Chapter Four: Is God the Source of My Suffering

John 9:1-5 (NIV) "As he went along, he saw a man blind from birth. ² His disciples asked him, "Rabbi, who sinned, this man or his parents, that he was born blind?" ³ "Neither this man nor his parents sinned," said Jesus, "but this happened so that the works of God might be displayed in him. 4 As long as it is day, we must do the works of him who sent me. Night is coming, when no one can work. 5 While I am in the world, I am the light of the world."

1.	So, why was this man born blind? Why would a powerful and loving God
	allow such suffering?
	a.
2.	Why did Jesus' answer surprise everyone?
	a.
3.	Because atheists and other skeptics argue that God does not exist because
	a powerful loving God would not allow so much suffering, Ravi points out
	that, "the biblical world-view is the only one that the
	of evil and suffering while giving both the
	and the,"
4.	"Once we have comprehended the broader Christian perspective, we will
	understand that Christ readily answers the question in
	light of the question it."
5.	" every world-view—not just Christianity's—must give an
	or an for evil and suffering."
6.	"Either evil categorically proves that God not, as the
	atheist avows,"
7.	" or evil is ' ultimately evil,' as the pantheist claims,

8.	" or evil is most explained by the Christian view of
	God and His in creation."
9.	"The Christian world-view suggests that evil is better posed as a
	than as a Problems seek answers
	but demand more—they merit"
10.	"Peter Kreeft, comments, 'Getting to Mars is a
	Falling in love is a' "
11.	"One cannot address the problem of evil without ending up as a
	of that problem. Skeptics calmly bypass this reality and
	proceed as if they were observing a phenomenon, when
	in reality, they are of the phenomenon."
12.	"Buddha's entire pilgrimage toward 'Enlightenment' began because of his
	absorption with the of and"
13.	"We must not allow the anguish of the to bypass the
	reasoning of the The explanation must meet both the
	and the demands of the question.
	Answering the questions of the while ignoring shredded
	seems Binding the
	wounds while ignoring the struggle of the seems
	"
14.	C S Lewis says we must answer three questions regarding a ship at sea:
	a
	<i>b</i>
	c
15.	What was Lewis' point in the last question?
	a
	<i>b</i>
	c
16.	Skeptics argue that God does not exist evil exists. "If
	evil exists, then one must assume that exists in order to know the
	," [*]

17.	Why a	e the ex	xistence o	f a 'moral lay	w' and a mo	ral law gi	ver necessary
	for evil	to exis	t?				
	a.						
18.	Extra c	redit: F	Evolutioni	ists argue that	t our sense	of moralit	y is simply the
	produc	t of natu	ıral select	tion favoring	those 'tribe	s' that add	opted practices
	that we	call mo	oral. Thos	se that did not	t adopt thos	e practice	s did not
	survive	e. Why	do you ag	ree or disagre	ee with that	logic?	
	a.						
19.	"Does	it not se	em odd tl	hat of all the	permutation	ns and con	nbinations that a
				•	-		with the notion
				, and the		•	with the notion
20							i
20.	electron some p you wo we obse	ns and s eople ar n't find a erve has , no des	elfish genore going to any rhymo precisely	es, blind phys get hurt, othe	ical forces a er people are it, nor any j s we should	nd genetice going to ustice. The expect if t	get lucky, and e universe that here is, at
	b.						
21.	Malcol	m Mug	geridge o	ffers a numbe	er of illustra	tions of th	ne self-defeating
	logic o	f the ske	eptic's arg	guments rega	rding evil. I	t seems th	nat philosophers
	politici	ans and	scientists	s have a hard	time agreei	ng. Whicl	n illustration is
	your fa	vorite?					
	a.						

22. "It is a worl	ld of systemic c	contradiction. If morality	is nothing more than	
evolution's		, there is no way to me	easure when we have	
	the	there was no	in the	
	collocati	ion of atoms."		
23. What was h	nis point when S	Sartre wrote, "If the below	red is transformed into	
an automate	on, the lover fin	nds himself alone."?		
a				
24. Extra credit	t: Why might tl	he quote in the last questi	on by a bit surprising?	
a				
25.0.1:		1.1.		
-		y declaring everything in		
		, changing,	_	
		ns beyond	"	
		Bhagavad-Gita?	· A SARA	
a				
			Krishna manifesting his full g	(lory to Arjuna
<u>https</u>	s://www.ancient.e	eu/Bhagavad Gita/		
27. Speaking of	f what we call '	karma', Buddhism teach	es that, "Whatever	
	I do, goo	od or bad, I shall become	their"	

28. How, then, would Buddhism answer the disciples' question regarding the
cause of the blind man's predicament.?
a
29. "In the state of 'Enlightenment,' the self is and all
desire, and therefore,, is gone. That is the goal of
Buddhism In fact, the very word nirvana means the
of the jungle of to which our rebirths have condemned
us."
30. Why is the idea of an 'infinite regress' illogical?
a
31. Summarize the six elements of the Christian message regarding the
problem of evil:
a. First,
b. Second,
J. Second,
c. Third,
d. Fourth,
i. "Goodness in the face of evil is magnificent, because it is
more than; it is the of
God."
ii. Muggeridge: " everything that has truly enhanced and
enlightened my existence, has been through
and not through
This, of course is what the Cross signifies."

		iii.	. Ghandi – " the cross the innocent dying for the					
			, the	pure exchanged for	the			
			····					
	e.	Fifth,						
		i.	How did Chesterton reply to the article, 'What's wron					
			with the world'? Dea	ar Sir:	Yours			
			truly, GKC					
	f.	Sixth,						
32.	"It is n	ot pain	that has driven the We	est into emptiness; it 1	has been the			
	drown	ing of _	in the	oceans of our				
			wrong is a greater cur					
			to the					
33.			of evil has ultimately					
	_		ess that blanketed all o					
			e engulfed in it—					
34.			ultimately only one an					
			a human sou	_				
			. That transformation					
			f the solution and not p					
		•	at t		, dell d			
35			stores our		the			
JJ.	VV 11C1							
	of evil, we are then able to see the work of God displayed within the framework of our most difficult question."							
	display	yea with	in the framework of o	ur most aitticult ques	stion.			

36.	"In sun	nmary, fo	r the Christian	n, evil is _	,	this wor	ld is	
	, and time is And upon the anvil of time beats						of time beats	
	the han	nmer of _		until time ultimately reflects the			cts the	
	of the eternal from within which ultimate truths						nate truths will	
	be embraced we will find out that the re					real anvil was		
			_, that time p	rovided the	e		, and that God's	
			_ and		will be wh	nat remai	ns."	
37.	So, wha	at did we	learn about th	ne problen	n of evil an	d sufferi	ng?	
	a							
38. And what did we learn about Hinduism and Buddhism?								
	a							
	b							

John 9:1-5 (NIV) "As he went along, he saw a man blind from birth.

² His disciples asked him, "Rabbi, who sinned, this man or his parents, that he was born blind?" ³ "Neither this man nor his parents sinned," said Jesus, "but this happened so that the works of God might be displayed in him. ⁴ As long as it is day, we must do the works of him who sent me. Night is coming, when no one can work. ⁵ While I am in the world, I am the light of the world."