provide "intelligent answers" to such people, even if those answers are not the final or the only word.
"But, boy, I think we have got to have something coherent to say. We have got to have a go because its one way that we honour people's search for God in the face of their experience of suffering and pain."
Aussie Priest's Book in Demand Worldwide http://www.sydney.catholic.org.au/news/latest_news/2010/20101112_1067.shtml

Catholic Communications, Sydney Archdiocese, November 12, 2010

When tragedy strikes, faith can be severely tested. Those undergoing trauma, distraught at the suffering of a loved one or the loss of a beloved member of the family, may well cry out in despair Where the hell is God?

This is the title of the latest book by well-known Sydney-based Jesuit priest and author, Fr Richard Leonard and is taken from his mother's heart-breaking cry after Tracey, his 28-year-old sister was severely injured in a car accident, which left her a quadriplegic.

As an answer to her agony, Fr Leonard set about exploring the mystery of suffering and the ways to find personal meaning in the midst of pain, and the support and companionship of God, whom he says, suffers alongside us.

"The God of Jesus Christ does not send people pain, tragedy and suffering and people who are hurting need to know that," he says.
Now a decade after Tracey suffered her car accident, Fr Leonard has written a book about his own suffering and what he learned from this to help others grappling with crises, find comfort and meaning through God.

Currently in Rome as a Visiting Professor, lecturing in Communications, at the Pontifical Gregorian University, Fr Leonard will be on hand tonight when his book Where the Hell is God? is launched at the prestigious Oratgoria di Caravita in Rome. But although copies will be available for sale at the event, Fr Leonard says that the book itself will not go on general release throughout Europe or the UK until early next year.

Nevertheless, since its Australian release just over three weeks ago, and its launch across the US, Canada and Ireland last week, "Where the Hell is God," has become a runaway success with the publisher, Paulist Press the world's largest Catholic publishing house, already talking about reprints as well as editions in Spanish, German and other foreign languages.

But for Fr Leonard, in an exclusive interview from Rome, what is particularly rewarding are the letters and emails he has received about the book from people who want to thank him for his words and how his insights helped them cope with their own tragedy or crisis.

"I've been bowled over by the positive response to the book and the very positive early reviews it has received," he says. But for the author-priest, who is also Director of the Australian Catholic Film and Broadcasting Commission, of all the emails, phone calls and letters he has received so far thanking him for his book, the most moving and most poignant came from a Sydney grandmother.

"I had several late term miscarriages when I first married. I cannot tell you how many priests and nuns told me at the time that 'God needed another little angel in heaven so he took my baby home.' I know they meant well, but for all these years I have resented how God could do that to me. It wasn't until I got to that part of your book that I realised how much this had affected my inability to pray and I just want you to know since reading your book, God and I are on personal speaking terms again."

Also finding comfort from the book is Fr Leonard's mother, who had cried out in such distress 10 years before.

"I would never put into print anything about my family which they didn't approve. That said, I think when my mother initially read the book, she felt a bit exposed. "There's no such thing as a private conversation with you is there?" which by quoting her words, proves her point," he laughs before adding: "My mother of course comes out of the story wonderfully well, expressing the dismay and pain even strong Catholic believers experience in the face of tragedy."

His mother has since read his book not once but several times and believes with each reading, there is more to learn and that the book not only gave her comfort but "will help a lot of people."

Fr Leonard's sister Tracey has also read the book and admits it felt strange to have someone else write their reflections about her accident: "It was as though I was outside my own life. But it was good."

The motivation to write Where the Hell is God? was the result of what had happened in Fr Leonard's own family, as well as an experience early on his ministry when he was asked by a school principal to say something to students after a much loved teacher died of breast cancer at age 38.

"From lecturing and talking about finding God in disease and death over the past 10 years, I also discovered an incredible number of people have walked away from faith in God or the practise of their faith because the best anyone could offer them at the time was that: God was punishing them for their sins; or that it was God's will and they just had to offer it up; or that they were blessed because God only sends the biggest crosses to those who can bear them."

Fr Leonard disputes such clichés and insists that if he thought for a moment God was responsible for his sister's accident, he would have to leave "the priesthood, the Jesuits and the Church."

"I don't know that God. I don't want to serve that God and I don't want to be that God's representative to the world," he says firmly.

Instead when tragedy strikes, Fr Leonard believes "God is as devastated as we are."

"It would be impossible, I think, for any of us to truly love a God whom we honestly believed kills our babies, sends us breast cancer, makes us infertile and sets up car accidents to even up the score," and with typical wit describes this as a :small god, a petty tyrant, who seems in need of anger management classes."

Instead he says: "I want to hold on to the ancient theology of a God who is completely present to us, who doesn't go to sleep, who is unchanging and is the God of the earliest Christian tradition who is love and gives life."

Where the Hell is God? Is published by Hidden Spring, an imprint of Paulist Press (rrp $16.95) and available at the Mustard Seed Bookshop Lidcombe and major bookstores across Australia.
The Cross reveals Christ’s Love
http://www.catolico.org/_ENG/cross/a_cross.html
[image: image2.png]

	See also suffering, victim love, Interior Martyrdom, Saints,
The Cross is the Path to Union with Christ. -Fr. Jordi Rivero, Love Crucified
God Our Father bestowed on us the power to love, but through sin, we misused it. Instead of loving God and neighbor, we became driven by self gratification. Satan exploits this desire in order to enslave us. We are incapable, by ourselves, of resisting him. We even think that this condition is normal.

Christ came to set us free. How? Through the power of His love by which He died on the Cross. What happened at the Cross? Satan threw all his power against Christ to destroy Him. But Christ defeated him by embracing the Cross with love. Nothing would stop Him from loving the Father and us. Christ´s love transformed the cross into the sign of His victorious love.

The power of the Christian is the power of the Cross, the power of Christ's love that does not give up when faced with suffering. But we must enter the cross. Satan uses our fears to make us retreat when faced with the cross. This happens in two ways: We fear suffering for doing what is right. For example, defending the inocent. There is also the fear of giving up our attachment to desires for self gratification. There is only one way to freedom from all fear: To look at Jesus Crucified and be moved by His love to suffer with Him. Love overcomes all fear. If we are at first not moved, we must persevere.
Ask for the power of His Spirit. Once we choose love, they may crucify us but they can do us no harm. This is the "word of the Cross... the power of God" that St. Paul teaches from experience (1Cor 1:18). It puts to death the rebelliousness of our flesh so that we can live the new life in Christ.

The Cross is not just the spirituality of some Christians; it is the only way to become one with Christ. Benedict XVI taught that, "The way of the cross is in fact the only way that leads to the victory of love over hate, of sharing over egoism, of peace over violence">>> In this context, the Lord asks the Love Crucified Community: "Suffer all with me, no longer two but one, in my sacrifice of love". More

	

	
	When man does not want to be creature, God becomes a creature.
Whereas Adam did not acknowledge his creatural being and wanted to put himself in God’s place, Jesus, the Son of God, was in a perfect filial relationship with the Father, he emptied himself and became the servant, he took the path of love, humbling himself even to death on a cross, to set right our relations with God. The Cross of Christ thus became the new tree of life. Text
(the-authentic-self-is the-crucified-self
Surrendering is giving up something we want to control, not something we can’t.
Loving is always giving of the self, not of our excess.
On the cross we see God’s love on display.
It is total surrender, because Christ’s love for us is greater than His desire to avoid being nailed to the cross.
The Folly of the Cross 1 Corinthians 1:18-25
"For the word of the cross is folly to those who are perishing, but to us who are being saved it is the power of God. 19 For it is written, "I will destroy the wisdom of the wise, and the cleverness of the clever I will thwart." 20 Where is the wise man? Where is the scribe? Where is the debater of this age? Has not God made foolish the wisdom of the world? 21 For since, in the wisdom of God, the world did not know God through wisdom, it pleased God through the folly of what we preach to save those who believe. 22 For Jews demand signs and Greeks seek wisdom, 23 but we preach Christ crucified, a stumbling block to Jews and folly to Gentiles, 24 but to those who are called, both Jews and Greeks, Christ the power of God and the wisdom of God. 25 For the foolishness of God is wiser than men, and the weakness of God is stronger than men."

St John Paul II: Comments this passage in Veritatis Splendor #85
"The Church makes her own the Apostle Paul's awareness of the mission he had received: ...The Crucified Christ reveals the authentic meaning of freedom; he lives it fully in the total gift of himself and calls his disciples to share in his freedom."
The Cross is the answer of love in face of evil
"In the face of the horror of Auschwitz there is no other response than the Cross of Christ: Love descended to the very depths of the abyss of evil to save man in his core" -Benedict XVI text.
"By a beautiful paradox of Divine love, God makes His Cross the very means of our salvation and our life. We have slain Him; we have nailed Him there and crucified Him; but the Love in His eternal heart could not be extinguished. He willed to give us the very life we slew; to give us the very Food we destroyed; to nourish us with the very Bread we buried, and the very Blood we poured forth. He made our very crime into a happy fault; He turned a Crucifixion into a Redemption; a Consecration into a Communion; a death into Life Everlasting." (Archbishop Fulton J. Sheen, This is the Mass)

Christ shared our weakness 2 Cor 13:4
"For he was crucified in weakness, but lives by the power of God. For we are weak in him, but in dealing with you we shall live with him by the power of God"

We share in His love-cross and in His weakness-strength 1 Cor 1:2-5
"When I came to you, brethren, I did not come proclaiming to you the testimony of God in lofty words or wisdom. 2 For I decided to know nothing among you except Jesus Christ and him crucified. 3 And I was with you in weakness and in much fear and trembling; 4 and my speech and my message were not in plausible words of wisdom, but in demonstration of the Spirit and of power, 5 that your faith might not rest in the wisdom of men but in the power of God.
Luke 9:22-24
"The Son of man must suffer many things, and be rejected by the elders and chief priests and scribes, and be killed, and on the third day be raised." And he said to all, 'If any man would come after me, let him deny himself and take up his cross daily and follow me. For whoever would save his life will lose it; and whoever loses his life for my sake, he will save it"

Pope Francis, comments: We “cannot think about the Christian life apart from this path, from this journey that he first made”. It is “the journey of humility, and of humiliation, of self-emptying”. For “the Christian way of life without the cross is not in fact Christian” and “if the cross is a cross without Jesus, it is not Christian”. Taking on a Christian way of life therefore means “taking up one’s cross with Jesus and going forward”. Christ himself has shown us this way by emptying himself. Text
We cannot justify placing a cross on others
"The world is saved by the Crucified One, not by those who crucified him… Pray for me, that I may not flee for fear of the wolves. -Benedict XVI Inaugural Homily Text
O Cross of Christ!
O Cross of Christ, symbol of divine love and of human injustice, icon of the supreme sacrifice for love and of boundless selfishness even unto madness, instrument of death and the way of resurrection, sign of obedience and emblem of betrayal, the gallows of persecution and the banner of victory.
O Cross of Christ, today too we see you raised up in our sisters and brothers killed, burned alive, throats slit and decapitated by barbarous blades amid cowardly silence.
O Cross of Christ, today too we see you in the faces of children, of women and people, worn out and fearful, who flee from war and violence and who often only find death and many Pilates who wash their hands. -Pope Francis, Via Crucis, 2016
The Cross takes us to the embrace of Jesus
Thus we enter the New Covenant of intimate union of divine love.
Pope Benedict XVI said of St. Veronica:
"Veronica proved a courageous witness of the beauty and power of Divine Love which attracted her, pervaded her and inflamed her. Crucified Love was impressed within her flesh as it was in that of St Francis of Assisi, with Jesus’ stigmata. “‘My Bride’, the Crucified Christ whispers to me, ‘the penance you do for those who suffer my disgrace is dear to me’.... Then detaching one of his arms from the Cross he made a sign to me to draw near to his side... and I found myself in the arms of the Crucified One. What I felt at that point I cannot describe: I should have liked to remain for ever in his most holy side” (ibid. I, 37). This is also an image of her spiritual journey, of her interior life: to be in the embrace of the Crucified One and thus to remain in Christ's love for others.

Veronica also experienced a relationship of profound intimacy with the Virgin Mary, attested by the words she heard Our Lady say one day, which she reports in her Diary: “I made you rest on my breast, you were united with my soul, and from it you were taken as in flight to God”.

St Veronica Giuliani invites us to develop, in our Christian life, our union with the Lord in living for others, abandoning ourselves to his will with complete and total trust, and the union with the Church, the Bride of Christ."

She said to her sisters: "We cannot go preaching around the world to convert souls, but we are obliged to pray continually for all those souls who are offending God ... particularly with our sufferings, that is with a principle of crucified life" Text
The Cross Changes Suffering into a Declaration of Love
Benedict XVI: "This is the "folly" of the cross: a folly capable of changing our sufferings into a declaration of love for God and mercy for our neighbor" Text
St. Theresa of Avila: Love is the measure of our ability to bear crosses
When He sees a soul who loves him greatly, he knows that soul can suffer much for him, whereas one who loves him little will suffer little. For my own part, I believe that love is the measure of our ability to bear crosses, whether great or small. So if you have this love try not to let the prayers you make to so great a Lord be words of mere politeness…Unless we make a total surrender of our wills to the Lord so that he may do in all things what is best for us, he will never allow us to drink from his fountain living water. -The Way of Perfection, ch.32, 5-9.*
Saint Ignatius of Loyola: "The flame of Divine Love never rises higher than when fed with the wood of the Cross, which the infinite charity of the Savior used to finish His sacrifice. All the pleasures of the world are nothing compared with the sweetness found in the gall and vinegar offered to Jesus Christ. That is, hard and painful things endured for Jesus Christ and with Jesus Christ."
(Few Love the Cross -Thomas a Kempis

More on the Centrality of the Cross-Love
Fathers St. John Chrysostom:
The shame and power of the cross
 "In themselves death and imprisonment and chains cause shame and reproach. But when ...the mystery is viewed aright, they will appear full of dignity and the matter for boasting. For it was that death on the cross that saved the world when it was perishing". Like St. Paul, St. John Chrysostom teaches that if we treasure Christ's death for us at the cross, then we will appreciate the value of our own crosses."
Catechism
"Only by taking the 'way of penance and renewal', the 'narrow way of the cross', can the People of God extend Christ’s reign". #853

Leo the Great:
"No degree of cruel inhumanity can destroy the religion founded on the mystery of the cross of Christ"

Pope Pius XII
"the duty of associating their sufferings with the torments of our Divine Redeemer... We are made Flesh of the Crucified in Baptism" Text
Benedict XVI
The Church's experience shows that every form of holiness, even if it follows different paths, always passes through the Way of the Cross, the way of self-denial.
The Saints' biographies describe men and women who, docile to the divine plan, sometimes faced unspeakable trials and suffering, persecution and martyrdom. They persevered in their commitment: "they have come out of the great tribulation,” (Rev 7:14) … The example of the Saints encourages us to follow in their same footsteps and to experience the joy of those who trust in God, for the one true cause of sorrow and unhappiness for men and women is to live far from him. …Loving always entails an act of self-denial, "losing ourselves,” and it is precisely this that makes us happy. -Pope Benedict XVI, Feast of All Saints, Nov 1, 2006. Text
(The "Scandal" and "Foolishness" of the Cross -The "scandal" and the "foolishness" of the cross are precisely in the fact that there, where there seems to be only failure, sorrow and defeat, precisely there, is all the power of the limitless love of God, because the cross is the expression of love...
For the Jews, the cross is "skandalon," that is, a trap or stumbling block: It seems to be an obstacle to the faith of the pious Israelite, who doesn't manage to find anything similar in sacred Scripture. Paul, with no small amount of courage, seems to say here that the stakes are very high: For the Jews, the cross contradicts the very essence of God, who has manifested himself with prodigious signs. Therefore, to accept the cross of Christ means to undergo a profound conversion in the way of relating with God. If for the Jews the reason to reject the cross is found in revelation, that is, in fidelity to the God of their fathers, for the Greeks, that is, the pagans, the criteria for judgment in opposing the cross is reason. For this latter group, in fact, the cross is blight, foolishness, literally insipience, that is, food lacking salt; therefore, more than an error, it is an insult to good sense. -Oct 29, 2008
(The Cross is the critical point of faith
"We know from the Gospels that the Cross was the critical point of the faith of Simon Peter and of the other Apostles. It is clear and it could not be otherwise: they were men and thought according to men; they could not tolerate the idea of a crucified Messiah. Peter's conversion is fully achieved when he stops wanting to save Jesus and accepts to be saved by him. He gives up wanting to save Jesus from the Cross and allows Jesus' Cross to save him... The efficacy of our service to the Church, Bride of Christ, depends essentially on this, on our fidelity to the divine royalty of CRUCIFIED LOVE" -Homily, 11/21/2010.
(The Cross is God's "yes" to mankind "The passion and Cross of Jesus cause fear, because they seem to be the negation of life. In reality, it is exactly the contrary! The Cross is God's "Yes" to mankind, the highest and the most intense expression of His love and the source from which flows eternal life" -2-2011, for world day of the sick.
(Word of the Cross (Renewal of Baptism/ the gift must be always rekindled / thirst / The Cross of Christ) "it is love in its most extreme form". -lent 2011.
(Take up his cross
"A Christian follows the Lord when he accepts lovingly his own cross, which in the world's eyes seems a defeat and a "loss of life", knowing that he is not carrying it alone but with Jesus, sharing his same journey of self-giving".-August 28 2011
True image of God
"In him who was crucified, the denial of false images of God is taken to an extreme. God now reveals his true face in the figure of the sufferer who shares man's God-forsaken condition by taking it upon himself" -Spe Salvi 43 -Text
Pope Francis:
"The same Peter who professed Jesus Christ, now says to him: You are the Christ, the Son of the living God. I will follow you, but let us not speak of the Cross. That has nothing to do with it. I will follow you on other terms, but without the Cross. When we journey without the Cross, when we build without the Cross, when we profess Christ without the Cross, we are not disciples of the Lord, we are worldly: we may be bishops, priests, cardinals, popes, but not disciples of the Lord".

My wish is that all of us, after these days of grace, will have the courage, yes, the courage, to walk in the presence of the Lord, with the Lord’s Cross; to build the Church on the Lord’s blood which was poured out on the Cross; and to profess the one glory: Christ crucified. And in this way, the Church will go forward.

My prayer for all of us is that the Holy Spirit, through the intercession of the Blessed Virgin Mary, our Mother, will grant us this grace: to walk, to build, to profess Jesus Christ crucified." -First homily -Full Text
"Have courage, precisely the courage, to walk in the Lord’s presence, with the cross of the Lord; to build the Church upon the blood of the Lord, which was poured out on the cross; and to confess the only glory there is: Christ crucified. And in this way the Church will go forward." - Homily during the "Pro Ecclessia" Mass, March 15, 2013.
Fear of the Cross
...not only Peter: Jesus Himself was afraid of the Cross! He could not fool Himself, He knew. So great was Jesus’ own fear that, on that Thursday evening He did sweat blood. So great was Jesus’ fear that He almost said the same as Peter – almost: ‘Father, take this chalice from me. Thy will be done!’ This was the difference." The Cross causes fear even in the work of evangelization. There is the "rule" according to which, "the disciple is not greater than the Master. There is the rule according to which there is no redemption without the effusion of blood," there is no fruitful apostolic work without the Cross. >>>
"In the silence of the cross, the uproar of weapons ceases and the language of reconciliation, forgiveness, dialogue and peace is spoken." >>>
"Let us think deeply about the suffering of Jesus and let us say to ourselves: this is for my sake. Even if I had been the only person in the world, he would have done it. He did it for me. Let us kiss the crucifix and say: for my sake, thank you Jesus, for me. When all seems lost, when no one remains, for they will strike "the shepherd, and the sheep of the flock will be scattered" (Mt 26:31), it is then that God intervenes with the power of his Resurrection." - >>>
"The five wounds... Jesus wanted to take them to heaven to pray for us, to show the Father the price, as if to say: This is the price, do not leave them alone now, help them". ..."Jesus, pray for me, show the Father your wounds, which are also mine; they are the wounds of my sin, they are the wounds of my problem at this time". In this way Jesus is the "intercessor who only shows his wounds to the Father — this happens today, at this time". >>>
"Let us give thanks to God for the mystery of his crucified love" -Generala Audience 5-3-2014>>>
"Whoever entrusts himself to Jesus crucified receives the mercy of God and finds healing from the deadly poison of sin" >>>
OTHERS on the Cross

(Christian love of Cross Vs. pathological love of suffering -St Benedicta of the Cross.
(The Cross exemplifies every virtue -St Thomas Aquinas
(Joy of the Cross -various authors.
(Jesus accepts the Cross -Jacqueline
(This is my hope. On union with Jesus Crucified. Recommendations by Padre Pío
(Crucifixion agony -What the Lord endured.
(The Significance of Suffering Jeff Mirus
(The Pain of Christ and the suffering of God -Is the crucifixion something of the past? -Gerald Vann.
(The Cross -If the World Knew! -St Rafael Arnaiz
No other way for a Christian who wants to be a saint.
Saint John Vianney: "Can the life of a good Christian be anything other than that of a man nailed to the Cross with Jesus Christ?"
Saint Rose of Lima: "Apart from the cross there is no other ladder by which we may get to heaven" more
St John Chrysostom. "The cross is the rampart of the saints" O.R. 13 Sat O.T."
St Benedicta of the Cross "Cross and night are the way to heavenly light: that is the joyful message of the cross."

Religion or hobby?
G.K. MacBrien: "If you are not willing to die for your God and your brothers, at a moment's notice or by a thousand cuts and sacrifices over many years, then you do not have a religion. You have a hobby."
Bear Jesus Crucified inside and out
Saint Paul of the Cross:
"Live in such a way that all may know that you bear outwardly as well as inwardly the image of Christ crucified, the model of all gentleness and mercy." "Bury yourselves therefore in the heart of Jesus crucified, desiring nothing else but to lead all men to follow his will in all things."

Suffer with HIM unto Calvary
-Sister Lucia seer of Fatima:
"Arm yourself with the spirit of sacrifice and penance. Look on Jesus crowned with thorns for love of you, and when your headaches becomes as His were, you still cannot become discouraged, but should accompany Him to the heights of Calvary and die there with Him, nailed to the Cross. Only thus will you be able to attain the great end for which the Good Lord called you- the salvation of souls. And dont be alarmed. Our happiness lies in our union with God and with God crucified" -letter to a seminarian who suffered headaches, The Intimate Life of Sister Lucia, pg 218.

Your Cross
-St. Francis de Sales:
"The everlasting God has in His wisdom foreseen from eternity the cross He now presents to you as a gift from His inmost heart. The cross he now sends you he has considered with his all-knowing eyes, understood with his divine mind, tested with his wise justice, warmed with loving arms, and weighed with his own hands to see that it is not one inch too large nor one ounce too heavy for you. He has blessed it with his holy name, anointed it with his grace, perfumed it with his consolation, taken one last glance at you and your courage, and then sent it to you from heaven, a special greeting from God to you, an alms of the all-merciful love of God."
Embrace the Crucified Jesus -St Catherine of Siena
St. Faustina

"There is only one price at which souls are bought and that is suffering united to My suffering on the cross. Pure love understands these words; carnal love will never understand them." -Diary #325

"If the angels were capable of envy, they would envy us for two things: one is the receiving of Holy Communion, and the other is suffering... You will save more souls through prayer and suffering than will a missionary through his teachings and sermons alone."

Eyes always fixed on the Cross
-Diary #561
The Mother of God told me to do what she had done, that even when joyful, I should keep my eyes fixed on the Cross, and she told me that the graces God was granting me were not for me alone but for other souls as well.
-Diary #906
In difficult moments, I will fix my gaze upon the silent Heart of Jesus stretched on the Cross, and from the exploding flames of His merciful Heart, will flow down upon me power and strength to keep fighting.

"Suffering, or the Cross divinized by the Son, is the one and only ladder for reaching to the love of charity. Now do you understand the value of the Cross? Those who are most crucified are those who love the most, since suffering, the emblem of Jesus, draws to it the Three Divine Persons. We dwell in this soul and there I set up my dwelling" (Diary, July 9, 1895)
The Cross with Christ; Joy in heaven -Diary #446
Then I saw the Lord Jesus nailed to the cross. When He had hung on it for a while, I saw a multitude of souls crucified like Him. Then I saw a second multitude of souls, and a third. The second multitude were not nailed to [their] crosses, but were holding them firmly in their hands. The third were neither nailed to [their] crosses nor holding them firmly in their hands, but were dragging [their] crosses behind them and were discontent. Jesus then said to me, "Do you see these souls? Those who are like Me in the pain and contempt they suffer will be like Me also in glory. And those who resemble Me less in [suffering] pain and contempt will also bear less resemblance to Me in glory".

Uniting with Love Crucified on the Cross -Diary #923
Today the Lord said to me:
I demand of you a perfect and whole-burnt offering; an offering of the will. No other sacrifice can compare with this one.
I Myself am directing your life and arranging things in such a way that you will be for Me a continual sacrifice and will always do My will. And for the accomplishment of this offering, you will unite yourself with Me on the Cross. I know what you can do.

I myself will give you many orders directly, but I will delay the possibility of their being carried out and make it depend on others. But what the superiors will not manage to do, I Myself will accomplish directly in your soul. And in the most hidden depths of your soul, a perfect holocaust will be carried out, not just for a while, but know, My daughter, that this offering will last until your death.
But there is time, so that I the Lord will fulfill all your wishes. I delight in you as a living host; let nothing terrify you; I am with you.

#1512
Today, during Mass, I saw the Lord Jesus in the midst of His sufferings, as though dying on the Cross. He said to me:
"My daughter, meditate frequently on the sufferings which I have undergone for your sake, and then nothing of what you suffer for Me will seem great to you. You please Me most when you mediate on My sorrowful Passion. Join your little sufferings to My sorrowful Passion, so that they may have infinite value before My Majesty."
#1513
Jesus said to me today:
"You often call Me your Master. This is pleasing to My Heart; but do not forget, My disciple, that you are a disciple of a crucified Master. Let that one word be enough for you. You know what is contained in the Cross."

The Cross exemplifies every virtue
From a conference by Saint Thomas Aquinas.
Why did the Son of God have to suffer for us? There was a great need, and it can be considered in a twofold way: in the first place, as a remedy for sin, and secondly, as an example of how to act.
It is a remedy, for, in the face of all the evils which we incur on account of our sins, we have found relief through the passion of Christ. Yet, it is no less an example, for the passion of Christ completely suffices to fashion our lives. Whoever wishes to live perfectly should do nothing but disdain what Christ disdained on the cross and desire what he desired, for the cross exemplifies every virtue.
If you seek the example of love: Greater love than this no man has, than to lay down his life for his friends. Such a man was Christ on the cross. And if he gave his life for us, then it should not be difficult to bear whatever hardships arise for his sake.
If you seek patience, you will find no better example than the cross. Great patience occurs in two ways: either when one patiently suffers much, or when one suffers things which one is able to avoid and yet does not avoid. Christ endured much on the cross, and did so patiently, because when he suffered he did not threaten; he was led like a sheep to the slaughter and he did not open his mouth. Therefore Christ’s patience on the cross was great. In patience let us run for the prize set before us, looking upon Jesus, the author and perfecter of our faith who, for the joy set before him, bore his cross and despised the shame.
If you seek an example of humility, look upon the crucified one, for God wished to be judged by Pontius Pilate and to die.
If you seek an example of obedience, follow him who became obedient to the Father even unto death. For just as by the disobedience of one man, namely, Adam, many were made sinners, so by the obedience of one man, many were made righteous.
If you seek an example of despising earthly things, follow him who is the King of kings and the Lord of lords, in whom are hidden all the treasures of wisdom and knowledge. Upon the cross he was stripped, mocked, spat upon, struck, crowned with thorns, and given only vinegar and gall to drink.
Do not be attached, therefore, to clothing and riches, because they divided my garments among themselves. Nor to honours, for he experienced harsh words and scourgings. Nor to greatness of rank, for weaving a crown of thorns they placed it on my head. Nor to anything delightful, for in my thirst they gave me vinegar to drink.

Suffering for love
See also the Saints, Cross, Victim Love
(Suffering and sin
God is not the cause of suffering. It is the result of sin, not only from our personal sins but those of humanity. We are one body. Jesus never sinned but suffered much.

(Suffering comes to all.
Sometimes God heals. Other times He allows us to share in His suffering. Some offer themselves as victims of love. Others are recruited by the Lord, as Simon the Cyrene. Only later are they able to appreciate the blessings that came through their sharing the Cross of Christ.
(Christ suffered for ALL
Cathechism of the Catholic Church:
"There is not, never has been, and never will be a single human being for whom Christ did not suffer". #605.
(Suffering is redemptive. “By his passion and death on the cross Christ has given a new meaning to suffering: it can henceforth configure us to him and unite us with his redemptive passion.” (CCC 1505)
(Christ aks us to suffer with HIM to complete His sufferings
Christ's suffering in His person is completed, but His suffering continues in His Mystical Body, which is each of us lives. St. Paul wrote from prison: Col 1:24 "Now I rejoice in my sufferings for your sake, and in my flesh I complete what is lacking in Christ's sufferings for the sake of his body, that is, the church."

Cathechism: "The cross is the unique sacrifice of Christ, the "one mediator between God and men". But because in his incarnate divine person he has in some way united himself to every man, "the possibility of being made partners, in a way known to God, in the paschal mystery" is offered to all men. He calls his disciples to "take up [their] cross and follow [him]", for "Christ also suffered for [us], leaving [us] an example so that [we] should follow in his steps." In fact Jesus desires to associate with his redeeming sacrifice those who were to be its first beneficiaries. This is achieved supremely in the case of his mother, who was associated more intimately than any other person in the mystery of his redemptive suffering. #618

"To suffer in God’s way means changing for the better and leaves no regrets, but to suffer as the world knows suffering brings death" -2 Cor 7:10
 (St. Thérèse of Lisieux “I understood that to become a saint one had to suffer much, seek out always the most perfect thing to do, and forget self... I do not want to be a saint by halves. I'm not afraid to suffer for You. I fear only one thing: to keep my own will; so take it, for I choose all that You will!”
(Padre Pio: O what precious moments these are. It is a happiness that the Lord gives me to relish almost always in moments of affliction. At these moments, more than ever, when the whole world troubles and weighs on me, I desire nothing other than to love and to suffer. Yes my father, even in the midst of so much suffering I am happy because it seems as if my heart is beating with Jesus' heart.
(Christ suffered for you, leaving you an example -1 Peter 2:20-25
"Beloved: If you are patient when you suffer for doing what is good, this is a grace before God. For to this you have been called, because Christ also suffered for you, leaving you an example that you should follow in his footsteps. He committed no sin, and no deceit was found in his mouth. When he was insulted, he returned no insult; when he suffered, he did not threaten; instead, he handed himself over to the one who judges justly. He himself bore our sins in his body upon the cross, so that, free from sin, we might live for righteousness. By his wounds you have been healed. For you had gone astray like sheep, but you have now returned to the shepherd and guardian of your souls."
(St. Paul is a "witness to the sufferings of Christ" because he lived them himself >>> -2 Cor. 12:9-10
"I willingly boast of my weakness, that the power of Christ may rest upon me. Therefore I am content with weakness, with mistreatment, with distress, with persecutions and difficulties for the sake of Christ; for when I am powerless, it is then that I am strong."
(Suffering and Consolation (love)
2 Corinthians 1:3-7 "Blessed be the God and Father of our Lord Jesus Christ, the Father of mercies and God of all comfort, who comforts us in all our affliction, so that we may be able to comfort those who are in any affliction, with the comfort with which we ourselves are comforted by God. 5 For as we share abundantly in Christ's sufferings, so through Christ we share abundantly in comfort too. 6 If we are afflicted, it is for your comfort and salvation; and if we are comforted, it is for your comfort, which you experience when you patiently endure the same sufferings that we suffer".

Take notice of what St Paul teaches above:
 1-Christ suffers and comforts Paul
 -To receive it, Paul must share Christ's suffering.
 -Thus Paul becomes one with Christ
 2-Paul can now suffer to comfort the Corinthians.
 -To receive it, the Corinthians must share Paul's suffering.
 -Thus Corinthians can become one with Paul and Christ.

This is how the Body of Chist is built. It is a chain of suffering and comfort (love). One cannot link in the chaiin without accepting both.

(Rejoice!
There is joy in suffering when we unite it to Christ. The more one loves, the more one suffers for others. But this suffering brings joy. James 1:2-4 "My brothers, count it pure joy when you are involved in every sort of trial. Realize that when your faith is tested this makes for endurance. Let endurance come to its perfection so that you may be fully mature and lacking in nothing."
1 Peter 1:6-7
"In this you rejoice, though now for a little while you may have to suffer various trials, so that the genuineness of your faith, more precious than gold which though perishable is tested by fire, may redound to praise and glory and honor at the revelation of Jesus Christ."

1 Peter 4:12-17
Beloved, do not be surprised at the fiery ordeal which comes upon you to prove you, as though something strange were happening to you. 13 But rejoice in so far as you share Christ's sufferings, that you may also rejoice and be glad when his glory is revealed. 14 If you are reproached for the name of Christ, you are blessed, because the spirit of glory and of God rests upon you. 15 But let none of you suffer as a murderer, or a thief, or a wrongdoer, or a mischief- maker; 16 yet if one suffers as a Christian, let him not be ashamed, but under that name let him glorify God. 17 For the time has come for judgment to begin with the household of God; and if it begins with us, what will be the end of those who do not obey the gospel of God.

Cardinal Ratzinger (Pope Benedict XVI).
"True Joy cannot be extinguished by suffering because it is the presence of God."Only the joy that stands the test of pain and is stronger than afflictions is authentic."

(Suffer With "Compassion... is not about silencing pain, it is about the logic of love, of suffering with. A logic, a way of thinking and feeling, which is not grounded in fear but in the freedom born of love and of desire to put the good of others before all else." Pope Francis, 9 July, 2015. >>>
(Suffer With/Closeness/Touch
(God permits sufferings to protect us from worse
"There are times when He Himself allows terrible sufferings, and then again there are times when He does not let me suffer and removes everything that might afflict my soul. These are His ways, unfathomable and incomprehensible to us. It is for us to submit ourselves completely to His holy will. There are mysteries that the human mind will never fathom here on earth; eternity will reveal them". -St Faustina, Diary #1656
(Satan uses our fear of suffering to control us and keep us from loving.
But love casts away fear. Peter, filled with the Holy Spirit was able to overcome his fear.
(Peter, thinking as men do, rejected Jesus' announcement of His suffering.
Mark 8:27-33
"And he began to teach them that the Son of Man was destined to suffer grievously, to be rejected by the elders and the chief priests and the scribes, and to be put to death, and after three days to rise again; and he said all this quite openly. Then, taking him aside, Peter started to remonstrate with him. But, turning and seeing his disciples, he rebuked Peter and said to him, ‘Get behind me, Satan! Because the way you think is not God’s way but man’s.’"

	Popes on Suffering
St. John Paul II, Salvici Doloris
On the meaning and power of suffering with Christ

Suffering itself, is a Gospel preached by Christ, a Gospel witnessed to and shared by Christians, preeminently the Blessed Mother. Our Lord spoke frequently of the need for suffering and foretold that His followers would be persecuted. Persecution is the "first chapter of the Gospel of suffering" (SD, 25); the next chapter "is written by all those who suffer together with Christ, uniting their human sufferings to His salvific suffering" (SD, 26). The lives of the saints show that suffering is "a special grace" because it "draws a person interiorly close to Christ. . . . When this body is gravely ill, totally incapacitated, and the person is almost incapable of living and acting, all the more do interior maturity and spiritual greatness become evident" (ibid.).

How is this maturity brought about? "To the suffering brother or sister," the Holy Father writes, "Christ discloses and gradually reveals the horizons of the kingdom of God: the horizons of a world converted to the Creator, of a world free from sin, a world being built on the saving power of love. And slowly but effectively, Christ leads into . . . this kingdom of the Father, suffering man, in a certain sense through the very heart of His suffering . . . through the heart of His holy Mother" (ibid.).

Why, then, does God permit suffering? St.John Paul II answers:

The answer which comes through this sharing, by way of the interior encounter with the Master, is in itself something more than the mere abstract answer to the question about the meaning of suffering. For it is above all a call. It is a vocation. Christ does not explain in the abstract the reasons for suffering, but before all else He says: "Follow me!" Come! Take part through your suffering in this work of saving the world, a salvation achieved through my suffering! Through my Cross. Gradually, as the individual takes up his cross, spiritually uniting himself to the Cross of Christ, the salvific meaning of suffering is revealed before him. He does not discover this meaning at his own human level, but at the level of the suffering of Christ. At the same time, however, from this level of Christ the salvific meaning of suffering descends to man’s level and becomes, in a sense, the individual’s personal response. It is then that man finds in his suffering interior peace and even spiritual joy (ibid.).

"We ask all you who suffer to support us. We ask precisely you, who are weak, to become a source of strength for the Church and for humanity" St. John Paul II, ibid
Benedict XVI, comments on Salvici Doloris

Christianity proclaims joy to us, indeed; this joy, however, only develops on the path of love, and this path of love has to do with the Cross, with communion with the Crucified Christ.

"The truth of love is, in a certain way, demonstrated through the truth of suffering, and the Church, born from the mystery of Redemption in the Cross of Christ, "has to try to meet man in a special way on the path of his suffering. -Benedict XVI full text

[image: image3.png]

 HYPERLINK "http://www.catolico.org/_ENG/cross/suffering/illnes_devil_benedict16.html" Sickness is a sign of the action of the devil -Benedict XVI
Pius XII -Offer him your sufferings according to all the intentions for which he continually offers himself on the altars of our churches. Your sacrifice, united to the sacrifice of Jesus, will bring many sinners back to the Father; many without faith will find the true faith; many weak Christians will receive the strength to live fully the teaching and the law of Christ."

Pope Francis
-Jesus' suffering and Mary's sweetness

 HYPERLINK "http://www.catolico.org/_ENG/cross/suffering/suffering_ecumenism.html"
-Ecumenism of Suffering

	The Lord Speaks to Love Crucified about suffering
Love moves us to suffer for the beloved

"Be willing to see through My eyes in the hearts of many their pain, suffering, darkness, blindness, oppression.... and suffer in the agony of My Heart and Mary's. To see through My eyes is to suffer because I love and Am Love. To suffer with is to love with. You enter My Sacred Heart through My suffering and you touch My love in My suffering. (1/17/12)
"Why do I desire and need for you to suffer with Me? It is through My suffering that you come to know Love. Love is purified in suffering, but My suffering is pure love, therefore, when you suffer with Me your love is purified in Me. This suffering with Me and loving with Me brings new life, a new creation. Allow all suffering to draw you into My sufferings and sorrows and in this way you will come to know Love. My Sacred Heart is pure love. You were created for Love, but how few, My little one, come to know Love and enter the joy of living in Love. Satan and the principalities of darkness have been conquered by My crucified love. The triumph of My Cross, which is the triumph of Love, will come to fullness through My martyrs of love. This is your mission: to raise up many martyrs of love for the decisive battle at hand. .. (8/27/11)

It is My souls that willingly see their misery revealed to them by My Spirit with cries and tears of sorrow that touch the Heart of Abba, Father and He quickly comes to embrace them with His forgiveness through My crucified love. (12/12/11)

DESOLATION: In desolation is when your life has the greatest power and is most fecund. In My desolation on the Cross My life shown most brilliantly the love of God the Father. My desolation made My faith in My Father radiate its perfection. Through My desolation I gave birth to My Church and all Her sacraments. Through My desolation I gave birth to all My sons, My priests. Through My desolation the Holy Spirit expanded the maternal Heart of My Mother to embrace all of humanity. It is in your times of desolation that the Holy Spirit and My Mother wish to unite you more intimately to Me. It is in your times of desolation that you are given the opportunity and grace to suffer with Me. It is through your desolation that you can come to know the pain, suffering and love of My Heart. It is through your desolation united to Mine that your life will also be most fecund. My desolation was so important for the salvation of the world that the Father willed for My Mother to continue suffering My desolation on earth. Her suffering of solitude was her continuation of My desolation and it produced and continues to produce a shower of graces for the world. I desire for the souls that love Me to live their times of desolation united to Me and completely abandoned to the Holy Spirit. In this way, My hidden force will acquire the power of God to overcome the darkness in the world. My Cross is not My Cross without the power of desolations lived with perfect faith. (3/2/11)

FAITH: Your faith is perfected in suffering and trials. Perfect faith is complete abandonment to My Father's will in all things through your union in Me. Therefore, your growth in faith is dependent on the abandonment of your will to Me and also on your knowledge of My perfect love for you. The shedding of layers of attachments to your will, which is self-love, takes place as you begin to trust in My love for you. This is why suffering all your sorrows with Me is so beneficial for your soul, because in that process you touch the open wounds of My love for you. This perfects a soul quickly in abandonment and trust until you come to experience all, the good and what you perceive as bad, as a gift of My love for you.
The gift of knowing with your mind, heart and soul that the love of God only desires to make of you the new creation you were created to be from the beginning of time, a creation in the image and likeness of God as holy sons and daughters of the Most High. This is why I came upon the earth, to set you free from the bondage of sin and to make of you a new creation and draw you into the ONENESS of the Most Holy Trinity to experience holy bliss for all eternity. What greater love is there than this? (12/14/11)

Receive the wounds that cost Me My most painful suffering – humiliations, rejection and ingratitude. My most sensitive Heart continues to suffer these wounds. The greatest gift to mankind, THE CROSS, is rejected by almost all. You (LC), are the remnant that have received My Gift. It is only through this gift that they are set free from the chains that bind them. It is only through this gift that they enter perfect union with Me. It is only through this gift that they find JOY… Receive My wounds and give Me rest…(1/5/11)

VICTIM SOUL Therefore, becoming a victim of love is a spiritual process of growing and entering a deep intimate personal relationship with Jesus Christ Himself, a relationship that moves us into spiritual marriage with the Bridegroom. It is this passionate love affair that moves us to desire to love Him as He has loved us, the love of the unblemished Lamb that lays down His life for His Bride, us, the Church. (4/14/11)

(Dig Deep in Christ through the Thicket of Suffering -St. John of the Cross
(Suffering and humility -St. Therese of Lisieux
(Significance of suffering -Jeff Mirus at Catholic Culture
(Suffering and Grace 5th anniv. Ben. XVI election, Bishop Slattery
(St Theresa Benedicta of the Cross
Unlike sciences learned in the university, the science of the Cross "can be gained only when one comes to feel the Cross radically". Doctrine and life simply must be joined for the student who wishes to become learned in the mystery of the Cross.
She ponders the reasons why St. John of the Cross desires suffering and concludes that he was not merely motivated by a desire to remember or resemble the suffering Christ but by the desire to suffer with Christ for the sake of the world, thus participating actively in its redemption. "Do you want to be totally united to the Crucified? If you are serious about this, you will be present, by the power of the Cross, at every front, at every place of sorrow, bringing to those who suffer comfort, healing, and salvation"
Full text: The contemplative vocation
The science of the cross cannot be acquired except by truly suffering the weight of the cross -St Benedicta of the Cross.
(Coming to the God that slays and gives life
"(The Israelites after crossing the sea) accepted as bridegroom a God with whom it was difficult to live, because Yahweh is not a God you would choose; he is a God who chooses you. Man would never choose to submit himself to such a hand, that slays in order to bring to life, if this hand had not been first stretched out to him as the hand of a savior, as the hand of the last resort reaching out when there is nothing but death ahead, the hand that drives back the waves of death and makes a despairing rabble into a people. For those who who set foot on the other side of the sea were no longer the same." - Dominique Barthelemy, God and His Image, Pg 67. Their response was to praise God: Canticle of the sea. Ex 15: "Who is like you, Oh Yahweh, among the gods? Who is like you majestic in holiness, terrible in glorious deeds, doing wonders?"
(St. Faustina, The price of souls
"True love is measured by the thermometer of suffering. Jesus, I thank You for the little daily crosses" #342.
"There is only one price at which souls are bought and that is suffering united to My suffering on the cross. Pure love understands these words; carnal love will never understand them. -Diary 324
Those who are like me in pain
"Then I saw the Lord Jesus nailed to the Cross. When He had hung on it for a while, I saw a multitude of souls crucified like Him. Then I saw a second multitude of souls, and a third. The second multitude were not nailed to (their) crosses, but were holding them firmly in their hands. The third were neither nailed to (their) crosses nor holding them firmly in their hands, but were dragging (their) crosses behind them and were discontent. Jesus then said to me, "Do you see these souls? Those who are like Me in the pain and contempt they suffer will be like Me also in glory. And those who resemble Me less in pain and contempt will also bear less resemblance to Me in glory. -Diary # 446
More on St Faustina and suffering
(St. Bernadette
Divine love does not exist without suffering
I must die to myself continually and accept trials without complaining. I work, I suffer and I love with no other witness than His heart. Anyone who is not prepared to suffer all for the Beloved and to do his will in all things is not worthy of the sweet name of Friend, for here below, Love without suffering does not exist. It is in loving the cross that one discovers His heart, for divine Love does not exist without suffering."
(Ven Conchita
The love of suffering is the love of Jesus, solid and authentic.
May no one deprive me of this quite hidden treasure, one which is mine …
Yes, I want to hide my pain. It is now the treasure which unites me with this other treasure:
My Jesus, I am ready to drink my chalice down to the last drop …
Yes Lord, solely for covering You with glory, no matter how wretched I am"
(Conchita’s Diary, May 2, 1894).
(St John M. Vianney -Suffer with; reparation
As we are all created for God, and are unceasingly the recipients of His boundless mercy, we must prove our gratitude to Him, and be sorrowful when we observe how much He is subject to insults. We should behave like a friend who regrets the misfortune of a friend: this is a proof of sincere friendship. Whatever service a friend may render you, he can never do what Christ has done for us. Every good Christian must be grieved at the contempt which is so often shown Him, and must strive to make reparation to Him; and those Christians who have the good fortune of belonging to societies having for their object the adoration of Jesus in the Most Holy Eucharist, they are in an especial manner bound to do this. I say those "who have the good fortune," for can there be a greater happiness than to undertake reparation to Jesus Christ for the insults which are offered to Him in the Sacrament of His love?
(St Ambrose -Co-heirs of God / glorified with Christ / suffer with Him
We are heirs of God, co-heirs with Christ. A co-heir of Christ is one who is glorified along with Christ. The one who is glorified along with him is one who, by suffering for him, suffers along with him. S.Ambrose >>>
(St Gregory Nazianzen "We must sacrifice ourselves to God, each day and in everything we do, accepting all that happens to us for the sake of the Word, imitating his passion by our sufferings, and honoring his blood by shedding our own. We must be ready to be crucified". -OR, Sat V Lent
(Enter into His Suffering -Tessie Villaraus
Pope: Pain Endured with Faith Leads to Peace - Releases Message for World Day of the Sick
http://melbournecatholic.org.au/Reflections/pope-pain-endured-with-faith-leads-to-peace
(Zenit.org) Vatican City, January 22, 2008
Pain is the door by which the faithful can enter into the mystery of redemption, and reach with Christ peace and happiness, says Benedict XVI.
The Pope said this in his message for the 16th World Day of the Sick, to be celebrated on the diocesan level Feb. 11, which has as its theme "The Eucharist, Lourdes and Pastoral Care for the Sick". The Holy Father said the theme connects three events of the Church -- the World Day of the Sick, the 150th anniversary of the Marian apparitions at Lourdes, and the celebration of the International Eucharistic Congress, to be held Jun 15-22 in Quebec City.
By contemplating the mystery of the Eucharist in connection with the World Day of the Sick, said the Pontiff, "not only will the actual participation of human suffering in the salvific work of God be celebrated, but the valuable fruits promised to those who believe can in a certain sense be enjoyed."
"Thus pain," he added, "received with faith, becomes the door by which to enter the mystery of the redemptive suffering of Jesus and to reach with him the peace and the happiness of his resurrection." He also said that reflecting on the three events is "a remarkable opportunity to consider the close connection that exists between the mystery of the Eucharist, the role of Mary in the project of salvation and the reality of human pain and suffering."
Fiat: "Mary is a model of total self-abandonment to the will of God," he said. "To reflect upon the Immaculate Conception of Mary is thus to allow oneself to be attracted by the 'yes' that joined her wonderfully to the mission of Christ, the redeemer of humanity. "It is to allow oneself to be taken and led by her hand to pronounce in one's turn 'fiat' to the will of God, with all one's existence interwoven with joys and sadness, hopes and disappointments, in the awareness that tribulations, pain and suffering make rich the meaning of our pilgrimage on earth." "One cannot contemplate Mary without being attracted by Christ," continued Benedict XVI, "and one cannot look at Christ without immediately perceiving the presence of Mary. There is an indissoluble link between the Mother and the Son, generated in her womb by work of the Holy Spirit, and this link we perceive, in a mysterious way, in the sacrament of the Eucharist."
Mary is a "woman of the Eucharist," noted the Pope, explaining that this why at Lourdes the devotion to the Virgin Mother "is joined to a strong and constant reference" to the sacrament.

The Pontiff continued: "The presence of many sick pilgrims in Lourdes, and of the volunteers who accompany them, helps us to reflect on the maternal and tender care that the Virgin expresses toward human pain and suffering. "Mary suffers with those who are in affliction, with them she hopes, and she is their comfort, supporting them with her maternal help."
Gift : Speaking of the International Eucharistic Congress in Canada, the Holy Father said the event "will be an opportunity to worship Jesus Christ present in the sacrament of the altar, to entrust ourselves to him as hope that does not disappoint, to receive him as that medicine of immortality which heals the body and the spirit."
He said the theme of the congress -- "The Eucharist, Gift of God for the Life of the World" -- emphasizes how the Eucharist is the gift that the Father makes to the world of His only Son, incarnated and crucified."
Benedict XVI continued: "It is specifically from the Eucharist that pastoral care in health must draw the necessary spiritual strength to come effectively to man's aid and to help him to understand the salvific value of his own suffering.
"Mysteriously united to Christ, the man who suffers with love and meek self-abandonment to the will of God becomes a living offering for the salvation of the world."

Pope: No Resurrection without the Cross - Reflects on Gospel Account of Transfiguration
https://zenit.org/articles/pope-no-resurrection-without-the-cross/
Vatican City, February 17, 2008
To enter into life, it is necessary to listen to Jesus and follow him along the way of the cross, says Benedict XVI. The Pope affirmed this today after praying the midday Angelus in St. Peter's Square. He began his address by thanking those who spiritually accompanied him and the members of the Roman Curia on their spiritual exercises, which ended Saturday. Then the Holy Father turned his attention to the Gospel from today's liturgy, which presented the story of the Transfiguration.

"The transfiguration is an event of prayer," the Pontiff said. "Praying, Jesus is immersed in God, he is united intimately to him, he adheres with his human will to the Father's will of love, and in this way light invades him and the truth of his being appears visibly: He is God, light from light. Even his robes become white and luminous."

Benedict XVI said this image recalls the sacrament of baptism and "the white robes worn by the neophytes."

"Those who are reborn in baptism are clothed in light, anticipating heavenly existence, which the Book of Revelation represents with the symbol of white robes," he explained. "This," the Pope said, "is the crucial point: The Transfiguration is an anticipation of the Resurrection, but this presupposes death." He added: "Jesus manifests his glory to the apostles so that they have the strength to face the scandal of the cross and understand that it is necessary to pass through many tribulations to reach the kingdom of God. The voice of the Father, which resounds from on high, proclaims Jesus as his beloved Son, as in the baptism in the Jordan, adding: 'Listen to him.'" "To enter into life it is necessary to listen to Jesus," the Holy Father affirmed, "to follow him along the way of the cross, carrying, like him, the hope of the resurrection in our heart. 'Spe salvi,' saved in hope. Today we can say: 'Transfigured in hope.'"

Pope: Lovers of Christ Must Love His Cross. Cites St. Peter Damian's Teachings on Salvation
https://zenit.org/articles/pope-lovers-of-christ-must-love-his-cross/
Vatican City, September 9, 2009
One who does not love the cross of Christ does not love Christ, says Benedict XVI, citing St. Peter Damian. The Pope recalled today this saying of the the 11th century saint when he continued his reflection on great figures of the Church during his general audience catechesis.
The Holy Father considered Peter Damian (1007-1072), pointing out his love for the cross and his insightful theological reflection.
Regarding the saint's love for the cross, the Pontiff noted that Peter Damian referred to himself as "Peter servant of the servants of the cross of Christ."
He continued: "Peter Damian addressed most beautiful prayers to the cross, in which he reveals a vision of this mystery that has cosmic dimensions, because it embraces the whole history of salvation:
"'O blessed cross,' he exclaimed, 'you are venerated in the faith of patriarchs, the predictions of prophets, the assembly of the apostles, the victorious army of the martyrs and the multitudes of all the saints.'"
The Holy Father thus exhorted the faithful to follow the example of St. Peter Damian in looking "at the cross as the supreme act of love of God for man, which has given us salvation."
Benedict XVI went on to consider Peter Damian's theological insight, particularly mentioning his understanding of the trinity, the figure of Christ, and the unity of the Church.
"His reflection on several doctrinal subjects led him to important conclusions for life," the Pope observed. Particularly the saint's understanding of the communion of the Church led him to join with the popes of his time in working for reform. Benedict XVI explained: "'The Church of Christ,' [Peter Damian] wrote, 'is united by the bond of charity to the point that, as she is one in many members, she is also totally gathered mystically in just one of her members; so that the whole universal Church is rightly called the only Bride of Christ in singular, and every chosen soul, because of the sacramental mystery, is fully considered Church.'
"This is important: Not only that the whole universal Church is united, but that in each one of us the Church in her totality should be present. Thus the service of the individual becomes 'expression of universality.'"
Hence, the Holy Father reflected, the saint "saw that it was not enough to contemplate, and [he] had to give up the beauty of contemplation to assist in the work of renewal of the Church. Thus he renounced the beauty of the hermitage and courageously undertook numerous journeys and missions."'
Finally, the Bishop of Rome said, Peter Damian "consumed himself, with lucid consistency and great severity, for the reform of the Church of his time. He gave all his spiritual and physical energies to Christ and the Church, always remaining, as he liked to call himself, 'Petrus ultimus monachorum servus,' Peter, last servant of the monks." http://www.zenit.org/article-26821?l=english
Cardinal: Suffering People Have Something to Offer

https://zenit.org/articles/cardinal-suffering-people-have-something-to-offer/
Vatican City, March 21, 2008
Everyone who has something to suffer has something to offer, says the prefect of the Vatican Congregation for Divine Worship and the Sacraments.
Cardinal Francis Arinze spoke with Vatican Radio today about the lessons of Good Friday.
"Everyone of us has something to suffer, even those who look very rich and favored," the cardinal said. "But," he affirmed, "Suffering has meaning in our salvation. If we look at the cross, who is on the cross? Christ himself, the most innocent.
Who is standing at the foot of the cross? His Blessed Mother. It means, then, that there must be meaning in suffering."
Cardinal Arinze asserted that "whoever has something to suffer has something to offer."
"But we must offer it with Christ, in Christ and through Christ," he stated. "St. Augustine has told us, God made you without your cooperation but he will not save you without your cooperation."
Today Is the Feast Day for Those Who Suffer - Cardinal Offers Good Friday Reflection on BBC Radio

https://zenit.org/articles/today-is-the-feast-day-for-those-who-suffer/
London, March 21, 2008

Cardinal Cormac Murphy-O'Connor said bewilderment in the face of a seeming absence of God is common and today is the "feast day" of those who suffer this anguish. The archbishop of Westminster proposed this idea when he offered a reflection for Good Friday on BBC Radio's "Thought for the Day."
The cardinal began by noting that he is puzzled by the professed absolute certainty of those who "regard religion as something completely absurd."
"What is much closer to the believers I know and meet is that they have a far more humble attitude to the mystery of life and they often admit to periods of doubt about their faith in God and of his care for creation," Cardinal Murphy-O'Connor said. "Faith is often lived in darkness."
The English prelate recalled the darkness he witnessed on a recent trip to Zimbabwe.
"I was […] quite appalled and shocked by the conditions in which the vast majority of people live," he lamented. "There is dire poverty and many suffer from disease and lack of food. In our visit we met many people living with AIDS; some of them orphans struggling to bring up their younger brothers and sisters.
"On a visit to a parish near Harare, I met the local priest. Outside his house people were lying down on the ground, waiting and hoping for some food. There were thousands more in the shanty town surrounding the parish.
"'Sometimes I wonder,' said the parish priest, 'where God is in all of this?' The sense of bewilderment at this seeming absence of God amid the miseries, trials and suffering of so many, is common to many people; and today, if you like, is their feast day."
Christ's cry Cardinal Murphy-O'Connor said that the bewildered can take Good Friday as their feast day because "Christ had that same sense of total abandonment as he hung upon the cross. He said, as he died, 'My God, my God, why have you forsaken me?' Such a cry rings down the ages and into the hearts and minds of so many today.
"It is right, therefore, that Christians should co-agonize with Christ in his acute pain and desolation on this Good Friday."
However, the cardinal affirmed, the cross is also where Christ's glory was revealed.
The prelate explained, "Jesus died in utter agony but also with total acceptance of the will of his Father: 'Father, into your hands I commend my spirit,' he said. Such trust and belief is hard to understand, but it lies at the heart of what faith is about." The cardinal thus encouraged listeners to be humble in their suffering and turn to prayer.
"While the pain of those Zimbabweans appeared out of the ordinary, we all suffer in different ways in our lives," he acknowledged. "Suffering and doubt is part of what it is to be human, but Jesus rising from the dead shows us that [it] is not the end of the story. But today it is enough to be humble and to share that sense of pain and desolation, wherever we know it to be and which many of us experience from time to time and pray that the darkness and despair will turn to hope and to light."

Suffering

http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=282
October 31, 2004

I've always believed that the saying, "God will never give you more than you can handle" was from the Bible. But lately I've heard that it's just a traditional saying. Now I believe that through God, all things are possible, but does it say anywhere in scripture that God really won’t give you more than you can handle?

I know that when they say "more than you can handle" this is never meant to say "handle with out God's help", so I don't want to make it seem all about semantics, but is this quote from the Bible, and if not, where does it come from? -Joseph
Yes, the Bible does teach us that God will not allow into our lives more than we can handle. It would be a cruel Father who allowed us to be overwhelmed in such a way that we could not survive it.

There are at least three verses that refer to this truth:

From 2 Tim 1:8 we learn that we can bear our hardship with the strength of God: "So do not be ashamed of your testimony to our Lord, nor of me, a prisoner for his sake; but bear your share of hardship for the gospel with the strength that comes from God."
From Romans 8:28 we learn that good comes out of even trials and tribulations, if we love God: "We know that in everything God works for good with those who love him, who are called according to his purpose."
And the direct verse you are looking for where God proclaims His promise is 1 Cor 10: 13: "No trial has come to you but what is human. God is faithful and will not let you be tried beyond your strength; but with the trial he will also provide a way out, so that you may be able to bear it." -Bro. Ignatius Mary OLSM
Suffering

http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=818
November 22, 2007

What is the Catholic understanding of suffering?
That is to say; is it necessary? Does it have redemptive value? How is suffering and penance related/interlinked? Is suffering and the state of holiness correlated (the more suffering (offered to God) the greater the holiness?
I raise the question as I have recently been speaking to a Franciscan about suffering. He has an immeasurable love for our Lady and deeply respects the messages at Fatima. He stated that as Catholics we should be suffering, and offering this suffering up for the salvation of souls. That we should look past just our own salvation and suffer for others so that they may too reach eternal happiness.
Moreover, in St. Faustina’s diary, the Saint makes the connection between suffering and state of holiness. -Konrad
Suffering is a natural experience of the fallen world. Suffering has a special value in that it is redemptive in nature and allows us to share in the suffering of Christ in His Passion and join our suffering with His.

Suffering, properly understood, leads us to holiness if we allow God to make it so.

Offering our suffering for the salvation of souls is a mission for all of us. In God's economy suffering raises spiritual power. Satan understands this and uses suffering in a perverted way to raise demonic power. For us, however, our suffering provides us with great prayer power to pray for our loved ones, neighbors, and the world.

We should not pray, "Lord give me suffering" unless we know this to be a mission from God and we check that with a wise confessor or spiritual director, nor do we need to seek suffering. But when suffering happens, which it will happen, we ought to give that suffering to God, see that suffering as redemptive for our own souls and for the souls of others, accept the experiences as one where God can bring blessing to us, allow suffering to mode us into saints.

This does not mean that we cannot seek relief from suffering -- such as pain medication -- but in as much as we have pain and suffering offer it to God for the salvation of souls and for other intentions.

With that said, we should not be afraid of suffering. If medication is available that is fine, but if not, or if the medication does not work well, we need not be miserable if we truly understand the redemptive nature of suffering.

I am reminded of the death from cancer of Father John Hardon. He was a holy man and priest. In the final couple of weeks of his life when the pain medication was no longer working he had the presence of mind to pray to God, "Lord give me more pain." This was a man who understood the redemptive nature of suffering and in this particular circumstance, under the inspiration of the Holy Spirit, he asked for more pain so that he could offer that pain to God for the redemption of souls. He sacrificed the last couple weeks of his life for the salvation of others. What a holy man!

Only God knows, of course, but I believe Father Hardon went directly to heaven, bypassing purgatory altogether.

Listen to your Franciscan friend and to St. Faustina. -Bro. Ignatius Mary OLSM
What to do when God does not answer prayers
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=1288
January 28, 2009

Do you know of some book or some website that I can give to one of my nephews and his wife who stopped going to church? The reason was that they have a son who is now 13 years old and was diagnosed as bi-polar at a very young age. It can get pretty severe at times. They said they gave up on prayer because God has abandoned and forgotten about them. They say God didn’t listen to their prayers to heal their son. I know he does but we don't always get the answers we want. I pray daily for them and for their son. Even though I don’t see my nephew that often maybe once a year I want to give him something to be able to accept God’s will. The boy was baptized but has not made his first communion and I want to help them as much as possible. I know that when he was just a little boy it was very difficult when attending mass because of his very short attention span and would be quite a distraction. The boy has been bounced back and forth between so many schools in different towns, school districts, and special schools and none have really help him. He has to be under heavy medication in order to be under control. The doctors have tried all types of medication but after a while they stop working. The boy cries at times questioning why he is different from other kids and why he can’t control his temper. He realizes, after he calms, down that he has done wrong but cant understand why he is like that.
Can you help? -Chas
I am sorry to hear about this. If they will read a book, which is probably doubtful, I recommend Making Sense out of Suffering by Peter Kreeft and also The Problem of Pain by C.S. Lewis.
A review on Amazon by Oswald Sobrino of CatholicAnalysis.blogspot.com writes:
Peter Kreeft has written an intellectually stimulating book on something we all have to face: suffering. He does so by giving us clues from philosophy, the arts, and the Bible to the meaning of suffering. As a Catholic Christian, Kreeft finds the ultimate meaning of suffering in the life, death, and resurrection of Christ. It is a book worth reading and re-reading. In my view, his most striking insight is how in literature, including the biblical story of Job, the protagonist must undergo suffering before the final triumph of good over evil. He urges us to view ourselves as protagonists in the midst of our own life stories. If good finally triumphs, as Christians believe, then the story is worthwhile, even with its inevitable suffering. Like a true philosopher, he also includes a thought-provoking chapter on why modernity can't understand suffering. This is a book that will appeal to all Christians, Catholic or non-Catholic, and to all persons searching to understand the meaning of suffering.
In the Amazon Review, Jill Heatherly writes: The Problem of Pain answers the universal question, "Why would an all-loving, all-knowing God allow people to experience pain and suffering?" Master Christian apologist C.S. Lewis asserts that pain is a problem because our finite, human minds selfishly believe that pain-free lives would prove that God loves us. In truth, by asking for this, we want God to love us less, not more than he does. "Love, in its own nature, demands the perfecting of the beloved; that the mere 'kindness' which tolerates anything except suffering in its object is, in that respect at the opposite pole from Love." In addressing "Divine Omnipotence," "Human Wickedness," "Human Pain," and "Heaven," Lewis succeeds in lifting the reader from his frame of reference by artfully capitulating these topics into a conversational tone, which makes his assertions easy to swallow and even easier to digest. Lewis is straightforward in aim as well as honest about his impediments, saying, "I am not arguing that pain is not painful. Pain hurts. I am only trying to show that the old Christian doctrine that being made perfect through suffering is not incredible. To prove it palatable is beyond my design." The mind is expanded, God is magnified, and the reader is reminded that he is not the center of the universe as Lewis carefully rolls through the dissertation that suffering is God's will in preparing the believer for heaven and for the full weight of glory that awaits him there. While many of us naively wish that God had designed a "less glorious and less arduous destiny" for his children, the fortune lies in Lewis's inclination to set us straight with his charming wit and pious mind.

We will certainly be in prayer for your nephew and his wife, and their child. -Bro. Ignatius Mary OLSM
Is it selfish to pray for relief from suffering?
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=1766
September 23, 2010

I'm typing this from a hospital room. My 12-year-old daughter has been here for a month, recovering from her 41st surgery (she has spina bifida). She'll be here at least another week or two.

Since I've been here, I've met some other parents whose kids are going through similar, if not worse, scenarios as my daughter. My dad and my father-in-law both have terminal medical conditions. I feel like I'm surrounded by sickness, cancer, death. I realize there is value in suffering. Our Lord can use this suffering for some greater good. So is it wrong to ask Him for a break (for example, a few years without hospital stays...a nice easy life for a little while)? Or is that a coward's prayer?

I'm tired of seeing her suffer. I know she'll never be healed and we're ok with that...but a break from hospitals and pain would be nice. Then again, other kids won't get a break so I'd feel guilty. I'm really struggling with what mindset to have here. Do you have any words of advice? –Linda
I am so sorry to hear about your daughter, and your dad and father-in-law. You are carrying a heavy load. God understands that and He loves you. Cast your cares upon Him for His burden is light.
God wants us to cry out to Him in our distress. We have many instances of that in the Bible, in the book of Psalms, for example. Cry out to your Father in heaven and tell him your thoughts and your desires. Pour out your heart to Him. There is nothing wrong with that at all.

The part that is harder to do is to accept God's answer to our pleas when that answer is not what we desired.

We must remember God's promises. Since God does not lie, we can trust Him to keep His promises. There are two promises that apply here:

The first promise is recorded in Romans 8:28: "We know that in everything God works for good with those who love him, who are called according to his purpose."
God is not promising that everything will be good or that we will never experience bad things. Rather, God is promising that He will take all things, the good and the bad, and bring something good from it. The old cliché applies: "God can make sweet lemonade out of lemons."
Trust in that. Through all this heartache, and even in your exhaustion, God can and will bring something positive out of it if you let him.

The second promise is recorded in 1 Corinthians 10:13: "No temptation has overtaken you that is not common to man. God is faithful, and he will not let you be tempted beyond your strength, but with the temptation will also provide the way of escape, that you may be able to endure it."
This is one of the most comforting passages in the Bible. We can know for sure, because God does not lie, that God will not allow us to be tempted beyond our ability to resist that temptation; that God will always provide us a way to escape.

Right now you are tempted by feelings caused by emotional exhaustion, and perhaps physical exhaustion. You can know that you can resist these temptations because God would not have allowed them into your life if you couldn't endure it.

With all that said, the direct answer to your question is that it is okay to pray for healing, for relief to suffering, and even for a break. God understands. You can be confident that God is the perfect Father. If He answers your prayer in way that you do not want, He has a reason, a reason that is in your best interest, and the best interest of your daughter and family.

Prepare yourself. That is, fall into our Father's arms, cry on His shoulder, tell Him how you feel. Then listen carefully to Him and accept His answer no matter what it is.

I recommend to people our pamphlet, Christian Resignation as a Prerequisite Freedom. This spiritual exercise will help you to attain the Christian Resignation that we need before God, to give everything we have and are to Him.

But there is something else I suggest you do. I would like you to pray the 23rd Psalm at least once per day. Pray it more often if you want. Pray it when you are feeling overwhelmed.
I am prescribing the 23rd Psalm to you like a medicine. We have found that when people pray the 23rd Psalm as a spiritual medicine, there is a healing effect to the heart and to the soul.

The LORD is my shepherd, I shall not want;
he makes me lie down in green pastures. He leads me beside still waters;
he restores my soul. He leads me in paths of righteousness for his name's sake.
Even though I walk through the valley of the shadow of death, I fear no evil; for thou art with me; thy rod and thy staff, they comfort me.
Thou preparest a table before me in the presence of my enemies; thou anointest my head with oil, my cup overflows.
Surely goodness and mercy shall follow me all the days of my life; and I shall dwell in the house of the LORD for ever.
We will certainly be praying for you, your daughter, you father, and father-in-law, and all the rest of your family. -Bro. Ignatius Mary OLSM
Does God make our children ill to punish us?
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=1788
October 15, 2010

I read a post on a different forum. The poster suggested that children who have cancer have it because it is God's way of punishing their parents because their parents have lapsed from the Faith.
If the parents have done anything wrong then it is my belief that they will have to give an account of themselves to God.
I really cannot believe that God would give say a two-year old child leukemia as a punishment to their parents.
Our God is our Father and he is a loving and merciful Father. I would like to know the Church's teaching on this. But, I dread to think that God would harm my four wonderful children because of something I might do to offend him.
I hope you can answer this because I find it very upsetting indeed. –Andrew

God does not punish us by making our children sick. That is utterly ridiculous. Whoever suggests this is very ignorant.

Illness is what is called a "material evil". It is one of the consequences of Original Sin. God does not particulate in sin, He does not perpetrate material evil. God allows sin and He allows the consequences of Original Sin, which includes sickness, because He loves us so much as to give us Free Will.

Without Free Will we could not love each other, or love Him, as love requires a free choice of consent of the will. The problem is that in order for God to give us the gift of the freedom to choose to love Him and each other, that gift comes with the possibility that we will not choose Him or choose love.

Adam and Eve chose to rebel, they chose to sin. This decision was made from their Free Will. The consequences of that first sin was catastrophic -- it change the whole world. The consequence of that Original Sin includes the concupiscence we inherit that is the tendency for us to personally sin. The consequence includes not only the effects of personal sin on ourselves and on others, but also all the effects from acts of nature. These things cause all the suffering, illness, infirmity, and evil we see and experience in this world.

The reason children have cancer or any illness is because of natural causes present in our biology that is effected by a fallen world or because of the sin of others (such as companies illegally dumping toxic waste that causes cancer, or a parent neglecting or abuse his child).

To that last point, our children can suffer because of their parents' sin. But, this is not God punishing anyone; God has nothing to do with it. Such suffering or illness, is the result of the sin of the parents (e.g., domestic violence, drug/alcohol abuse, physical and/or emotional abuse, neglect, etc.). -Bro. Ignatius Mary OLSM
Suffering

http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=2125
March 28, 2012

My mother is/was a very devout Catholic. As a result of Parkinson's, over the past 8 years she has been physicaly deteriorating and slipping in to dementia. It's like she has been dieing a little bit at a time. For the past 2 years she can not speak or move and has trouble eating and swallowing. I sometimes feel that God has forgotten her. I visit her often and always pray with her and remind her that I love her and that God loves her.
I have such such trouble undertanding why such a devout catholic who has an incredibly kind soul would have to endure this.
I pray to God that he bring her peace. But he does not seem to hear my prayers. What has happen to my mother is heart breaking to me. I have trouble understanding why this has happpen to my dear mother. -Jennifer
I am sorry to hear about your mother. This is a hard thing.
To answer your question we have to talk about the purpose of suffering. We learn from God and from the Church that suffering is a positive thing, it is redemptive. In the midst of suffering we find Christ.
Suffering is a privilege, it is a joining and sharing with Christ on the Cross. Suffering is a mission in that we can offer up our suffering to God for others.

Every Saint suffered. Oh, what a privilege it is for us to suffer.
Do not despair, but rejoice that God has allowed your mother to suffer. At the very least her suffering is counted to her in terms of purgatory. Her suffering may allow her to go straight to heaven. Oh, what a joy that would be.

God, however, does not cause this suffering. We suffer because of our own actions, other people's actions, natural events, and the consequences of original sin that brought sickness into the world.

What is happening to your mother is a result of a fallen world. It is life. But, God does not leave us to the mercies of a natural world, or the the consequences of sin. God promises:

(Romans 8:28) We know that in everything God works for good with those who love him, who are called according to his purpose.﻿
This is a promise of God and God is not a liar, he keeps his promises. When life gives us lemons, God will make sweat lemonade if we let Him.

Thus, Jennifer, try looking at your mother's suffering in this way. God loves her and allows that suffering spare her the pains of purgatory, to make her a saint. Even for you, God has graces and things to teach you through your mother's suffering.

Our Blessed Mother suffered. Her heart was pierced.

I suggest that you go to her with your feelings. Let our Blessed Mother teach you about suffering.

I also recommend the books, Making Sense Out of Suffering, by Peter Kreeft; and also the book, Suffering: The Catholic Answer: The Cross of Christ and Its Meaning for You by Dom Hubert Van Zeller﻿.

Father John Hardon died of cancer a decade ago. In the last two weeks before his death the pain meds were no longer effective. A nurse happened to overhear him praying. He called out to God, "Father, give me more pain." There is a saint. He knew the redemptive nature of suffering.

Jennifer, this does not make it any easier to watch your mother suffer, but know that her suffering is not for nothing. Her suffering is for a reason that is glorious and for the Greater Glory of God.

We will pray for her and for you. -Bro. Ignatius Mary OLSM
Suffering

http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=2281
December 6, 2012

Why do some people appear to suffer? Are there different levels of suffering in people? I often times think of people suffering such as the homeless. -Kate
Everyone suffers. There is not a single human being who ever existed, including Jesus and Mary, who did not suffer. Suffering in one of the consequences of Original Sin.

People suffer to differing degrees, but the suffering one does is personal. What may be suffering to one person may not be suffering to another. For example, there are homeless people who do not consider their condition as suffering. Also, someone in a million dollar mansion with all the money in the world may suffer far, far more than the homeless person. A crippled man may not suffer, but an able-bodied man in the pink of health may suffer.﻿

We all suffer, but we each have our own idea of what constitutes suffering. We also each have our own perceptions about the intensity of our suffering.

To whatever level, to whatever intensity we believe our suffering to be, all suffering is redemptive. Whether that be the suffering of a stubbed toe or the suffering of crucifixion, all suffering is redemptive and we ought to offer that suffering to God for the healing and salvation of souls. -Bro. Ignatius Mary OLSM
A non-Christian friend of mine is having a difficult time understanding the mystery of suffering and death and why a loving, all-powerful God allows it. She is not open to a Christian explanation of the matter. Is there a non-Christian explanation I can use?

http://www.catholic.com/thisrock/quickquestions/?qid=2566
One possibility is to draw upon the Fatherhood of God. Good human parents, you might point out, do not rescue their children from every difficulty they encounter or from every bump and bruise they may suffer—even when it is within their power to prevent it; instead, they sometimes allow their children to experience the natural consequences of their choices. Likewise, God is no less all-loving and all-powerful if he allows us to experience the natural consequences of our choices. Obviously, this analogy doesn’t account for the innocent suffering of those who have committed no wrongdoing. That is where Christian revelation enters with its understanding of vicarious responsibility for sin, vicarious atonement for sin, and the redemptive value of innocent suffering offered up in union with Christ’s sacrifice on Calvary. Nevertheless, you could start by appealing to common human experience to see if that opens the door to a discussion of the Christian understanding of suffering and death. If your friend is not interested in an explicitly Catholic explanation of suffering and death, perhaps she will be interested in a secular story that incorporates those themes. -Michelle Arnold

TESTIMONIES OF SUFFERING
He is so close to me
By Ann M. Sabocik
From the book 101 Inspirational Stories of the Power of Prayer

My niece is the mother of two boys, Zachary and Cody, both now deceased, who suffered from a genetic disease, San Filipo Type A. Those afflicted with this disease are not expected to live beyond their early teens. Zachary was turning thirteen in March of 1987. His brother, Cody, was six years younger. Their mother's grief while watching the steady decline in their health was heart wrenching, especially as she knew that nothing could be done medically to help them. Science offered little or no help for a possible cure. The San Filipo disease was not one that was given much public attention, and
so little funding was allotted to research for a cure.
On March 15, 1987, a Mass was offered on behalf of the older brother, Zachary. His thirteenth birthday was the previous day. Being acutely aware that his entering the teen years was a warning that death was close, I had arranged for a Mass for Zachary, hoping and praying for a miracle to spare his life.
I had read Miracles Do Happen by Sr. Briege McKenna. In the book, Sr. Briege states that the best time to ask the Lord for a favor is during the Eucharist. After receiving Communion that day, I returned
to my pew and immediately knelt and asked, "Lord, please heal Zachy."
Now, as with most people, I was certain that I would have to wait to see how the Lord would answer me. I hoped for an instant cure, of course, but didn't really expect one. What did happen took my breath away. I heard a beautiful baritone voice say, "But he's so close to Me. Would you take that away from him?"
This was our Lord, Himself, speaking to me. I took a deep breath and answered, "No, I wouldn't, but what about Cody?" This time there was no answer. I knew that Zachary would not be long with us, but I had the assurance of Jesus, Himself, that he would be with the Lord. Who could really ask for more than that?
That event happened more than twenty years ago, but to me it's as if it happened yesterday. Who could ever forgeT that the God of Abraham, the Creator of the universe, the Jesus of the Cross, entered time to spend a moment with me? It's both exhilarating and humbling at the same time.
There are many who hold in faith all their lives that there is a God. Many simply say there is no God. When God speaks to you, and He leaves no doubt that it is He speaking, you no longer depend on faith to tell you He's real. You simply know it. How I wish that everyone could experience His presence. What a different world this would be.
Prayer can and does produce results. In the case of my nephew, the answer to my prayer was instantaneous. I have prayed for many years for other favors, with no apparent answer, but I never doubt that the Lord hears me and will answer in His way, in His time. I must be patient.

Through Thorns, The Roses Bloomed

By Lillian J. DeOliveira

https://blog.seattlepi.com/monasticmoments/2008/06/04/through-thorns-the-roses-bloomed/
From the book, 101 Inspirational Stories of the Power of Prayer

When I was twenty-three years old, I married a very kind and loving man. We talked and laughed and had fun together, but unknown to me, he was an alcoholic. I found this out three weeks into our marriage when I realized that after work he would routinely go to the bar, come home drunk, and cause trouble. This happened every night, and I wondered how I got myself into this. I kept thinking he would change, but he never did. He was like Dr. Jekyll and Mr. Hyde. When he was sober, he was the nicest guy in the world, but when he was drunk, he was horrible.
I felt like I couldn't divorce him because I had made a vow to God that I would be there for my husband, for better or worse. I resolved to myself that I had to do my best and live with it.
After many years, we had four children. I struggled to meet our financial needs, keep food on the table, and heat in the house as my husband wouldn't allow me to work. With him drinking and coming home at two or three in the morning yelling and throwing things around, life in our home was a nightmare that affected not only me, but the kids as well.
My oldest daughter got married when she was nineteen years old, and my son started using drugs when he was eighteen. I was extremely worried about my two younger daughters who were only ten and five years old.
When my son was on drugs, my home was like a horror show. It was especially bad when my husband and son were together. Doors and windows were broken, holes were punched in the walls, and things were thrown everywhere. And just like his father, my son yelled and cursed me, saying all kinds of rotten things to me.
I was totally exhausted, both mentally and physically. I couldn't sleep at night because I was overwhelmed with not knowing what I was doing wrong and why they treated me this way. I really believed our problems were my fault because they both said the same awful things to and about me.
Then I went into a deep depression. I kept the shades down, did only the things I absolutely needed to do, and lost myself in television programs. The house was falling apart, but I didn't care.
I kept my youngest daughters in the house after school and on the weekends. I only answered the phone when they were in school in case it was them and they needed me. If anyone else called, even if it was one of my sisters, friends, or my oldest daughter, I would hang up on them. When they came to the house, I wouldn't let them in. Everyone I knew tried to help me, but I pushed them away.
One night I kept thinking that if this marriage and family life were what love is, I wanted no part of it anymore. I got a razor blade and tried to get the courage to kill myself, but every time I tried, I thought about my girls. I worried about what would happen to them if I wasn't there for them and realized that it was my responsibility to care for them until they were older, so I put the razor away.
I continued to do only the necessary things in life and barely spoke to my kids. In my excruciating pain, I didn't care about the people I was hurting. I was determined not to love them because, in my mind, love hurt too much and I'd had enough pain. When my husband or son would start yelling and screaming, I would just sit there quietly, not allowing it to affect me. When they were done, I went to bed. Nothing seemed to matter anymore.
Eventually I had to go to the doctor because I was having problems with my stomach and I couldn't stand it anymore. When he finished examining me, he told me to come into his office. After I sat down he said, "Okay, Lillian, what is going on?" I told him things were fine, but he kept pressuring me and before I knew it, I told him everything.
He helped me see that how I was coping with my pain was wrong. He said that even though I was hurting, it wasn't fair to hurt others, especially my kids, and that I needed to be strong for them. I realized that my behavior was wrong, and it was not only affecting the kids, but everyone I knew. Finally, someone had gotten through to me. He helped me so much that day, and I will always be grateful to him for helping me get my life back on track.
That very day I went home, raised the shades, and cleaned the house. The girls were surprised when they came home from school--their mother was acting normal again. I called everyone I knew and apologized. I found out what true friends I had, for they had prayed and stood by me even though I had hurt them so much. My situation with my husband and son didn't change, but my attitude did. I could cope with my life once again.
Finally, my son went for help and got his life back to normal, but my husband refused to get help and continued to drink. After living like this for twenty-six years, I had a call from my sister, Dot, who invited me to go to a charismatic prayer meeting with her. She told me what they did and said she got a lot of strength and peace from attending. It sounded weird to me, but I was curious and said I would go.
Two people greeted us at the door. They were very friendly, but there was something about them that was different, and I couldn't figure it out.
After the meeting ended, they invited anyone who had questions to go to the next room. I had a pile of questions and got answers to all of them. It all made sense to me, so I thought that maybe there was something to the charismatic movement after all.
Week after week I went back, and what they taught me was a different kind of love than I had known. They accepted me just as I was, and I even started to like myself! Through their love, they taught me who God really is and that His love doesn't hurt. It is real and everlasting, and He loves me in spite of my many faults.
I learned to pray from my heart and how to talk to Jesus as a friend, thanking Him for all His blessings. What a close friend Jesus became to me. I finally felt that I was worth something and that I was never, ever alone. He completely understood my pain and He lifted my burdens, replacing them with peace and comfort. My life changed.
I am now seventy-six years old and have been married for fifty-three years. My husband stopped drinking and is back to being the man I married. It has been a difficult journey, but, you know what? I have come to realize that it was through the thorns that the roses bloomed in my life, and I would go through it all over again to be where I am right now.

The Ministry of Suffering
http://www.insidecatholic.com/feature/the-ministry-of-suffering.html

By John Hathaway, August 13, 2010
Christianity is called the "Good News" because it brings hope -- the hope of both forgiveness and everlasting life. That matters because we are fallen creatures, prone to sin and death. The New Testament warns of that false comfort zone where we say, "Peace and security," for that is when Christ will come, like a thief "at an hour you do not expect" (cf. 1 Thess 5:13; Mt 24:43-44).

I don't have to worry much about false comfort. When I was two years old, I was diagnosed with Marfan Syndrome, a genetic disorder of the connective tissues. In the simplest terms, my body isn't sewn together properly. It makes things long and stretchy, particularly my bones, tendons, blood vessels, and eyes. Marfan Syndrome was little understood when I was a child, and without drugs, surgery, or lifestyle restrictions, the life expectancy for males never exceeded the early 20s (death usually comes by aneurysm).

Growing up was difficult. I was on 200 mg of Tenormin at 13 -- "enough to stop a horse," as some doctors said -- and I lived a very restricted lifestyle. By the time I was 19, I had to have surgery on my aorta. Now, 14 years later, I have an artificial aortic valve and root, and about eight conditions that could cause sudden death.

All of that gives me a certain perspective on life.
I have learned that, despite popular piety, suffering does not necessarily make one a better person; it just makes a person honest. The one who suffers becomes either more bitter or more loving. Furthermore, facing death leads to one of four reactions: The person either surrenders to fear and depression, tries to "get as much out of life" as possible, attempts to achieve some major personal goal, or grows closer to God. At various times in my life, I have experienced all four.

As a child, I was a bit more religious than the other kids, but wasn't fully engaged until I read C. S. Lewis's The Last Battle in fifth grade. Suddenly, heaven was no longer an abstract concept -- it was a goal, a place I genuinely wanted to go to. I began reading more books about saints, spirituality, and apologetics, as well as all the Lewis I could get my hands on. I learned about the redemptive value of suffering, and that I could unite my suffering with Christ's.

I noticed that the one thing that connects the saints -- be they martyrs or confessors, virgins or missionaries, mystics or theologians -- is that they share a clear sense of the priority of the next life over this one. They all understand how fleeting this world is, and how nothing we experience in this life can be compared to what awaits us.

One Saturday morning a few months ago, I woke up feeling good. There was no pain anywhere in my body -- no fatigue, no sense of numbness, weakness, or pressure. I hadn't taken any painkillers the night before, either: I just felt good. Of course, I knew as soon as I got up that would change, so I laid there awake and enjoyed for a few minutes what it must be like to live without pain.

My sister once asked me if I was angry at God for my condition. I said, "Of course not. Why would I be angry at God for the greatest gift He's ever given me?" I'll never have the luxury of comfort in this life, yet no matter how bad things are, they can never be as awful as hell, nor as magnificent as the joys of heaven. I can't say I never complain (far from it) or that my situation doesn't get me down (it often does). Nor am I a great saint; despite my best efforts, I know I am still at the bottom of the metaphorical mountain, weighed down by sin and spiritual sloth.

However, I take daily comfort in Christ's love, and I try to give back what little I can. I maintain a daily prayer life, however meager and shallow, and try my best to be loving and virtuous. Because doing anything is hard, I make everything I do an offering to God. And that, as St. Thérèse taught, is the most that any of us can do.
John C. Hathaway, OCDS, blogs at The Lewis Crusade and is the producer and narrator of Hide Me In Your Wounds: Daily Prayer with the Saints. He is a secular Carmelite, college English instructor, and father of four.
Blessed Alexandrina Maria da Costa - A Living Miracle of the Eucharist
[image: image4.jpg]A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement

+ queries and detailed information, please call on MICHAEL PRABHU.
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA
FROMDARKNESS TOLIGHT Phane : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

||IT||i || METAMORPHOSE

inet website : wiww.cphesians-511.net

October 13th is well-known as the anniversary of Our Lady’s apparition and the solar miracle at Fatima, but it is also the anniversary of the death of Portuguese mystic and victim soul Blessed Alexandrina Maria da Costa, whose life was closely connected to the Fatima events.
Pope John Paul II beatified Alexandrina in 2004 and decreed that her feast be celebrated on this date.Alexandrina was born on the 30th March 1904 in Balasar, a small rural village about 40 miles north of Porto. When she was 14, an attempt on her virtue was to have devastating consequences. In 1918, while Alexandrina, her sister Deolinda, and a friend were in the house, three drunken men broke in, in order to rape them. Rather than submit to the attack, Alexandrina jumped from a window, falling 12 feet on to hard ground. As a result, her spine was irreversibly damaged. Her condition deteriorated, and she became bedridden on the 14th April 1924, aged twenty.

Alexandrina came to realise that suffering was to be her vocation. In 1931, she entered into a state of ecstasy and heard Jesus confirming her vocation as a victim soul, when He requested her to “Love, suffer and make reparation.” She gave her consent and asked Jesus for the necessary grace to fulfil her mission of suffering for humanity. This was the first of many ecstasies.

Around 1935 Alexandrina received messages from Jesus, warning that a second world war would take place as a punishment for the sins of humanity, which could only be averted by the consecration of the world to the Immaculate Heart of Mary. Jesus urged Alexandrina, through her spiritual director, to petition the Holy Father to perform this consecration, and for her to pray and offer her sufferings so that it might be achieved. From then on, she offered everything for this intention.

Alexandrina consented to mystically undergo Christ's Passion each Friday to help bring about the consecration of the world to the Immaculate Heart of Mary. On the 3rd October 1938, the Passion ecstasies started, and all those present in the room were astounded by what happened. This woman, who had lain in her bed completely paralysed for over 14 years, suddenly got up and was able to move around the room. Each Friday until 1942, during these ecstasies, Alexandrina suffered everything, from the Agony to the Crucifixion. Jesus told her that the Holy Father had decided to consecrate the world to the Immaculate Heart of Mary. Pope Pius XII performed the consecration on 31st October 1942, an act which shortened the duration of World War II. Although Alexandrina was overwhelmed with joy that the consecration had been done, her mission of suffering was not yet over. In fact, it was to enter a new and even more astounding phase – a thirteen year fast in which she would miraculously live on the Holy Eucharist alone.

Alexandrina’s complete fasting was medically confirmed in hospital. A doctor stated in an official report that “ . . . it is absolutely certain that during forty days of being bedridden in hospital, the sick woman did not eat or drink . . . and we believe such phenomenon could have happened during the past months, perhaps the past 13 months . . . leaving us perplexed.” While this phenomenon was inexplicable to everyone else, Alexandrina knew its cause, as Jesus had already told her: “You are living by the Eucharist alone because I want to prove to the world the power of the Eucharist and the power of my life in souls.”
After years of great suffering, on 13th October 1955, after a vision of the Immaculate Heart of Mary, who told her that She was about to take her to Heaven, Alexandrina received Holy Communion for the last time, and delivered her final poignant message to all humanity, crying out:- “Do not sin. The pleasures of this life are worth nothing. Receive Communion. Pray the Rosary every day. This sums up everything.” She died at 8.29pm.

Model of purity and perseverance in the Faith, especially for youth; ardent adorer of Jesus in the Blessed Sacrament; inspiration and help for those suffering in any way; faithful Fatima messenger: Blessed Alexandrina is all these things and much more. Many have already benefited from the graces won by her sufferings and prayers, and undoubtedly, many more will benefit in the future. Please pray that her canonisation may take place soon.

NOVENA PRAYER
O Jesus, who art pleased with simple and humble persons, who are so often ignored, forgotten and despised by men, raise to the glory of Thy altars Thy humble Servant Alexandrina, who always desired to live hidden from the world and aloof from its vanities and praises. Thou well knowest, Lord Jesus, how in our times there is need of lessons in holiness, which is the true fulfilment of every human and Christian vocation and, consequently, the elevation of a creature to the supreme height of moral beauty. Invest then, O Jesus, Thy Servant with the immortal halo of glory and hear our prayers, which we through her intercession offer to Thee; especially grant us the favour which we ask (…here mention your petition) if it be for the honour of Thy Blessed Name, the glory of the Immaculate Heart of Mary and the salvation of sinners, on whose behalf the pious Alexandrina so wholly and generously offered herself a victim. Amen.
Nihil Obstat

Braga, 14th April 2005

P. Manuel Moreira da Costa Santos
Imprimi potest

Braga, 14th April 2005

D. Jorge da Costa Ortiga + Archbishop of Braga

Requests for books and pictures, accounts of favours obtained or any other matter connected with the Cause of Blessed Alexandrina may be sent to the: Pároco de Balasar, 4490 Póvoa de Varzim, Portugal.
The sufferings of St. Romuald (950?-1027)

After a wasted youth, Romuald saw his father kill a relative in a duel over property. In horror he fled to a monastery near Ravenna in Italy. After three years some of the monks found him to be uncomfortably holy and eased him out. He spent the next 30 years going about Italy, founding monasteries and hermitages. He longed to give his life to Christ in martyrdom, and got the pope's permission to preach the gospel in Hungary. But he was struck with illness as soon as he arrived, and the illness recurred as often as he tried to proceed.
During another period of his life, he suffered great spiritual dryness. One day as he was praying Psalm 31 ("I will give you understanding and I will instruct you"), he was given an extraordinary light and spirit which never left him.
At the next monastery where he stayed, he was accused of a scandalous crime by a young nobleman he had rebuked for a dissolute life. Amazingly, his fellow monks believed the accusation. He was given a severe penance, forbidden to offer Mass and excommunicated, an unjust sentence he endured in silence for six months.
The most famous of the monasteries he founded was that of the Camaldoli (Campus Maldoli, name of the owner) in Tuscany. Here he founded the Order of the Camaldolese Benedictines, uniting a monastic and hermit life. His father later became a monk, wavered and was kept faithful by the encouragement of his son.
Spanish Journalist "Lolo" to Be Beatified - Pope Acknowledges Miraculous Healing

http://www.zenit.org/article-27902?l=english
By Jesús Colina, Vatican City, December 21, 2009

After Benedict XVI's approval of a decree recognizing a miracle attributed to the intercession of a Spanish journalist known as "Lolo," the way to his beatification is opened.
The Pope authorized the recognition regarding Manuel Lozano Garrido on Saturday morning in an audience with Archbishop Angelo Amato, prefect of the Congregation for Saints' Causes. The miracle involved the "scientifically inexplicable" cure of Rogelio de Haro Sagra, who was healed of multiple organ failure from Gram-negative sepsis in 1972, when he was two years old.
Lolo was born in Linares, Spain, on August 9, 1920, and died in the same city on November 3, 1971.
He joined Catholic Action as an adolescent and, during the Spanish Civil War, secretly brought Communion to prisoners until he himself was arrested. As a journalist, Lolo wrote for the daily "Ya," the reviews "Telva" and "Vida Nueva" and the Associated Press. In 1942 he began to suffer from spondylitis, which deformed his body and left him an invalid in just a year. In 1962 the journalist lost his sight. Despite the illness, he received professional recognitions, such as the prestigious Bravo journalism award.
In 1956 Lolo founded Sinai, a magazine for sick people. He also authored nine books, which he dictated to his sister Lucía and his friends.
Last Thursday the journalist's remains were transferred to a grotto of the Blessed Virgin in the monastery of the Discalced Carmelites in Linares, in the presence of the bishop of the Jaen Diocese, Bishop Ramón del Hoyo López, Lolo's two sisters, Lucía and Expectación, and numerous friends.
"The child -- now a man -- who 'loaned' his grave illness to God so that his power would shine through the intercession of Lolo, was also there," explained Father Rafael Higueras Álamo, who accompanied Lolo at the moment of death and is the postulator of the cause of his beatification. The data of Lolo's beatification has not yet been revealed.
How to bear suffering
http://www.catholic-pages.com/life/suffering.asp
By Fr. Paul O'Sullivan, O.P. (E.D.M.), The Catholic Dispatch

Suffering is the great problem of human life. We all have to suffer. Sometimes small sorrows, sometimes greater ones fall to our share. We shall now tell our readers how to avoid much of this suffering, how to lessen all suffering and how to derive great benefits from every suffering we may have to bear.
The reason why suffering appears so hard is that, first of all, we are not taught what suffering is. Secondly, we are not taught how to bear it. Thirdly, we are not taught the priceless value of suffering.
This is due to the incomprehensible neglect on the part of our teachers.
It is surprising how easily some people bear great sufferings; whereas, others get excited even at the smallest trouble.
The simple reason is that some have been taught all about suffering; others have not.

SUFFERING IS NOT THE EVIL WE THINK IT IS
First of all, then, suffering is not simply an evil, for no one suffered more than the Son of God Himself, more than His Blessed Mother or more than the Saints. Every suffering comes from God. It may appear to come to us by chance or accident or from someone else, but in reality, every suffering comes to us from God. Nothing happens to us without His wish or permission. Not even a hair falls from our heads without His consent.
Why does God allow us to suffer? Simply because He is asking us to take a little share in His Passion. What appears to come by chance or from someone else always comes because God allows it.
Every act in Our Lord's Life was a lesson for us. The greatest act in His life was His Passion. This, then, is the greatest lesson for us. It teaches us that we too must suffer.
God suffered all the dreadful pains of His Passion for each one of us. How can we refuse to suffer a little for love of Him?

SUFFERING IS THE GOLD IN OUR LIVES
Secondly, if we accept the suffering He sends us and offer them in union with His sufferings, we receive the greatest rewards. Five minutes' suffering borne for love of Jesus is of greater value to us than years and years of pleasure and joy. The Saints tell us that if we patiently bear our sufferings, we merit the crown of martyrdom.
Moreover, suffering borne patiently brings out all that is good in us. Those who have suffered are usually the most charming people. If we bear these facts clearly in mind, it certainly becomes much easier to suffer.

GOD ALWAYS GIVES STRENGTH TO BEAR OUR SUFFERINGS
Thirdly, when God gives us any suffering, He always gives us strength to bear it, if we only ask Him. Many, instead of asking for His help, get excited and revolt. It is this excitement and impatience that really make suffering hard to bear.
Consider that we are now speaking of all suffering, even the most trifling ones. All of us have little troubles, pains, disappointments, every day of our lives. All these, if home for love of God, obtain for us, as we have said, the greatest rewards.

HOW TO BEAR SUFFERING
Even the greater sufferings that may fall to our share from time to time become easy to bear if we accept them with serenity and patience. What really makes suffering difficult to bear is our own impatience, our revolt, our refusal to accept it. This irritation increases our sufferings a hundred-fold and, besides, robs us of all the merit we could have gained thereby.
We see some people pass through a tempest of suffering with the greatest calm and serenity; whereas, others get irritated at the slightest annoyance or disappointment. We can all learn this calm and patience. It is the secret of happiness.
An eminent physician, in a conference which he gave to distinguished scientists and fellow doctors, told them that he owed all his great success in life to the simple fact that he had corrected his habit of impatience and annoyance, which had been destroying all his energy and activity.
Everyone, we repeat, without exception, can learn this calm and serenity.

PENANCE
We must all do penance for our sins. If we do not, we shall have long years of suffering in the awful fires of Purgatory. This fire is just the same as the fire of Hell.
Now, if we offer our sufferings-he very little ones as well as the greater ones-in union with the sufferings of Jesus Christ, we are doing the easiest and best penance we can perform. We may thus deliver ourselves entirely from Purgatory, while at the same time gaining the greatest graces and blessings.
Let us remember clearly that:
1. Sufferings come from God for our benefit.
2. When we are in the state of grace, we derive immense merit from every suffering borne patiently, even the little sufferings of our daily lives.
3. God will give us abundant strength to bear our sufferings if we only ask Him.
4. If we bear our sufferings patiently, they lose their sting and bitterness.
5. Above all, every suffering is a share in the Passion of Our Lord.
6. By our sufferings, we can free ourselves in great part, or entirely, from the pains of Purgatory.
7. By bearing our sufferings patiently, we win the glorious crown of martyrdom.
Of course, we may do all in our power to avoid or lessen our sufferings, but we cannot avoid all suffering. Therefore, it is clearly necessary for us to learn how to bear them.
In a word, we must understand clearly that if we remain calm, serene and patient, suffering loses all its sting, but the moment we get excited, the smallest suffering increases a hundredfold.
It is just as if we had a sore arm or leg and rubbed it violently; it would become irritated and painful; whereas, if we touch it gently, we soothe the irritation.
We suffer from ill-health, from pains, headaches, rheumatism, arthritis, from accidents, from enemies. We may have financial difficulties. Some suffer for weeks in their homes, some in hospitals or nursing homes. In a word, we are in a vale of tears. Almighty God could have saved us from all suffering, but He did not do so because He knows in His infinite goodness that suffering is good for us.

PRAYER
We have a great, great remedy in our hands, that is, prayer. We should pray earnestly and constantly, asking God to help us to suffer, to console us, or if it pleases Him, to deliver us from suffering. This is all, all important.
A very eminent doctor, in an able article he recently published in the secular press, says that "Prayer is the greatest power in the world."
He says, I and my colleagues frequently see that many of our patients, whom we have failed to cure or whose pains we have failed to alleviate, have cured themselves by prayer. I speak now not of the prayers of holy people, but the prayers of ordinary Christians."
We should above all pray to Our Lady of Sorrows in all our troubles. We should ask her, by the oceans of sorrow she felt during the Passion of Our Lord, to help us.
God gave her all the immense graces necessary to make her the perfect Mother of God, but He also gave her all the graces, the tenderness, the love necessary to be our most perfect and loving Mother. No mother on earth ever loved a child as Our Blessed Lady loves us. Therefore, in all our troubles and sorrows, let us go to Our Blessed Lady with unbounded confidence.

RELATED FILE
SALVIFICI DOLORIS-ON THE CHRISTIAN MEANING OF HUMAN SUFFERING JOHN PAUL II FEBRUARY 11, 1984

http://ephesians-511.net/docs/SALVIFICI_DOLORIS-ON_THE_CHRISTIAN_MEANING_OF_HUMAN_SUFFERING.doc
