

God and the Existence of
Evil

John Chrysostom. “On the
Devil”.

[image: tmp_95d498be048132055f8fa627d41504ec_2DA1T2_html_m6b74f4e0.gif]

Dimitrios Porpatonelis.

1[image: tmp_95d498be048132055f8fa627d41504ec_2DA1T2_html_749867bd.gif]st Edition

Series «Theology in
public»

1st Book: God and Man in
Christ.

Cyril of Alexandria «That Christ
is one»

Amazon:

http://www.amazon.com/Dimitrios-Porpatonelis/e/B00BMP80TA/

ref=ntt_athr_dp_pel_1

or Itunes:

link:
https://itunes.apple.com/us/book/god-and-man-in-christ/id639521045?mt=11

2nd Book

God and the Existence of
Evil.

St. John Chrysostom. “On the
Devil”

Introduction. 6

St. John Chrysostom’s life. 7

Historical background of Chrysostom’s time. 10

Chrysostom and his“On the Devil” homily. 11

Introduction. 12

The Fall as a beginning of evils. 13

God’s charity. 14

The Punishing rod of God. 15

The crucial question. 17

Recapitulation. 19

Introduction.

The third book of this series "Theology in
Public" presents a great figure, St. John Chrysostom, and his
theological teaching.

One of the most significant sermons of
Chrysostom is the one which bears the title "On the Devil."
Chrysostom answers the timeless questions about the relationship
between evil, demons, man and God. Who rules the things of this
world? The answer seems simple, God. But why then is there so much
suffering and injustice; why do the poor and the righteous man
suffer and the unrighteous and rich man flourish; why do wicked men
move unharmed and instead pious and honest men suffer? Since God is
omnipotent and benevolent how can the power of evil in the world
can be explained. Are demons an independent principle and their
wickedness determining the progression of reality, and if so to
what extent? On the pages of this homily, Chrysostom gives answers
to these questions and also explains how the charity of God is
combined with His righteousness.

St. John Chrysostom’s
life.

St. John Chrysostom lived in the end of the
4th century. The radiation of his personality over the centuries
resulted in plenty of information about his life which was saved.
The ecclesiastical struggle between Rome and the Eastern
patriarchates on his figure enabled historians to record in detail
the events of his life, especially during the years of his diocese
in Constantinople and beyond.

He was born in 351. His mother was Anthousa,
who was widowed at the age of just 20 years old. Despite her young
age, she never remarried and raised her son John demonstrating
particular interest on his spiritual education. After the years of
his childhood, John pursued higher studies next to famous teachers.
He studied next to Libanius and attended the Haskitirion, a famous
school in Antioch. Regarding his ecclesiastical life, John was
associated with Bishop Meletius and named reader in 372. His
secular education was important, as he was taught rhetoric by
Libanius and philosophy by Andragathius.

Between 374 and 380, he ascetically lived in
a desert having a Syrian ascetic fellow. During this time, he was
armed and spiritually prepared for his subsequent pastoral action.
In 381, he was ordained deacon by Bishop Meletius of Antioch and
focused on teachers' work and writing. In 386, he was ordained
priest by bishop Evagrios. Until 398, his activity was both
versatile and productive. Initially, he acts against the heretics
of Antioch. Moreover, he served in the teaching of Christian faith
while his social contribution was remarkable. His fame spread
quickly and reached Constantinople.

In 398, Eutropius, a eunuch Prime Minister,
wanted to influence the election of the bishop of Constantinople.
Eutropius, who knew St. John for his uncompromising character,
promoted his arrival in Constantinople and his election to the
patriarchal throne.

As bishop, his activity and his offerings
were enormous. By his effort, Chrysostom had prominent
personalities as assistants. He worked hard both socially and as a
missionary. But he had a special feature. He did not adapt to the
political leaders and his peaceful life, even as bishop of
Constantinople, was not desirable by his contemporary political and
social elite. Quickly, dissatisfaction turned into aggressive acts
against him. The issue of "Long Brothers" (Egyptian monks who had
disagreements with the Patriarch of Alexandria and took shelter
under Chrysostom) and the letter of Chrysostom to Theophilus of
Alexandria asking him to accept them back, resulted in Chrysostom
being blamed from the Alexandrians for intervention in internal
affairs of Alexandria’s Patriarchate.

From being a leader of the Church,
Chrysostom started to be persecuted by the Church he served. The
pretence for his persecution was based on an incident in 401, when
he ordained the bishop of Ephesus. His action raised protests and
Chrysostom was accused of improper action. Theophilus of Alexandria
went to Constantinople, accompanied with many Egyptian bishops. A
synod took place and decided upon Chrysostom’s banishment. He was
restored soon (13, Oct. 403), when Empress Eudoxia feared the wrath
of God for Chrysostom’s unjust persecution after an earthquake in
Constantinople. Chrysostom returned but his character remained
intransigent and straightforward. When he continued to react
against the moral faults of the imperial court, he unleashed again
the charges against him. He was exiled again due to an argument
that he did not return by conciliar decision after his first
banishment.

During his exile from 404 until 407,
Chrysostom continued his pastoral work by sending letters and
consoling his friends, who were also being persecuted, due to their
personal relationship with Chrysostom. On the 14th of
September in 407, he died at Komana on account of the constant
discomforts. His memory, however, is honored on the 13th
of Nov. as his death coincides with the feast of the Exaltation of
the Holy Cross.

After his death, a double schism was
created; a social one, due to his fans reaction, and a church one
wherein Rome broke off relations with the three patriarchates of
the East. In 417, he was restored to the diptychs and thus the
church schism was restored and in 438, the transportation of his
relics happened in Constantinople where he was honored as a
martyr.

Historical background of
Chrysostom’s time.

The beginning of St. John Chrysostom’s
activity coincides with the restoration of orthodoxy throughout the
empire due to Theodosius the Great’s enthronement. Theodosius was
an ardent supporter of Nicean doctrine and supported orthodoxy with
all his power. During the years of his reign, the Empire’s
Christianization ended, and Christianity became the only state
religion.

During Chrysostom’s stay in Constantinople,
the emperor was Arcadius. However, the Byzantine Empire faced many
problems, both economical and military. The major population lived
in poverty while Asia Minor lived under the fear of Isaurian
invasions.

Chrysostom and his“On the Devil”
homily.

Chrysostom's homilies are sermons, delivered
both in Antioch and in Constantinople. Listeners recorded his words
and then, Chrysostom proofread and approved them. His speech is not
a cold dogmatic or moral speech. He tried when he spoke, to be
understandable. He did not want to impress with beautiful
expressions but rather using very vivid words to transmit his
message to the faithful who listened to him. Everyone, who reads
his homilies, feels that Chrysostom is addressing them, as if it is
a personal letter, received from Chrysostom himself. Chrysostom’s
high level of education and his unparalleled rhetorical charisma
fits in with this simplicity and the result is impressive. Only
when someone reads his homilies can he precisely understand the
reason why he is named Chrysostom. His words are indeed gold, truly
inspiring and astonishing for their sequence and the power of their
meaning. Chrysostom’s speech was watered by his holiness and a
reader feels surrendered in his thought.

One of the most characteristic homilies has
the title "On the Devil." Its title inclines us to believe that
this homily will refer to these evil spirits and describe how they
work and their wickedness. But Chrysostom does not struggle to
reveal the characteristics of these spirits that fire our
imagination; instead, he wants to answer the question; who is
responsible for evil? The second major part of his homily refers to
the question of theodicy. Why do the righteous and poor suffer
while the rich and unjust flourish. Chrysostom’s answer is
realistic and clear.

Introduction.

Trying to energize his listeners, Chrysostom
praises their thirst for teaching and preaching. He compares this
situation with a dinner where plenty of wine is offered. He
analogizes his listeners with guests who drink wine, and instead of
bringing the party to an end and stopping their drinking, they
continually rejoice and increasingly desire more and more.
Similarly, the same happens with the preaching of divine word and
Christians. As long as he teaches, their desire for listening
becomes greater and greater, flaring love to virtue. He mentions
that a sermon should not be very short, because in this way the
desire of those who want to hear the word of God is prevented. At
the same time, a sermon should not extend too much due to the weak
faithful’s resentment. However, Chrysostom underlines the length of
a sermon is not determined by time but by the audience’s mood to
willingly accept the words. The solution proposed is symmetry. It
should not take too long in order for believers not to resent it,
nor too brief in order not to be unsatisfied by their thirst for
God’s word.

Then, Chrysostom reminds them that in the
previous sermon he spoke about the Old Testament’s Gospel saints.
They did not consider themselves righteous and resent
inconveniences, instead they considered themselves sinners and
glorified God for both His benefits and the suffering they endured.
As examples he states David, Job, and the Apostles Peter and Paul.
This is an introduction of the whole issue; in this way, he
indirectly wants to reveal the truth about those who resent
suffering. They should not resent what God gives because all
righteous men suffer injustice in their life. Without offending
them, Chrysostom brings forth examples of saints noting that they
had not a similar thought that they were righteous, although they
were great saints of the Church.

The Fall as a beginning of
evils.

Initially, Chrysostom explains the reason
why there is misery in the world. Man’s tragedy begins with the
fall from heaven. After Adam and Eve fell, man condemned himself to
the pain of this life, but God’s charity was the one that brought
him back to the earlier blessedness through Christ’s salvific work.
The fall was a real ship wreck for human life; though man’s ship
was ladened, full of rich goods and every blessing, it was wrecked
by an iron arrow of the devil, who accused and aspersed God in the
eyes of man. But God’s kindness and charity accepted man again and
rescued him from the sea’s waves. This life-saving rescue can only
be felt by faith, but by the time of the Last Judgment when the
Lord will come with authority having angels at his side, then this
belief will be strengthened by the confirmation of a visible
experience.

God’s charity.

After Chrysostom had clarified that the evil
in the world is not God’s responsibility but man’s decision to
depart from Him, he proceeds to describe God’s goodness. The main
force causing man’s salvation is His philanthropy. At this point,
Chrysostom advocates God’s philanthropy and he quotes some Gospel
passages in order to ensure his arguments. In order to enforce his
argument, Chrysostom cites two phrases from Ap. Paul’s epistles:
"The exaggerated wealth of his grace in goodness." Chrysostom
explains that the apostle deliberately used the word “exaggerated”
in order to demonstrate this incomprehensible and inexpressible
love of God in words. The second sentence is the following one:
"The peace of God which surpasses all understanding, protect your
mind."

Divine Charity is evident even in the fact
that God allowed man to sink. After man’s decision to move against
God, God’s next act is also an act of charity, because pain was the
only way that allowed man to realize his own mistake and return to
God. Through pain’s and suffering’s experience, man perceives the
lost wealth and returns to the happiness of communication with God.
God behaves like a father, and when his son decides to leave him,
He leaves him to be tried by painful situations in order for him to
realize his inability to live away from the bliss of his father.
Then Chrysostom brings the example of Eve, who, after the fall from
paradise and the death of her son Abel by Cain, gave birth to her
son and she perceived this birth as a gift of God and not as a
common characteristic of human nature. This attitude suggests that
after her eviction from paradise, the states of pain and death she
felt, led her to recognize the love and bliss enjoyed close to God.
Thus, man’s exile from heaven is a necessary means in order for man
to experience the sufferings of a life away from God, to repent and
return to our Heavenly Father.

The Punishing rod of
God.

However, God’s providence sometimes has
harsh manifestations. Chrysostom mentions several events from the
Old Testament where God is said to punish man, yet it seems He is
doing this for educational reasons. Punishments eventually lead to
man’s salvation. Even if God’s decisions are unsearchable, the
Bible illuminates this aspect of God’s charity. God intervenes
punitively because in this way he prevents and inhibits people’s
mass progress in wickedness. Similarly, he interferes through
pestilences, deaths and other ostensibly evil facts of human life.
Ostensibly, because when they drive on repentance, they are not
really bad, but a means of salvation. On the contrary, evil is
whatever alienates man from God, namely greed, adultery and other
sins.

God, and not the devil, is the ruler of the
universe, especially regarding human life. Everything appears
seemingly bad and people tend to attach the devil’s power to God,
as a part of God's providence, a pedagogical punishment. The devil
has no power to determine and destroy a man because everything runs
from God. For instance, in Job’s story, Satan asks God's permission
to test Job. God is the One who permits the visitation of hell and
punishment, not the devil. To support this bold phrase, Chrysostom
invokes passages from the Old Testament where God allegedly is
doing wickedness or evil in a sense of punishment (from Prophets
Elijah and Isaiah).

God can be characterized as a doctor because
he acts accordingly. He provides the necessary unpleasant drugs but
these drugs lead to true health, the health of soul. God punishes
the body in order for a soul to become healthy. Judges perform a
similarly work deciding penalties for the murders and farmers when
they separate the useless branches from the vine. Judges perform a
function that heals society and farmers prune the vine in order to
help it grow. Thus, even though it seems harsh, they achieve
justice and fruitfulness. Since this is the case, why then does
someone blame God who works with same purposes and uses the same
methods as doctors, judges and farmers?

Chrysostom makes it clear that God is the
ruler of every fact and not the devil. This truth was evident in
the Gospel narrative in which the pigs rushed to the cliff. This
action did not happen with the possessed, when demons were within
them. People are not the subject of the devil’s power, but they
receive their energy without leading them to a disaster. At this
point, Chrysostom invites listeners to recognize in this example
both God’s charity and simultaneously demons’ wickedness.

If the devil had the power and ability to
govern human issues, this case would lead people to a disaster and
an environment in disarray. Instead, harmony has prevailed in the
existence of the sun, moon, earth and environment generally,
indicating God's providence and philanthropy.

The crucial question.

And what is the importance of nature’s
harmony when confusion and disorder characterizes human life, due
to pain and suffering? The unjust man enriches at the expense of a
poor one, while the righteous is subjected to hardships and
calamities.

The answer of this question is the coming
judgment and its relevance. The coming judgment gives meaning to
these situations and explains these aspects of human life. If
virtue was continually rewarded in this life and wickedness
constantly condemned, then what is the relevance of the final
judgment? Moreover, this rule (namely that the righteous suffers
and the unjust flourishes) is not always the case. It applies
sometimes and has a specific purpose. Chrysostom analyzes one by
one every case and explains why it happens.

A. Sometimes, the unjust people are punished
in order for them to be relieved from eternal punishment.
Simultaneously, others, who observe their punishment, are
admonished and do not follow their example of injustice due to the
fear of penalty. Additionally, they understand that the penalty
indicates what will be applied to unjust people in the future final
judgment.

B. Sometimes the righteous are rewarded and
happy. In this way, he becomes a source of inspiration for others.
He is a model that inspires Christians to struggle for their
salvation and virtue.

C. Occasionally, the righteous people are
subject to suffering. This has its own purpose and usefulness.
Virtue is God’s reward and not a human achievement. Righteous men
should always have it in his mind because it is very easy for him
to deviate and believe that his life’s prosperity came from his
righteousness. In this way, he and others around learn to avoid
being proud of their virtue.

God’s strategy is characterized by two basic
principles: Firstly, His pedagogic rod prevents people from
thriving on malice and secondly God does not judge people's actions
strictly and finally. He offers them a time of repentance and in
the final judgment he will apply righteousness. God’s tactics are
biblically revealed from Jesus’ words. When He heard about the Jews
death from a cliff’s fall, he said that those who were killed were
not the only ones who were sinful, but it was made so to be a
warning for the rest of men. If God hypothetically punishes people
for their sins then none will be saved. "If the Lord observed sin,
who can survive." Some sins, like the rebuke toward a brother, the
evil stare at a woman, are demonstrated on the vast majority. If
God operated completely punitively, then the human race would have
been wiped out. A punishment is visited upon a small part in order
to emulate the benefit of everyone. The punishment is useful for
sinners because it leads to sin’s awareness and repentance. It is
useful for the righteous, because it inspires them to strive in
struggles and protects them against pride. "Judged by the Lord, we
are chastened, in order for us not to be condemned with the rest of
the world."

Recapitulation.

This is Chrysostom’s answer against those
who support the management of human affairs by the devil. He
rejects this claim and attributes the events of human life to God's
providence, whether beneficial or seemingly evil. God governs the
world according to two principles. Charity and justice. God’s plan,
described above by Chrysostom, combines both, while it reveals
God’s true love toward man. Only one thing remains. This is man's
confidence in God in every event to lead to human progress.

Chrysostom did not only teach trust, but he
applied it. His letters, sent during his exile, overflow from
confidence in God. In these letters, even though Chrysostom is the
one who suffers, however he becomes a comforter for them who bemoan
his severities. His confidence in God is changing the way in which
he considers the suffering; instead asking comfort, he becomes
comforter.

tmp_95d498be048132055f8fa627d41504ec_2DA1T2_html_m6b74f4e0.gif

tmp_95d498be048132055f8fa627d41504ec_2DA1T2_html_749867bd.gif

cover.jpeg
EXISTENCE
OF EVIL

John
Chrysostom
On the Devil

Dimitrios Porpatonelis
Theology in Public

