

MARQUETTE UNIVERSITY

“THE THEOLOGY OF SUFFERING:
SAINT JOHN PAUL II’S LEGACY OF LOVE”

SUBMITTED TO THE GRADUATE SCHOOL OF THEOLOGY
IN PARTIAL FULFILLMENT OF

THE MASTERS IN CHRISTIAN DOCTRINE DEGREE

BY
ERIC SZATKOWSKI

MAY 7, 2014

	
 	

1	

	

 You can’t have Easter Sunday without Good Friday. Period.

 In other words, all of the joy, peace, and eternal happiness awaiting us in heaven would

be impossible without the suffering, death, and resurrection of our Lord and Savior Jesus

Christ. Sacred scripture is rich with examples that offer clues to the purpose and meaning of

suffering, yet we need not look further than the words of Jesus himself:

 Whoever wishes to come after me must deny himself, take up his cross, and follow me.
 For whoever wishes to save his life will lose it, but whoever loses his life for my sake
 will find it. MT 16: 24-25

 Nonetheless, despite the clarity of scripture on the subject, humanity has always

struggled with suffering and the question why an all-good and all-loving God would allow it

to happen.

 Using the teachings and living witness of Pope John Paul II, this paper tackles the issue

of suffering in a unique way. Specifically, through this author’s real-life faith journey

encompassing nearly three decades and two careers. Whether it’s contemplating that Good

Friday always precedes Easter Sunday, or merely by remembering an oft-used cliché like

“No pain, no gain,” suffering is not only a necessary part of life, but an opportunity for

holiness that enables us to draw closer to God and ultimately share fully in His divine life.

	
 	

2	

	

THE DIAGNOSIS

 The newsroom was abuzz with activity. With the controlled chaos of an ant colony,

producers, photographers, reporters, and anchors worked on their parts of a journalistic puzzle to

create the latest version of the 6 O’clock News. As always, it was the producer’s job to sift

through all the news of the day and pick the big story. Even though the producer was just 23

years old, his enthusiasm for his job made up for any lack of experience in life’s matters. Little

did the producer know, however, that the big story of this day would never make the broadcast

that night. The news was big. The news was bad. Nonetheless, he knew it was not newsworthy

- - at least not outside his family and closest friends. The news was also swift, coming when he

answered a phone call from home: “Tata has cancer.”

 The news producer’s Tata (Polish for “Dad”) was able to able to survive the Nazi

invasion of his home country Poland. He survived the forced labor of German work camps

during World War II. He survived the rocky seas on a boat from Europe to America. He

survived in a new city, Milwaukee, having no money, no formal education, and no knowledge

of the English language. Tata knew what suffering was, and he knew how to survive.

Likewise, the producer knew if anyone could beat cancer, it was Tata. Even though the doctors

said what he had is as bad as it gets, Tata had already been through hell and back. Besides,

Tata was a man of faith. Not just any faith, THE faith, the Catholic faith. This made the

producer even more confident that Tata would beat the odds again. You see, the producer and

his Tata played by the rules of their faith too. The producer knew they would get through this

together. God would not allow any other outcome.

	
 	

3	

	

KAROL WOJTYLA; THE SUFFERING SERVANT

 There was another man in Poland at the same time as Tata. Younger by only five years,

this man experienced many of the same trials and tribulations, as did countless numbers of

Poles and millions of people in other nations who suffered from the ravages of World War II.

For Karol Wojtyla, however, the suffering he experienced and witnessed between 1939 and

1945 not only had a profound effect on him, but also on Catholics around the world who

decades later witnessed his 26-year-papacy as John Paul II. In all of Church history, only

Pope Pius IX served as Peter’s successor for a longer period of time: 31-years-plus in the

middle of the 19th century.1

 Of all the legacies that have already been assigned to John Paul II, as well as those yet

to come in the hindsight of history, perhaps none is more significant than his example as a

suffering servant of God and His people. Suffering in many ways is synonymous with him,

from its role in his formation as a man and a spiritual shepherd, to its influence on his

insightful theology on a subject that has confronted humankind from the dawn of creation.

John Paul II lived suffering, studied it, wrote about it, and became a living witness to its

salvific power. Beginning with the shot heard around the world in St. Peter’s square in 1981

and concluding with the request of his final breaths, “Let me go to the Lord,”2 John Paul II

led by example. He brought life and meaning to the words of St. Paul, “Now I rejoice in my

sufferings for your sake.” (Col 1:24)

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 1	
 Our Sunday Visitor’s Catholic Encyclopedia, Revised Edition. Edited by Reverend Peter M.J.
Stravinskas. Huntington, IN: Our Sunday Visitor Publishing Division, 1998, P. 797.	

	

2	
 Stanislaw Dziwisz. Stanislaw et al. Let Me Go to The Father’s House: John Paul II’s Strength in
Weakness. Boston, MA: Pauline Books and Media, 2006, p. 74.

	

	
 	

4	

	

 This paper will look at suffering through the eyes of John Paul II vis-à-vis his life, faith

journey, and papacy. How did his theology develop? How did he apply his own sufferings

and those of others to the Gospel message and the sufferings of Christ? What lessons did he

glean from scripture that can help us in our own personal sufferings? Does John Paul II’s

theology of suffering prepare us to help others who suffer as well? He echoes the call of

Christ to minister to those who suffer - - from physical, psychological, emotional, or spiritual

strife - - but are we listening to that call? Is there too much noise in our lives to hear anything

but our own suffering voices?

THE SURGERY

 The noise of the news producer’s life was muffled by the silence of the surgery waiting

room. It was eerily quiet, as Tata’s family gathered to wait and pray while a team of doctors

and nurses did their jobs. The surgeon said the operation should only take a couple of hours.

As time went by, however, the early morning hours dragged on to mid-afternoon. The

producer’s patience - - and faith - - was being tested. How long could it possibly take to

remove a tumor?

YOUNG WOJTYLA

 The bitter pill of suffering was first tasted by Karol Wojtyla at the age of 9. While his

fellow third graders faced problems like who’d be goalie in the after-school soccer match or

how they’d finagle out of chores at home, Karol’s innocence was snuffed out by the death of

his mother. Emilia Kaczorowska Wojtyla died from kidney and heart failure.3 When he was

only 12, death again visited the Wojtyla family. Karol lost his 26-year-old brother, Dr.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

 3 George Weigel. Witness to Hope: The Biography of Pope John Paul II, 1920-2005. NewYork, NY:
HarperCollins, 1999, P. 28

	
 	

5	

	

Edmund Wojtyla, who contracted scarlet fever from one of his patients.4 Despite their

difference in age, the two had become very close. Edmund often took Karol to soccer games,

while Karol visited and entertained Edmund’s patients at a nearby hospital.5 According to

Father Kazimierz Suder, a family friend, the unexpected passing of his brother had a more

profound effect on Karol than the passing of his mother.6 Just how profound will never be

known, but the inscription on Edmund’s tombstone might offer a clue of things to come:

“a victim of his profession, sacrificing his young life in the service of humanity”7 (emphasis

mine).

 Unquestionably, however, Karol’s most influential teacher in the school of serving

others was his Tata. Known in his hometown of Wadowice as Captain Karol Wojtyla,8 this

veteran of the Polish Army became a single-parent- General after the passing of his beloved

Emilia. In fact, the Captain’s military training and regiment seems to have been a model of

sorts in helping him raise Karol to be disciplined in the faith.

 A year after the passing of Emilia, the Captain led his son on a pilgrimage to the shrine

of Kalwaria Zebrzydowska. This beloved 400-year-old shrine of the Polish people

commemorates the Passion, death, and Resurrection of Jesus.9 Thanks to the Captain’s

efforts, could this pilgrimage have been the mustard seed planted in the soul of Karol? The

seed that later grew into his theology of suffering? In other words, from a very young age,

Karol was taught of the connection between suffering - - in the loss of his mother - -and

salvation - - in the Paschal mystery. The pilgrimage was but one part of a truly Catholic

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

 4 Weigel. Witness to Hope, p. 32.
 5 Ibid.
 6 Ibid.	

	
 	
 	
 	
 	
 7	
 	
 Ibid.
	
 	
 	
 	
 	
 8 Ibid, p. 29.
 9 Ibid, p. 25.	

	
 	

6	

	

regiment for Karol. The father-son squad began each day early with prayer including reading

scripture and praying the rosary together.10 Once Karol became an altar boy, he and his father

often went to church together, with Karol frequently serving at the daily 7 am Mass at St.

Mary’s before heading off to public school.11

WAITING…AND REMINISCING

 No matter how often he looked at the clock on the waiting room wall, the news

producer could not make time go by any faster. He reminisced about the good times he had

with Tata, especially when they went to Mass together. Mom, sadly, was not part of those

experiences. She was on spiritual life-support. She had virtually given up on God and no

longer went to Mass after a seemingly endless array of physical and emotional struggles. Tata

on the other hand would never miss going to church. The producer was especially proud as

he remembered how Tata would come see him serve at Sunday Mass. Tata never made it to

see him serve at 8 am Mass on weekdays - -before school started - - but that was okay. The

producer knew Tata’s job as a carpenter meant that work began at 7 am sharp every day. The

only time this Polish carpenter could formally worship the Jewish carpenter was on Sundays,

Christmas, Easter, and after work on holy days of obligation.

THE CALM BEFORE THE STORM

 With the loss of his mother and brother behind him, Karol moved on with life. He

finished grade school, got involved with a local theater group, received the sacrament of

Confirmation, graduated as valedictorian of his high school, and moved to Krakow with his

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

10	
 Weigel. Witness to Hope, p. 31. 	

11	
 Ibid, p. 30. 	

	
 	

7	

	

father.12 During this period of time, the shadows of suffering that hovered over Karol’s life

seemed to fade away. It was only a matter of time before they returned.

 For Karol, the eye of his storm of suffering lasted about seven years until it was stirred

up again by the winds of war. Starting with the Nazi invasion of Poland in 1939, Karol

suffered with his nation in the throes of death, destruction, and genocide. Papal biographer

George Weigel states, “The experience of the war was decisive in forming the man who

became Pope John Paul II. The war’s horrors…began to shape Karol Wojtyla’s distinctively

Carmelite spirituality, which focused on the cross as the center of the Christian life, and

indeed the center of human history. It was during the Occupation…that his vocational

discernment began to bend inexorably toward the priesthood.”13

 At the start of the war, the Captain and Karol joined thousands of other Poles in Krakow

who fled eastward hoping to avoid the Nazi blitzkrieg.14 Although they had already

experienced many of life’s struggles together, could they ever comprehend father-son time in

a ditch to evade the strafing bullets of the German Luftwaffe?15 While they were able to

escape injury or worse, their journey to freedom would be short lived. About 120 miles from

home, they learned that the Russians had invaded Poland from the east. Facing a choice

between two evils, they decided living under Nazi occupation in Krakow “was preferable to

summary execution or deportation by the advancing Red Army.”16

 When the Wojtylas got back home, life quickly changed from bad to worse. Formal

university studies were no longer an option for Karol, since the Nazis had rounded up scores

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

12	
 Weigel. Witness to Hope, p. 16.	

13	
 Ibid, p. 46.
14 Ibid, p. 53.
15 Ibid.
16 Ibid.

	
 	

8	

	

of professors who would never be heard from or seen again.17 He was left with two options:

1) find some type of job in Krakow, or 2) be sent to a life of forced labor at a German work

camp, or to an almost certain death at a concentration camp.

 When looking at the next series of events in Karol’s life from a Catholic perspective,

one would be hard pressed to question the providence of God at work for the future Holy

Father - - a providence undaunted in the midst of suffering. First, Karol was able to get a

work permit and land a job as a laborer in local a chemical company,18 thereby dodging the

dire future of forced labor or a concentration camp. From that day forward until the end of

the war, Karol danced with death while he pursued his vocation to the priesthood.

 For example, Karol risked arrest or worse as he secretly attended underground seminary

classes which had been banned by the Nazis.19 In a similarly defiant move, he worked as a

part-time actor/writer with a clandestine theater group that performed plays critical of the

occupiers.20 As such, he wrote two biblically-inspired dramas - - including “Job” - - based on

the suffering character of the Old Testament.21 In “Job,” “the play’s narrative line follows

the biblical story rather closely, with Job’s circumstances representing Poland’s suffering

under the Nazi jackboot.”22 Karol’s use of the Book of Job would be a foretelling of a much

different work on suffering he produced as John Paul II - - to be discussed later in this paper.

 Another incident took place as Karol was walking home from work one night, when he

was struck by a German truck and seriously injured.23 A passing Good Samaritan woman

saw his bleeding and unconscious body in the road, flagged down help, and rushed Karol to
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17	
 Weigel, Witness to Hope, p. 54.
18 Ibid, p. 55.
19 Ibid, p. 44.
20 Ibid, p. 44.
21 Ibid, p. 62.
22 Ibid.
23 Ibid, p. 71.

	
 	

9	

	

the hospital.24 He spent two weeks there recovering from a severe concussion, numerous cuts,

and an injured shoulder. The ordeal reaffirmed his belief that becoming a priest was indeed

God’s plan.25

 If Karol needed any more convincing, the most chilling circumstances of fate was yet to

come. His friend and fellow seminarian, Jerzy Zachuta, failed to show up one morning to

help Karol serve Mass with the Archbishop of Krakow.26 Biographer Weigel recounts that

right after serving Karol went to look for his friend. He learned that in the hours of darkness

preceding Mass, the nightmare feared by all who studied for the priesthood had come true for

Jerzy: he was arrested by the Nazis. “Immediately afterward, the name of Jerzy Zachuta

appeared on a Gestapo poster listing Poles to be shot. One was taken, the other remained. In

the designs of Providence, there are no mere coincidences.”27

 Of all the landmines that divine providence helped Karol avoid during his harrowing

journey through the war, there was one that God did not remove from his path. On his way

home from work on February 18, 1941, Karol followed his usual routine of picking up dinner

that he would share with Captain Wojtyla.28 When he walked into the captain’s room,

however, he discovered that his Tata had died. According to a family friend, Karol was “in

tears, blaming himself for not being present when his father died.”29 After hurriedly finding a

priest to administer last rites, Karol “spent the entire night on his knees besides his father’s

body.” Karol, as Pope John Paul II, would later recall that his father was the most influential

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

24 Weigel, Witness to Hope, p. 71.
25 Ibid.	
 	

26 Ibid.
27 Ibid.
28 Ibid, p. 68.	

29	
 Ibid. 	

	
 	

10	

	

person in his religious formation, writing that “We never spoke about a vocation to the

priesthood, but his example was in a way my first seminary, a kind of domestic seminary.”30

WORST CASE SCENARIO

 The news was not good for the most influential person in the producer’s religious

formation. As the surgeon finally entered the waiting room, the blue look on his face

matched the blue scrubs he was wearing. The surgeon explained that the reason the operation

took so long was that the tumor in Tata’s stomach was even larger than expected. So large,

in fact, that his stomach was literally removed with the tumor itself. Doctors had to sew-up

a new stomach for Tata, one that was about the size of a half-dollar. The surgeon said that

Tata would just have to eat more and smaller meals every day - - about 10 to be exact. To

make matters worse, the surgeon said that the cancer had spread to a few lymph nodes near

Tata’s stomach. He said he got all the ones he could see; in other words, the nodes that were

already so full of cancer cells that they felt like stones. The prognosis was not good. If Tata

made it out of intensive care, punishing rounds of chemotherapy were next.

 The producer’s faith just received a body blow followed up with a left hook. He was

spiritually teetering. For now at least, a standing eight-count would suffice. After all, he still

believed in God and therefore believed in miracles. He knew that there was no one more

deserving of a miracle than Tata, and there was no one who could pray for one harder than

the producer himself.

ORDINATION TO ATTEMPTED ASSASSINATION

 From domestic seminary to underground seminary, Karol’s faith journey to the

priesthood culminated shortly after the war ended. On the Feast of All Saints, November 1,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

30 Weigel, Witness to Hope, p. 31.

	
 	

11	

	

1946, at the age of 26, Karol was ordained by Cardinal Adam Stefan Sapieha of Krakow31 - -

the former archbishop of Krakow who played such a pivotal role in Karol’s underground

seminary formation. Little did Karol know that he would later hold both of those positions

on his way to the chair of St. Peter. Even though the Nazi regime had been defeated, it is

nonetheless important to note that it was replaced by another totalitarian regime led by Josef

Stalin. The new regime inflicted other forms of suffering on Poland and thereby Father

Wojtyla which are too complex to review for the purposes of this paper. Suffice it to say that

the Soviet stranglehold on Poland doubled-down on Father Wojtyla’s resolve to remove the

cross of Communist oppression from his country. His triumphant return to Poland as Pope

John Paul II spurred his people to make Poland be the first domino to fall in the liberation of

Eastern Europe from Soviet domination.

 Much like a fine steel sword, John Paul’s road to Rome was forged in the fire of

suffering. One would think he accrued more than enough life credits to share a theology of

suffering from the very first day of his Installation Mass, October 22, 1978. But the divine

providence that brought him to be elected as Vicar of Christ had one more lesson to teach. It

was a final exam of sorts on the meaning of suffering, given on May 13, 1981, in St. Peter’s

Square. The proctor was Mehmet Ali Acga, who fired a shot that pierced John Paul’s

abdomen, left elbow, and index finger.32 The bullet did not strike a vital organ, but if surgery

did not begin quickly, the Holy Father would have died from internal bleeding.33 Within 30

minutes of the gunshot, a team of doctors operated on John Paul for five hours. The pope’s

life was spared, but he suffered serious complications from the surgery. While his first stay

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

 31 Weigel, Witness to Hope, p. 79.	

32 Dziwisz et al, Let Me Go to The Father’s House, p. 22.	

	
 	
 	
 33	
 	
 Ibid.	

	
 	

12	

	

at the hospital lasted about three weeks, an infection caused him to return for another two

months.34

 As pointed out by Krakow Cardinal Stanislaus Dziwisz - - a close friend and confidant

of John Paul - - the Holy Father had “experienced what he had been talking about, with

sensitivity and tenderness, in his many speeches to the sick, as well as what he had observed

during his many meetings with them: powerlessness, weakness, pain, sadness, isolation, and

dependence upon others.”35

 The suffering he endured made an indelible impression on a man who had already

experienced so much. When he regained enough strength to resume his general audiences at

St. Peter’s, John Paul he revealed the depth of his spiritual experience:

 Could I forget that the event in St. Peter’s Square took place on the day and at the time
 when, for over 60 years, we have commemorated the first apparition of the Mother of
 Christ to the humble rural children in Fatima, Portugal? In everything that happened to
 me that day, I felt her extraordinary protection and concern, which showed itself to be
 more powerful than the assassin’s bullet?

 During the past few months, God permitted me to experience suffering; he permitted
 me to experience the danger of losing my life. He also permitted me to understand
 clearly and fully that this is his special grace for me as a man, and at the same time - - in
 consideration of the service that I carry out as Bishop of Rome and successor of St.
 Peter - - a grace for the Church.36

 The significance of John Paul’s spiritual connection between suffering and Mary cannot

be underestimated, as it underscores his deep love for and devotion to the Blessed Mother.

For John Paul, the “extraordinary protection and concern” he felt during the attempt on his

life was cultivated during his youthful service at St. Mary’s Parish; honed in experiences like

a student pilgrimage to the Marian shrine at Czestochowa in 1939;37 strengthened during the

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 34 Dziwisz et al, Let Me Go to The Father’s House, p. 22.
 35 Ibid, pp. 22-23.
 36 Pope John Paul II, General Audience, October 7, 1981, in Let Me Go to the Father’s House. Page 25.
	
 	
 	
 	
 37	
 Weigel. Witness to Hope. Page 41.	

	
 	

13	

	

Occupation with his leadership in “The Living Rosary” group;38 and shared with the Catholic

world during the Marian Year of 1997-1998.39 According to Weigel, the Pope’s theology of

Mary was surely a radical concept to many of the faithful: “Mary, he suggested, was the first

disciple, for her assent to the angels’ message made possible the incarnation of the son of

God. The incarnation had been ‘extended’ in history through the Church…Mary’s

assumption into heaven prefigured the glorification of all who will be saved. Thus Mary

provides a ‘profile’ of what the Church is, of how the people of God should live, and of what

the destiny of disciples will be.”40

FROM BAD TO WORSE

 As summer turned into fall, it seemed to the news producer that Tata’s destiny would

soon be decided by the cancer cells that had rapidly taken over so much of his body. The tiny

tummy that doctor’s designed for Tata could not compete with the unending nausea caused

by chemicals that were indiscriminate in killing both cancerous and healthy cells. The pain

and side-effects were too severe; the chemotherapy had to be stopped. Radiation treatments

targeted some vital organs where the cancer had spread, but that was more like trying to put

out a forest fire with a garden hose. The unthinkable was fast-becoming the inevitable.

 The producer was doing well in his professional life, having been promoted to his

dream job of on-air newsman. He was able to share his excitement with Tata, and even show

him some news stories on VHS tapes. The newsman, however, would have traded in all of

his success and more to save his Tata from all the suffering. How could God let this

wonderful, faith-filled man go from a healthy specimen of 180 pounds to helpless shell of a

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

38 Weigel, Witness to Hope, p. 60.
39 Ibid, p. 576.
40 Ibid, p. 577.	

	
 	

14	

	

man who might now weigh about 100? The newsman dreaded to gaze at the once-hoped-for

hospital bed of healing, for it had now become the precursor for a grave.

 When the phone rang on this night, the newsman flashed back to the phone call he

received just four months earlier. He overcame the fear not to answer, and listened to the

news. Tata, who had been hospitalized for several days in order to cope with all of the pain,

was not expected to last until morning. The newsman rushed to the hospital to say goodbye

and spend some father-son time alone with Tata. The newsman was even more saddened

though when he entered the room. Tata had slipped into a coma.

 The son in turn fell to his knees on the floor next to his Tata’s bed. The rosary he

brought with him was gently pulled from his pocket as he made the Sign of the Cross. The

newsman prayed the rosary with an intensity he never experienced before. He had but one

request as begged Mary for her intercession: “Can you please ask Jesus not to take Tata

home?”

SALVIFICI DOLORIS

 The assassination attempt on Pope John Paul II was the culmination of a lifetime of

providential events that really seem to mark the beginning of his legacy as a theologian of

suffering. It was almost as though God destined him to endure so much so he could help a

world so wrought by suffering to understand its purpose, meaning, and even joyous

consequences.

 The Holy Father’s theology of suffering was shared with the world almost three years

after the assassination attempt on - - of course - - a Marian anniversary. The proclamation of

his apostolic letter, Salvifici Doloris: On the Christian Meaning of Human Suffering, took

place on February 11, 1984. The date marked the 126th anniversary of Mary’s first

	
 	

15	

	

appearance to Bernadette at Lourdes, a place of worship for millions of suffering pilgrims

and their loved ones. The faithful come from every continent to quench their thirst for

spiritual and/or physical healing in the miraculous springs of water brought forth by the

Blessed Mother.

 The focus of this paper now shifts to Salvifici Doloris and six lessons that can be

gleaned from the document, the first of its kind to be written by a pope in 2,000 years of

Church history.41 Before discussing those lessons, however, it is essential to know and

spiritually soak-in the meaning of the document’s title, Salvifici Doloris. The Latin words

literally mean “salvific suffering.” 42 As Catholic Christians, especially those living in a

country where one gets what one wants, gets it immediately, and gets as much of it as

possible, is it not easy - - almost expected - - to forget that heaven is ultimate goal of our

journey on earth? When we do think about that goal, do we not yearn to experience an

eternity of “What eye has not seen, and ear has not heard, and what has not entered the

human heart, what God has prepared for those who love him?” (1 Cor 2:9)

 Therefore, if one truly seeks the recipe for salvation, would one not use all of the

available ingredients God has provided? Of course his Son is the main ingredient, but as

John Paul explains so convincingly, it is the bitterness of Christ’s suffering that leads all to

the sweetness of eternal life. As the Holy Father shows us in Salvifici Doloris, we can use

the example of Christ to help pave our roads of suffering to bring us to a destination of

salvation.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

41	
 Robert Schroeder, John Paul II and the Meaning of Suffering: Lessons from a Spiritual Master.
Huntington, IN: Our Sunday Visitor Publishing Division, Our Sunday Visitor, Inc., 2008, p. 10.	

	
 	
 	
 42	
 	
 Weigel, Witness to Hope, p. 475.	

	
 	

16	

	

 In addition to remembering the literal meaning of Salvifici Doloris, one must also

remember the meaning of our faith. When we profess it at Mass, do we really believe it? All

of it, or just the parts we find comfortable? Do we live our faith only on Sunday, or carry it

with us Monday through Saturday as well? As the Catechism teaches, “Faith is man’s

response to God, who reveals himself and gives himself to man, at the same time bringing

man a superabundant light as he searches for the ultimate meaning of his life.”43 In order to

begin to comprehend the mystery of suffering, the light of faith must be used to help disperse

the inevitable shadows of doubt and despair that appear when suffering meets life. This is a

formidable task whether one is in the pew or the pope himself. Without having at least an

openness to faith to believe that “for God all things are possible” (MT 19:26), the search for

meaning in suffering will result in the suffering of frustration.

“Lesson1: To Live is to Suffer”44

 To live is to suffer? It almost hurts just to see those words, let alone believe their

meaning. As we accept that the sun rises in east and sets in the west, can we accept that

suffering is as much a certainty in life as eating, breathing, or sleeping? In the opening

paragraphs of Salvifici Doloris, John Paul bluntly states that suffering “is a universal theme

that accompanies man at every point on earth: in a certain sense it co-exists with him in the

world.”45 One need not be a theologian to agree. If we turn the pages in the book of our own

lives, page upon page is filled with suffering. It might be due to illness, job loss, the break-

up of a relationship, anxiety over an upcoming test, the death or sickness of a loved one,

depression, or addiction to drugs, alcohol, or countless other vices. History books are filled
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

43 Catechism of the Catholic Church. New York: Random House, 1995, par. 26.
 44 Schroeder, John Paul II and the Meaning of Suffering, p. 17.	

45	
 John Paul II. Salvifici Doloris: Apostolic Letter on the Christian Meaning of Human Suffering, St.
Peter’s Basilica, Rome: February 11, 1984, I-2.

	

	
 	

17	

	

with suffering on an epic scale, including war, genocide, plagues, hunger, starvation, crime,

and natural disasters. The content of local, national, and international news is immersed in

the coverage of suffering in all forms as well as its consequences.

 The bible is no exception to the rule. Unlike all of the other accounts of suffering,

however, the Bible holds the key to unlock its meaning. It first addresses how living became

synonymous with suffering. Our tendency to blame God for this marriage seems to be the

norm, lest we forget that man is the culprit. Yes God created man in His own image and

likeness - - and gave him free will. But it was our first parents, not their Creator, who chose

to go astray. As the Catechism explains, the fall of Adam and Eve (Gen 3) resulted in the rise

of original sin and its dire consequences:

 The harmony in which they had found themselves… is now destroyed: the control of
 the soul’s spiritual faculties over the body is shattered… Harmony with creation is
 broken: visible creation has become alien and hostile to man. Because of man, creation
 is now subject “to its bondage to decay.” Finally, the consequence explicitly foretold for
 this disobedience will come true: man will “return to the ground,” for out of it he was
 taken. Death makes its entrance into human history.46

 Walking side-by-side with death is suffering, and lots of it. Humanity, forever marked

with the stain of original sin, must struggle with its inclination to commit sin and the

suffering that accompanies sin. Many a soul may wonder if the punishment fits the crime,

but like a child who touches a hot stove for the first time, Adam and Eve quickly learned that

our God of love is also a God of justice. Like so many things divine, so many answers we

seek are steeped in mystery which stretches beyond the reach of human understanding.

 While stories of suffering abound in the Old Testament, so do stories about coping with

and overcoming it. Whether it is destructive waters of the flood giving way to a new

covenant of life and hope, or bondage in Egypt becoming freedom in the Promised Land,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

46	
 Catechism of the Catholic Church, par. 400.	

	
 	

18	

	

suffering does not have the final say. Ditto for stories in the New Testament, epitomized by

the Paschal Mystery. In Salvifici Doloris, John Paul emphasizes that “Sacred Scripture is a

great book about suffering.”47 Its greatness does not come from the quantity of suffering in

its pages, rather the quality of lessons which can be harvested from it and applied to the daily

sufferings of life. When viewed through this prism, Sacred Scripture helps take the edge off

- - but cannot remove - - the harsh reality that to live is to suffer.

“Lesson 2: God Expects Us to Ask Why?”48

 Of all the lessons to be learned about suffering from John Paul, perhaps the easiest one

to wrap our arms around is this one. In our darkest hours of pain, loneliness, or despair, who

has not asked God, “Why?” “Why me, Lord? Why must I suffer? Why must my loved ones

suffer? Why must any innocent people suffer?” The Holy Father says no worries, for “Man

can put this question to God with all the emotion of his heart and with his mind full of dismay

and anxiety; and God expects the question and listens to it…”49

 Turning again to Scripture, questioning God about suffering is undoubtedly a piece of

the mosaic of salvation history. Consider the words of David in the Old Testament as he

laments:

 My God, my God, why have you abandoned me? Why so far from my call for
 help, from my cries of anguish? My God, I call by day, but you do not answer;
 by night, but I have no relief.” (PS 22: 2-3)

 David, however, is not the best example of a sympathetic figure in the Bible. While a

great king of the Hebrew people, he is also the man who committed adultery with Bathsheba,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

47 John Paul II, Salvifici Doloris, II-6.
48 Schroeder, John Paul II and the Meaning of Suffering, p. 47.	

49	
 Salvifici Doloris, III-10.	

	
 	

19	

	

the wife of one of his military leaders, Uriah. David got Bathsheba pregnant, and later sent

Uriah into a battle knowing that he would be killed - - which is exactly what happened.

(2 Sam 11:2-17) Some might say therefore that David was richly deserving of God’s

abandonment.

 Scripture of course also has Jesus, the perfect example of a sympathetic figure. Unlike

David, he was sinless, yet he echoed the words of his ancestor while nailed to the cross:

 At noon darkness came over the whole land until three in the afternoon. And at three
 o’clock Jesus cried out in a loud voice, “Eloi, Eloi, lema sabachthani?” which is
 translated, “My God, my God, why have you forsaken me?” (MK 15: 33-34)

 If it’s okay for Jesus to ask questions, should it not be okay for us too? John Paul

cautions, however, that the line between questioning God about suffering and rejecting God

due to suffering can easily be blurred. When pain is so great, “…it also happens that people

reach the point of actually denying God. For, whereas the existence of the world opens as it

were the eyes of the human soul to the existence of God, to his wisdom, power and greatness,

evil and suffering seem to obscure this image, sometimes in a radical way, especially in the

daily drama of so many cases of undeserved suffering and of so many faults without proper

punishment.”50

UNDESRVED SUFFERING

 The newsman finished the rosary with the Sign of the Cross. He wiped away a tear as

he got up off his knees that felt glued to hospital room floor. He leaned over Tata to give him

a kiss and whisper a final goodbye. The newsman caressed Tata’s soft grayish-white hair,

which had stealthily grown back after falling out from all the chemotherapy.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

50	
 Salvifici Doloris. III-9.	

	
 	

20	

	

 The newsman did not think he could feel any worse until now. He realized his prayers

were unanswered; Tata was still in a coma. Maybe there is no God. Maybe he just doesn’t

give a damn that people suffer and die. Or, as the newsman wondered as he drove back

home, was God punishing him for something? No matter how deeply he looked into his

conscience, he could come up with nothing that would justify the kind of suffering he was

experiencing. What about Tata? Was it something he did? Nonsense! The newsman quickly

chased such scandalous thoughts from his mind. If there was anyone to blame for prayers

being ignored, it was himself.

“Lesson 3: Not All Suffering is Punishment.”51

 “What goes around comes around.” “Revenge is a dish best served cold.” “It’s payback

time.” Whether they come from Hollywood movies, TV shows, or novels, aphorisms like

these are embedded in the secular culture, subconsciously reinforcing our notions of what

justice is - - or at least what it should be. Likewise, from a biblical perspective, examples

abound about the connection between sin and punishment. In the Old Testament, Sodom and

Gomorra comes to mind. Or perhaps the “eye for an eye” passage from Leviticus:

 Whoever takes the life of any human being shall be put to death; whoever
 takes the life of an animal shall make restitution of another animal, life for a
 life. Anyone who inflicts a permanent injury on his or her neighbor shall
 receive the same in return: fracture for fracture, eye for eye, tooth for tooth.
 The same injury that one gives another shall be inflicted in return.
 (Lev 24: 17-20)

 Even in the New Testament, where mercy and forgiveness are at the heart of the

teachings of Jesus, our Savior does not mince words when it comes to the consequences of

unrepentant sin or a self-serving life. A sobering account is foreshadowed at the time of the

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

51	
 Robert Schroeder, John Paul II and the Meaning of Suffering, p. 71.	

	
 	

21	

	

Second Coming. Jesus tells us that God will separate the nations like sheep from goats,

administering justice and the suffering that goes with it:

 Then he will say to those on his left, ‘Depart from me, you accursed, into the
 eternal fire prepared for the devil and his angels. For I was hungry and you gave
 me no food, I was thirsty and you gave me no drink, a stranger and you gave me
 no welcome, naked and you gave me no clothing, ill and in prison, and you did
 not care for me.

 Then they will answer and say, ‘Lord, when did we see you hungry or thirsty or
 a stranger or naked or ill or in prison, and not minister to your needs?’ He
 will answer them, ‘Amen, I say to you, what you did not do for one of these
 least ones, you did not do for me.’ And these will go off to eternal
 punishment, but the righteous to eternal life. (Mat 25: 41-46)

 In Salvifici Doloris, John Paul reminds us that throughout scripture and salvation

history “God is a just judge, who rewards good and punishes evil.”52 He also makes an

equally important point about punishment as it relates to suffering. To put it in secular terms,

the time we spend suffering does not mean it is payback time from God. The Holy Father

assures us that, “While it is true that suffering has a meaning as punishment… it is not true

that all suffering is a consequence of a fault and has the nature of a punishment.”53

John Paul uses the Book of Job as the quintessential example of this theology.54 Job, a pillar

of virtue and righteousness, journeyed through a gauntlet of unimaginable pain - - not as

punishments for anything he had done wrong - - but because Satan chided God about this

perfect servant: “Have you not surrounded him and his family and all that he has with your

protection? You have blessed the work of his hands, and his livestock are spread over the

land. But now put forth your hand and touch all that he has, and surely he will curse you to

your face.” (Job 1:10-11). Unbeknownst to Job, God gave him the chance to show his

righteousness by allowing Satan to open fire on him with both barrels. He suffered the loss
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

52 Salvifici Doloris, III-10.
53 Ibid, III-11.
54 Ibid, III-10.

	
 	

22	

	

of all his possessions, his children, his health and well-being. Job endured as much as

humanly possible before a chink developed in his spiritual armor. He succumbed to lament

and complaining, but ultimately passed the test. We know God restored all good things to

him.

 Is our faith strong enough to follow the example of Job in our own encounters with

suffering? Even when we are not deserving of such? As harsh as this may sound, we do not

really have a choice. The Holy Father says that “His suffering is the suffering of someone

who is innocent and it must be accepted as a mystery, which the individual is unable to

penetrate completely by his own intelligence.”55 If we have a hard time coming to grips with

this reality when we suffer, perhaps we should ponder what was going through Job’s mind

and contemplate how he was ultimately able to cope. Job’s eyes were not opened to the

mystery of suffering until God explained that it was counterproductive - - so to speak - - to

question the wisdom of the one who created the universe.

 Once he accepted God’s advice, Job appears to have found inner peace in his suffering:

 I know that you can do all things, and that no purpose of yours can be hindered.
 “Who is this who obscures counsel with ignorance?” I have spoken but did not
 understand; things too marvelous for me, which I did not know.
 “Listen, and I will speak; I will question you, and you tell me the answers.”
 By hearsay I had heard of you, but now my eye has seen you.
 Therefore I disown what I have said, and repent in dust and ashes. (Job 42:2-6)

 Despite its spiritual richness, if the quest to understand the meaning of suffering were to

end with the Book of Job, our hunger for answers might never be satisfied. For Christians,

however, Revelation on this subject has only begun with Job. As John Paul teaches, the

fullest and most satisfying answer to understanding the meaning of suffering “has been given

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

55	
 Salvifici Doloris. III-11.	

	
 	

23	

	

by God to man in the Cross of Jesus Christ.”56 Or to use the words of Jesus himself, “No

one has greater love than this, to lay down one’s life for one’s friends.” (JN 15:13)

DO YOU BELIEVE IN MIRACLES?

 The newsman could have stayed at the hospital with Tata that night, but the rejection of

his prayers and fear of witnessing death was more than he could bear. He took the easy way

out, and returned home to wait for the news.

 About the only thing the newsman hated more than God right now was the

telephone on the nightstand. Every time it rang, the sound pierced his soul like a hornet’s

sting, ready to deliver more bad news from the hospital. As much as he did not want to fall

asleep to avoid being jolted by the damn phone ringing in the middle of the night - - the

exhaustion of the day defeated his will to stay up. At least during sleep his mind was at

peace from the thought of losing Tata.

 The peace lasted until early morning.

 The phone rang.

 The newsman picked up.

 The miracle he prayed for had just taken place.

 Tata was awake.

 Tata wanted to see his son.

“Lesson 4: God Wills Salvation Not Suffering.”57

 The title of Part IV of Salvifici Doloris sums up the essence of John Paul’s theology of

suffering: “Jesus Christ: Suffering Conquered by Love.” He opens this section with what he

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

56 Salvifici Doloris. III-13.
57 Robert Schroeder, John Paul II and the Meaning of Suffering, p. 97.	

	
 	

24	

	

calls “the very heart of God’s salvific work”58 as revealed by Jesus to Nicodemus:	
 "For God

so loved the world that he gave his only Son, that whoever believes in him should not perish

but have eternal life." (JN 3:16) The Holy Father reminds us that “perish” refers to suffering

in its ultimate form, “…the loss of eternal life, being rejected by God, damnation. The only-

begotten Son was given to humanity primarily to protect man against this definitive evil and

against definitive suffering.”59 No matter what form of suffering we experience in life or

how long it lasts - - whether it is our own or what we observe happens to others - - can

compare to the suffering of “eternal separation from God.”60

 As Christians, we believe that Jesus accomplished our salvation through his Passion,

death, and Resurrection. When it comes to understanding suffering, as John Paul teaches, it

is important to remember that Jesus’ Paschal Mystery was not intended to end suffering on

earth. Instead, it forever gave us “…the hope of eternal life and holiness. And even though

the victory over sin and death achieved by Christ in his Cross and Resurrection does not

abolish temporal suffering from human life, nor free from suffering the whole historical

dimension of human existence, it nevertheless throws a new light upon this dimension and

upon every suffering: the light of salvation. This is the light of the Gospel, that is, of the

Good News.”61

ASK AND YOU SHALL RECEIVE

 As the newsman drove back to the hospital, he didn’t know whether to thank God for

the good news he just received or to beg forgiveness for doubting that his prayers would be

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

58	
 Salvifici Doloris, IV-14.	

59 Ibid, IV-14.
60 Catechism of the Catholic Church, par.1035.
61	
 Salvifici Doloris, IV-15.	

	
 	

25	

	

answered. Just to make sure, he did both. As many times as he could in the five minutes it

took to get there.

 When he got to the room, Tata was awake and resting in bed. He was still

hooked up to IV’s and looking weak, but in the newsman’s eyes, this nonetheless was a

glimpse of heaven. Although the doctor was unsure about why Tata came out of his coma, he

was very sure that it would not last.

 After visiting for awhile as a family, Tata asked for some alone time with his son. His

request was granted. The newsman sat on the edge of the bed and held his father’s hand,

being careful not to disturb any of the IV’s. Tata explained that he had good news which he

could only share with his son. He did not think anyone else would believe him.

 “What is it Tata?”

 Speaking with his familiar Polish accent, Tata said “I had the most beautiful dream last

night. I’m at peace and I’m not afraid to die. I want you to understand. You don’t have to

worry about me”

 The son replied, “What do you mean?”

 “I saw this beautiful, bright white light. Jesus was there, and he wanted to take me

home with him. He said everything was going to be fine. It was so peaceful. I wanted to go

with him, but I woke up.”

 The newsman felt a special kind of warmth in his heart and in his soul that he had never

felt before. He also saw a peace in the face of his Tata that he had not seen in the past four

months - - or perhaps ever. As tears made their way slowly down the newsman’s cheeks, he

told Tata he understood. He had his son’s permission to go home with Jesus.

	
 	

26	

	

“Lesson 5: Jesus Gives Pain Purpose”62

 Of all the seeds of knowledge about suffering that have been planted through Salvifici

Doloris, this is the one that bears the most fruit for followers of Christ. If we truly want to

walk in his footsteps, we know it’s going to hurt. The conditions of discipleship are clearly

spelled out in the Gospel: “If anyone wishes to come after me, he must deny himself and take

up his cross daily and follow me.” (LK 9:23) Therefore, to use a sports analogy, is not the

ability to have purpose with pain kind of like having Gatorade for the marathon of life’s

sufferings? Gatorade will not prevent the pain that goes with running a marathon, but it does

help restore and refresh a tired body. Likewise, having a purpose for pain will not stop the

suffering, but it does help us carry our crosses - - a spiritual Simon of Cyrene of sorts. As

John Paul teaches, the purpose of pain is two-fold: 1) We can suffer for Jesus,63 and 2) We

can suffer with Jesus.64 It’s what he calls “The Gospel of Suffering.”65

 First, scripture has many passages about the trials and tribulations awaiting Christians.

Jesus pulls no punches as he foretells the suffering to come for his disciples:

 You will even be handed over by parents, brothers, relatives, and friends, and they will
 put some of you to death; You will be hated by all because of my name; (LK 21:16-17)

 If the world hates you, realize that it hated me first. If you belonged to the world,
 the world would love its own; but because you do not belong to the world, and I
 have chosen you out of the world, the world hates you. (JN 15: 18-19)

When we experience this kind of suffering, we exude what John Paul calls “a particular

proof of likeness to Christ and union with him.”66 If we are Christ-like, we believe in Him.

That means we follow his teachings, and we are willing to take the heat for him. In other

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

62	
 Robert Schroeder, John Paul II and the Meaning of Suffering, p.127.	

63 Ibid, p.132.
64 Ibid, p.141.	

65	
 Salvifici Doloris, VI-25.	

66	
 Ibid, VI-25.	

	
 	

27	

	

 words, we suffer for Jesus - - no matter what anyone says: culture, society, government,

those with different faith traditions or those with no faith whatsoever.

 It is important to remember that this type of suffering did not end when Rome stopped

feeding Christians to the lions. Persecutions of those who follow Christ are as much a part of

Church history as any other aspect of the faith - - even to this day and even in this country.

Consider the issues now facing Catholics. From government attacks on religious liberty in

the form of the Health and Human Services insurance mandate on contraception and

abortion, to secular-political warfare targeting the traditional definition marriage as a union

between a man and a woman - - opportunities to suffer for Jesus abound. The purpose of the

pain, however, makes it all worthwhile:

 Blessed are they who are persecuted for the sake of righteousness,
 for theirs is the kingdom of heaven.

 Blessed are you when they insult you and persecute you and utter every kind of evil
 against you [falsely] because of me. Rejoice and be glad, for your reward will be great
 in heaven. Thus they persecuted the prophets who were before you. (MT 5: 10-12)

 The second Christian purpose of suffering is perhaps the most difficult to understand,

for it is to suffer with Jesus. How can that even be possible? Christ suffered and died for us

more than 2,000 years ago; his Resurrection triumphed over sin and death. Is there a sequel

to the story of salvation that hasn’t been released yet? Of course not!

 In order to explain the theology of suffering with Jesus, let’s begin with the words of its

author, St. Paul:

 Now I rejoice in my sufferings for your sake, and in my flesh I am filling up what is
 lacking in the afflictions of Christ on behalf of his body, which is the church…
 (COL 1:24)

	
 	

28	

	

As John Paul explains, this does not mean that the Redemption won by Christ is incomplete.

Rather, “the sufferings of Christ created the good of the world's redemption. This good in

itself is inexhaustible and infinite. No man can add anything to it. But at the same time, in the

mystery of the Church as his Body, Christ has in a sense opened his own redemptive

suffering to all human suffering.” 67

 Think of it in terms of that familiar Catholic adage about suffering: “Offer it up!”

Although John Paul does not use it in Salvifici Doloris, that is essentially what he is

describing. By “offering up” our sufferings, Christ can use them where needed most to help

bring souls to salvation. If our sufferings are deposited in the Bank of Jesus, for example,

Christ applies divine interest to them. The infinite profit is then distributed by Christ to help

members of his mystical body, the Church. Imagine the redemptive power our droplets of

suffering have when added to the ocean of mercy offered by Jesus!68 As followers of Christ,

John Paul shows us how our pain indeed has purpose when we unite it with the Cross of

Christ:

 Faith in sharing in the suffering of Christ brings with it the interior certainty that the
 suffering person "completes what is lacking in Christ's afflictions"; the certainty that in
 the spiritual dimension of the work of Redemption he is serving, like Christ,
 the salvation of his brothers and sisters. Therefore he is carrying out an irreplaceable
 service….	
 Those who share in the sufferings of Christ preserve in their own sufferings a
 very special particle of the infinite treasure of the world's Redemption, and can share
 this treasure with others.69

LESSON LEARNED

 From a purely human perspective, the doctor was right when he told the newsman not

to get his hopes up about Tata coming out of the coma. A couple of weeks later, Jesus

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

 67Salvifici Doloris, VI-24.	
 	

	
 68	
 Bishop Donald Hying. Homily on COL 1:24. Festa Italiana Mass. Milwaukee, WI: July 21, 2013,
unpublished.

 69 Salvifici Doloris VI-27.

	
 	

29	

	

came calling again, and Tata went peacefully with him. Tata’s Mass of Christian Burial

was celebrated on October 16, 1985 - - the 7th anniversary of Karol Wojtyla’s election

to the papacy.

 From a Christian perspective, the doctor’s advice could not have been more

wrong. The newsman’s high hopes that sprung forth from Tata’s brief recovery lasted 28

years - -and counting. Yet as in any faith journey, the roller coaster of life brought him

many spiritual lows to go along with the amazing highs. Consequently, although never

forgotten, the impact of the miraculous moments with Tata faded away with time. The

newsman placed that memory in the spiritual storage room of his heart. The thought of

someday taking it out, dusting it off, and using it once again never crossed his mind.

 Professionally, the newsman’s career followed an unexpected path. First, his

duties shifted from general news assignments to investigative reporting. Covering crime and

uncovering wrongdoing not only became his passion - - but his new profession. In 1991, he

became a Special Agent with the Wisconsin Department of Justice. His duties began with

drug enforcement, moved to homicide, and eventually to investigating Internet crimes against

children. He has seen a lot of suffering. He has seen a lot of evil. Nonetheless, he still has - -

thanks be to God - - a lot of faith.

 Personally, the agent bore many more crosses than what happened to Tata. But

even in his weakest moments, neither his Lord nor his bride of 30 years would let him stray

too far from the path that brought him where he is today - - and where it might take him

tomorrow. For along with the crosses came so many more blessings: faith, family, health, a

beautiful daughter and a precious son, two incredible careers, and on and on and on. He also

took note that his son - - the grandson Tata would never see - - was born on what would

	
 	

30	

	

become the feast day for Saint John Paul II.

“Lesson 6: Suffering Calls Forth Love”70

 The story of the Prodigal Son is one of the best known and loved parables of the

Gospels. It is also a significant part of the theology of Salvifici Doloris,71 even referred to by

the Holy Father as part of the “Gospel of suffering.”72 One cannot help but wonder if John

Paul’s own encounter with a Good Samaritan stirred his soul when writing the document.

Remember the incident during the Occupation, when he was hit by a German truck and left

for dead? Would he have bled to death if that passing Samaritan did not come to his aid?

The parallels between John Paul’s real life experience and the parable told by Jesus are

striking. In each case, the Samaritans were not bound by blood, friendship, or duty to

respond. Rather, it was love that clearly moved both - - the woman who saved Karol Wojtyla

and the Samaritan who saved the victim of the robbers - - to help those they saw suffering in

the roadway. John Paul teaches that the parable of the Good Samaritan reveals a dual

response of compassion and action:

 The name "Good Samaritan" fits every individual who is sensitive to the sufferings of
 others, who "is moved" by the misfortune of another. If Christ, who knows the interior
 of man, emphasizes this compassion, this means that it is important for our whole
 attitude to others' suffering…. Nevertheless, the Good Samaritan of Christ's parable
 does not stop at sympathy and compassion alone. They become for him an incentive to
 actions aimed at bringing help to the injured man. In a word, then, a Good Samaritan is
 one who brings help in suffering, whatever its nature may be. Help which is, as far as
 possible, effective. He puts his whole heart into it, nor does he spare material means.73

 John Paul’s theology of this parable brings Salvifici Doloris - - and all of its lessons - -

to a conclusion. The Holy Father, however, was not nearly finished teaching this theology.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 70 Robert Schroeder, John Paul II and the Meaning of Suffering, p.57.	

	
 	
 	
 	
 71	
 Salvifici Doloris. VII-28.	

	
 	
 	
 	
 72	
 Ibid.	

 73 Ibid.

	
 	

31	

	

His mission to help a troubled world understand the meaning and purpose of suffering, and

the Christian response to it, had just begun. If his words spoke volumes on the subject, his

actions were deafening. For example, in his book, “Why He is a Saint,” Polish Monsignor

Slawomir Oder discusses John Paul’s hands-on approach in planning his globe-trotting trips.

In doing so, the pope insisted on meeting as many people as possible, but demanded the most

time and attention be given to the sick and suffering.74 For example, on a visit to a church in

Mexico, one of John Paul’s travelling companions observed that, “The pope stopped at each

patient and I had the distinct impression that he stood in veneration before each of them; he

leaned toward them, did his best to understand what they were saying, and then caressed their

heads.”75 John Paul’s insistence on ministering to the infirmed, handicapped, and sick

caused many a headache for trip planners trying to keep the pope on schedule.76 Those who

encouraged him to pick up the pace, however, risked a papal scolding. John Paul reminded

one such advisor “Monsignor, with those who are suffering you must never be in a hurry.”77

 On May 13, 1992, the eleventh anniversary of the assassination attempt and eight years

after Salvifici Doloris, John Paul continued his outreach to a suffering world by announcing

the first “World Day of the Sick.”78 The Pope selected February 11th - - the feast of Our

Lady of Lourdes - - as the date of the observance. Biographer Weigel notes that during Mass

on this date at St. Peter’s, “John Paul often preached on illness as part of the human vocation

and a call to deeper conversion.”79 Imagine the beauty and holiness as “ten thousand candles

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

74 Slawomir Oder and Saverio Gaeta. Why He is a Saint: The Life and Faith of Pope John Paul II and
the Case for Canonization. New York, NY: Rizzoli International Publications, Inc., 2010, p. 106.

 75 Ibid.	

 76 Ibid.
 77 Ibid. Page 107.	

	
 	
 	
 	
 78 Weigel, Witness to Hope, p. 654.	
 	

 79 Ibid.

	
 	

32	

	

were lit inside red and orange tulip-shaped containers and held aloft by all those attending,”

including patients in wheelchairs and gurneys that surrounded the altar.80

 Of all the sights and sounds the world will remember about John Paul, perhaps none are

more poignant, more inspirational, or more providential than those produced in the final two

months of his papacy. Although the world had witnessed for several years that the

accumulation of suffering and illness took a heavy toll on the Holy Father, no one was

prepared for the events that occurred between January 30, 2005 and April 2, 2005. John Paul

endured his final sufferings with grace and dignity never before seen on a world stage. The

man who lived suffering as a boy, a seminarian, a priest, and a pope showed the world that he

practiced what he preached. Consider the account of Cardinal Dziwisz:

• January 30: John Paul prays the Angelus “in raspy tones produced with great

effort and visible suffering.”81

• February 1: An acute inflammation of the larynx dangerously reduced his

breathing capacity. He was taken by ambulance - -equipped with life-support

equipment - - to the hospital.82

• February 23: A breathing crisis - - approaching the point of asphyxiation - -

resulted in the administering of the sacrament of the Anointing of the Sick.83

• March 20, 23: John Paul appears at the window of his study. He is unable to

speak, giving a blessing by making the sign of the cross with his right hand.84

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 80	
 Weigel, Witness to Hope, p. 654.	

	
 	
 	
 	
 81	
 Dziwisz et al. Let Me Go to The Father’s House, p. 64.	

	
 	
 	
 	
 82 Ibid, p. 66.
 83 Ibid.	

 84 Ibid, p. 71.

	
 	

33	

	

• March 27: On Easter Sunday, John Paul stands before the faithful in his

balcony overlooking St. Peter’s Square. He tries to speak, but is unable. He

whispers the words “I can’t speak.” He stands for 13 minutes holding the

address that was read by the Cardinal Secretary of State for the Vatican.85

• March 30: John Paul appears at his window for the last time. “It was the last

public station of his own Way of the Cross.”86

• March 31: While celebrating Mass in his private chapel, John Paul suffers a

violent fit of trembling, combined with a severe fever, septic shock, and a

cardiovascular collapse due to a urinary tract infection.87

• April 2: Just before 7 pm, the Holy Father slips into a coma. At 8 pm, the

vigil Mass for Divine Mercy Sunday is celebrated at the foot of his bed. At 9:37

pm, John Paul goes home to Jesus. 88

 Without penning another word, the Holy Father added an epilogue for the ages to

Salvifici Doloris. Though his months and days robbed him of the physical qualities that

endeared him to the world, John Paul did not hide from public scrutiny or give in to calls to

quit. As eloquently stated by his Vicar General, Father Angelo Comastri, John Paul “did not

permit a veil to protect him from the indiscreet eyes of others: he lived his illness publicly,

turning it into a living homily that touched the hearts of all humanity.”89 The Bank of Jesus

must have been overwhelmed with deposits of suffering in those final days; Lord knows the

return on John Paul’s investment as all of his sufferings were united with the Cross of Christ.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

85 Dziwisz et al. Let Me Go to The Father’s House, p. 71.
86 Ibid.	

87	
 Ibid, p. 72.	

88 Ibid, p. 74.
89 Ibid, p 107.

	
 	

34	

	

EPILOGUE

 In 2010, as the option to retire from law enforcement loomed just a few years away, the

special agent started to hear a special calling. Perhaps it was always there, drowned out by

the noise of life. Perhaps now the time was right to reconnect with his faith, and prepare for

another career of service. This time however, service to give back in a special way to God

and His Church for a lifetime of blessings and gifts. He took Jesus at his word:

 From everyone to whom much has been given, much will be required; and
 from one to whom much has been entrusted, even more will be demanded.
 (LK 24:48)

 As a Catholic, a husband, a father and a special agent, I already know I have been

given much, and entrusted with even more. I also know that the Holy Spirit led me to find

Marquette’s Masters in Christian Doctrine program. What I still do not yet know, however,

is where the Spirit will lead me next. In discerning the topic for this paper, the subject of

suffering was at the forefront of mind, for it has always been either at my side or a part of my

work for the past 23 years. This discernment process opened the door to my spiritual storage

room, and the rediscovery of the miracle I experienced with my Tata. I feel drawn to help

those who suffer. This is due not only to my admiration and respect for the Polish Pope and

his theology of suffering, but from a ministry I began almost four years ago.

 In 2010, I accepted a challenge of sorts from Father Bob Cook, a priest at our parish,

the Basilica of St. Josaphat in Milwaukee. The parish needed help to distribute the

Eucharist to parishioners who are homebound or in nursing homes. Father Bob predicted

that I would get more out of this ministry than perhaps those to whom I ministered. He was

right. Every time I visited Helen in the nursing home, her face beamed with joy - - which in

turn bounced back to my heart. Although she was in her mid-90’s, frail on the outside and

	
 	

35	

	

confined to a wheelchair, she radiated the enthusiastic faith of a child from the inside. She

passed away on February 24, 2014 at the age of 97, but she has left an indelible mark on

my soul that I will cherish for the rest of my life.

 Could the next stop in my faith journey therefore be additional study and training to

become a Catholic chaplain and/or a chaplain for law enforcement? The calling seems pretty

loud right now. I’m starting my first unit of Clinical Pastoral Education (CPE) at St.

Camillus in the fall, which is one of four units needed to apply for certification. Or do I

have the “write” stuff to work for a Catholic publication or in Catholic media? The MACD

program has rekindled my love for writing that became somewhat dormant after leaving the

news business. Or what about teaching the faith that I have grown to love and understand so

much more than I could ever have imagined before entering the program in 2010? A fire to

share the beauty of the Catholic faith and evangelize in some way is present as well.

 As I have already learned, “If you want to make God, laugh tell him your plans.” My

life and faith journey is living proof of that Christian axiom. But no matter what doors are

opened to me, what opportunities await, or what crosses are yet to be borne, all I need do is

remember the words of John Paul at St. Peter’s Square during the Mass of sainthood for

Sister Faustina Kowalska. On April 30, 2000, he canonized this suffering nun, another great

Polish servant of God, to whom Jesus appeared at a convent in Krakow in 1931.90 She wrote

a diary of her experiences, which eventually led to the devotion of Divine Mercy in the

Church91 and Divine Mercy Sunday. In proclaiming her sainthood, John Paul concluded his

homily with the unforgettable and priceless words that Jesus shared with Faustina. They

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

	
 90	
 EWTN.com. “Saint M. Faustina Kowalska.” http://www.ewtn.com/devotionals/mercy/stfaust.htm
(August 3, 2013.)
	
 	
 91	
 John Paul II. Homily of the Holy Father. Mass in St. Peter’s Square for the Canonization of Sr.
Mary Faustina Kowalska. Paragraph 2. Vatican City: Sunday, April 30, 2000.	

	
 	

36	

	

became the central message of her diaries - - and will be the underpinning of my decisions

after graduation:

Today, fixing our gaze with you on the face of the risen Christ,
let us make our own your prayer of trusting abandonment,

and say with firm hope:

Christ Jesus, I trust in you! Jezu, ufam tobie!92

Bibliography

Bishop Donald Hying. Homily on COL 1:24. Festa Italiana Mass. Milwaukee, WI: July 21,
2013, unpublished.

Catechism of the Catholic Church: New York: Random House, 1995.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

92 IBID. Paragraph 8.	

	

	
 	

37	

	

Dziwisz, Stanislaw, Drazak, Czeslaw, Buzzonetti, Renato, and Comastri, Angelo. Let Me Go
to The Father’s House: John Paul II’s Strength in Weakness. Boston: Pauline Books, 2006.

EWTN.com. “Saint M. Faustina Kowalska”
http://www.ewtn.com/devotionals/mercy/stfaust.htm (August 3, 2013.)

John Paul II. Crossing the Threshold of Hope. Edited by Vittorio Messori. New York, NY:
Alfred A. Knopf, 1994.

John Paul II. Homily of the Holy Father. Mass in St. Peter’s Square for the Canonization of Sr.
Mary Faustina Kowalska. Vatican City: Sunday, April 30, 2000.

John Paul II. Salvifici Doloris: Apostolic Letter on the Christian Meaning of Human Suffering.
St. Peter’s Basilica, Rome: February 11, 1984.

NRSV: New Revised Standard Version, Catholic Edition, Anglicized Text of the Bible. San
Francisco: HarperCollins Publishers, 2007.

Oder, Slawomir and Gaeta, Saverio. Why He is a Saint: The Life and Faith of Pope John Paul
II and the Case for Canonization. New York, NY: Rizzoli International Publications, Inc.,
2010.

Our Sunday Visitor’s Catholic Encyclopedia, Revised Edition. Edited by Reverend Peter M.J.
Stravinskas. Huntington, IN: Our Sunday Visitor Publishing Division, 1998.

Schroeder, Robert G. John Paul II and the Meaning of Suffering: Lessons from a Spiritual
Master. Huntington, IN: Our Sunday Visitor Publishing Division, Our Sunday Visitor, Inc.,
2008.

Weigel, George. The End and the Beginning: Pope John Paul II – The Victory of Freedom, the
Last Years, the Legacy. New York, NY: Image Books, 2010.

Weigel, George. Witness to Hope: The Biography of Pope John Paul II, 1920-2005. New York
NY: HarperCollins, 1999.

A Year with John Paul II: Daily Meditations from His Writings and Prayers. Edited by Father
Jerome Vereb. New York, NY: The K.S. Ginger Company and HarperCollins, 2005.

