
1

Graham Irvine - Problem of Evil

April 7th, 2014

Iceberg principle – we need to examine our underlying beliefs

How do we define Evil?

What is the relationship between God and ‘good and evil’ as expressed in Scripture?

 1 Chronicles 16:34 –

God alone is eternal and he is also all good.

 Psalms 116:5 -

How kind the Lord is! How good he is! So merciful, this God of ours!

 Mark 10:18 -

“Why do you call me good?” Jesus asked. “Only God is truly good.

 1 Timothy 4:4 -

Since everything God created is good, we should not reject any of it but receive it with

thanks.

 James 1:17 -

Whatever is good and perfect comes down to us from God our Father, who created all the

lights in the heavens.

 Genesis 1:1

All Scripture portrays God as the ultimate creator...

SO…

If God is the creator of everything and evil is a something, then God must have created evil!

Different beliefs about god or gods will deal with this differently;

 For Dualism – either God created Evil or both God and Evil have eternally existed side by

side

2

 For much of Pantheism – Evil is not real

 But for Theism – if God created everything and evil is a thing then it must follow that God

created evil. However Scripture says that there is not evil in God nor is he the originator

of it.

What Augustine proposed then is that evil is not a thing or substance. Rather it is a lack

 Evil is not a substance but a corruption of the good substances God made. Evil is like rust to

a car or rot to a tree. It is a lack in good things, but it is not a thing in itself. Evil is like a

wound in an arm or moth-holes in a garment. It exists only in another but not in itself.

Let’s take a moment to look at The Logical Argument

 God is all powerful

 God is all good

 Evil exists

So…if this is true, and it appears to be so, then either…

 God is not all powerful

 God is not all good

 God does not exist

“If God is perfectly loving and good he must wish to abolish evil; if God is all powerful he

must be able to abolish evil. But evil exists therefore God cannot be both perfectly good and

almighty” (John Hick).

When we look behind the words we realize that there are some very big assumptions within

this argument:

 Because I can’t see a purpose to evil and suffering, there must not be a

purpose.

To take this position assumes that we have enough information and knowledge

about the world to find the purpose behind evil and if I can’t find one then there

must not be any.

 Because evil and suffering have not been dealt with the way I would deal with

them, then they have not been dealt with at all.

3

For most people the way they would deal with evil is to eradicate it. The problem

is that every person how has ever lived, past, present and future, has evil in them.

Most people when they think of evil think murder, theft, rape, kidnapping etc. But

these are just the extreme actions. What about lying, losing my temper, eating

the last lamington, being indifferent to suffering. All of these and so many more

are still a part of the continuum of evil.

If my way of dealing with evil is to eradicate it then everyone should die.

 Both these assumptions are part of a way of looking at the world and believing we

should have all the answers. This is the legacy of the 18th century Enlightenment and is

not necessarily the right foundation for Christian thinking.

Worldviews or how we think about the world around us then are very important to be aware

of because they establish a foundation from which we build our beliefs and values and it is

from these beliefs ad value that we live our lives.

Let’s look at the worldviews Haydn mentioned on the weekend;

 Moralistic Self –

transcendent

Fatalistic Dualistic Secularist Christian

Example Hindu -Karma Buddhism Islam Zoroastrianism Naturalism

Cause Wrongdoing Illusion Destiny Cosmic conflict Has no cause or

meaning

Rebellion

Sin

Response Do Good but

we cannot help

others because

this would affect

their next life

Detachment

from the world

We help others

by helping them

change their

thinking

Endurance

If it is the will

of Allah who

am I to

change that?

Purified faithfulness

We can fight

against the evil but

no real resolution

Avoid, Reduce

or remove ASAP

Help others as

we can

Empowered

by God to

endure,

overcome

and reframe

Help others

as we can

Resolution Eternal Bliss Enlightenment Glory and

honour

Triumph of the Light Understand it so

we can fix it

New

heavens and

earth

Resurrection

For the Christian there is an answer. It may not be 100% satisfying but if we are looking for

100% maybe we are looking with the wrong worldview filter.

4

Allen Browne: Problem of Evil

7 April 2014

Introduction
No answer to the Why question: evil doesn’t belong (intruder).

So what do we say to the suffering person?

The suffering person (Job)
Job was “blameless and upright; he feared God and shunned evil.” (Job 1:1).

Loses everything. Why? He’s not privy to the prologue. Neither are his friends.

Job’s feelings (life isn’t worth it):

Why wasn’t I born dead? Why didn’t I die
as I came from the womb? (Job 3:11)

Not feeling God’s existence?

How can good people suffer unjustly if God is running the world right?

Job’s wife
Her grief (paraphrased):

“What? You’re still trying to prove that you don’t deserve this? Either God
is unjust, or he doesn’t care about us. You’re better off dead than living
under the rule of someone like that.”

Christopher Hitchens:

If you are living under Kim Jong-il, then at least at some point you die, and
the tyranny is over. But with God it goes on forever. I cannot imagine a
more terrifying place than heaven. For me, it would be hell.

Friends
Job’s friends — summarised:

5

God is just and caring, so the problem must be with you. You must
have blown it. Accept your suffering as God correcting you.
Once you do, God can bless you again.

Nicholas Wolterstorff:

Don’t say it’s not really so bad, because it is. … If you think your task as
comforter is to tell me that really, all things considered, it’s not so bad, you
do not sit with me in my grief but place yourself off in the distance away
from me.

Job
Paraphrased (Job 19:2 on-screen):

You guys are no help at all. Do you really think that blaming me solves the
problem of evil? The suffering person doesn’t always give you feedback, so
listen to Job:

Job 19 2 “How long will you torment me and crush me with words?
3 Ten times now you have reproached me; shamelessly you attack me. (NIV)

See the suffering person:

Job 21:5 Look at me and be appalled; clap your hand over your mouth.

Job 13:5 If only you would be altogether silent! For you, that would be wisdom.

To paraphrase Job (Job 23:1-6 on-screen):

I don’t know what I’ve done to deserve this.
I wish I’d never been born rather than to live like this.
I won’t give up on God’s justice and love.
He knows what he’s doing, but life makes no sense.
If only I could argue my case with God. It feels unjust.
It feels like he’s got it in for me. But that makes no sense.
I want an audience with God to argue my case.
Oh dear, how could I ever win a case against God?

D’Souza (author):

While the atheist merely uses suffering to confirm disbelief in God,
the Christian who is suffering feels betrayed by God.
The atheist is intellectually triumphant — See, I told you there is no God! —
while the Christian is heartbroken . . . godforsaken.

God shows up.

6

God questions Job (summarised):

Do you really have any idea at all about how I am running the world? You don’t even

understand the basics of how I provide snow and rain, how I feed the wild animals.

You don’t even know why some of these creatures exist. There are fearful creatures

that have no use to you: you have no idea of their purpose. You don’t understand

what I’m doing.

Job stops asking questions (Job 40:4-5).

Job is satisfied. Why? God gave Job no answer to the question of unjust suffering or the

origin of evil. Yet Job is satisfied because God showed up.

God knows about his suffering, and God’s presence is enough.

There is a moment in history when God shows up.

The suffering God (Jesus)
Jesus never answers why evil exists. Reality of evil.

His mission: to break evil’s reign, restore God’s control (“kingdom”).

So, Jesus comes to Jerusalem on this final journey in order to confront evil.

Not as evil rulers do (crush enemies in war, violent revolution).

Jesus confronts evil by allowing it to do its worst against him:

John 12 31 Now is the time for judgment on this world; now the prince
of this world will be driven out. 32 And I, when I am lifted up from the earth,
will draw all people to myself.”

He chooses the cross as his throne, and draws humanity under his reign.

Then Jesus proceeds to take that judgement on himself! He is crushed by evil. At the cross,

we see God as “a man of sorrows, acquainted with grief” (Isa 53).

So this is ultimately how God answers the problem of evil.

Instead of providing a theoretical answer, he joins us in our suffering,

to deliver us from evil.

To the atheist, the suffering God makes no sense:

 Why doesn’t he just blast evil out of existence?

Evil is ubiquitous—invaded humanity, part of us!

 God’s plan = to redeem, not annihilate!

7

So he enters the world where evil causes suffering, and breaks evil’s power from inside, to

release the captives of evil rather than to obliterate them!

In Jesus, we know God’s love + power:

1 John 4:9 This is how God showed his love among us: He sent his one and
only Son into the world that we might live through him.

Enter the suffering
Incarnate God’s presence:

1 Jn 4:11 Loved ones, if this is now God loved us, that’s how we must love
each other.

When a suffering person asks you about the problem of evil, LISTEN!

 Invite their question. Let them tell you their pain.

Don’t try to defend God: that merely isolates the person further:

Job 6:14–15 When desperate people give up on God Almighty,
their friends, at least, should stick with them.
But my brothers are fickle as a gulch in the desert … (Msg)

Enter the suffering. As God did.

Summary
If God is all-powerful, and all-loving, why evil?

 If you think the world is fair, you haven’t understood Jesus.

 If you think God doesn’t care, you haven’t understood Jesus.

Jesus entered our suffering, as God’s love.

Loved ones, if this is now God loved us, that’s
how we must love each other. (1 John 4:11)

8

RESOURCES
Volf, Miroslav. Exclusion and Embrace: A Theological Exploration of Identity, Otherness, and

Reconciliation. Nashville, TN: Abingdon Press, 1996.

Wright, N T. Evil and the Justice of God. London: SPCK, 2006.

Yancey, The Question that Never Goes Away.

Lewis, C S. The Problem of Pain (New York: Macmillan, 1962)

Lewis, C S. A Grief Observed (London: Faber, 1966).

QUOTES
When C. S. Lewis finished writing his book The Problem of Pain (originally
published in 1940 at the outbreak of World War II), he wrote a preface
explaining that his aim was to address certain intellectual problems relating
to the problem of pain. Then he added this sentence:

For the far higher task of teaching fortitude and patience I was never
fool enough to suppose myself qualified, nor have I anything to offer
my readers except my conviction that when pain is to be borne, a
little courage helps more than much knowledge, a little human
sympathy more than much courage, and the least tincture of the love
of God more than all.1

The role of forgiveness (Wright’s conclusion in EJG).

Evil is real

… for the Christian, the problem is how to understand and celebrate the
goodness and God-givenness of creation and how, at the same time, to
understand and face up to the reality and seriousness of evil.2

in the rulers of the people who are supposed to represent God’s rule. He announces woe

after woe on those who “sit in Moses’ seat” (Matt 23:2):

1
 D. A. Carson, How Long, O Lord? Reflections on Suffering and Evil, 2nd ed. (Grand Rapids, MI: Baker Academic,

2006), 225.
2
 N. T. Wright, Evil and the Justice of God (London: Society for Promoting Christian Knowledge, 2006), 20.

9

13 “Woe to you, teachers of the law and Pharisees, you hypocrites! … “
15 “Woe to you, teachers of the law and Pharisees, you hypocrites! … “
16 “Woe to you, blind guides! … “
23 “Woe to you, teachers of the law and Pharisees, you hypocrites! …”
25 “Woe to you, teachers of the law and Pharisees, you hypocrites! … “
27 “Woe to you, teachers of the law and Pharisees, you hypocrites! … “
29 “Woe to you, teachers of the law and Pharisees, you hypocrites! … “

Jesus announces judgement and desolation for the city that rebelled against God’s reign:

Mt 23 37 “Jerusalem, Jerusalem, you who kill the prophets and stone those sent to you,

how often I have longed to gather your children together, as a hen gathers her chicks
under her wings, and you were not willing. 38 Look, your house is left to you desolate.
39 For I tell you, you will not see me again until you say, ‘Blessed is he who comes in the
name of the Lord.’”

If you think the world is fair, you haven’t understood the story of Jesus. John Hick describes

what happened to Jesus as “an evil than which no greater can be conceived.”3

3
 John Hick, Evil and the God of Love (New York: Palgrave Macmillan, 2010), 243. Quoted in Dinesh D’Souza,
Godforsaken: Bad Things Happen. Is There a God Who Cares? Yes. Here’s Proof. (Carol Stream, IL: Tyndale, 2012).

