In the book of Job, the title character complains bitterly about the world: “Why do the wicked live, reach old age, and grow mighty in power?” (Job 21:7); “[f]rom out of the city the dying groan … yet God pays no attention to their prayer” (Job 24:12). The world has changed little since Job’s time; injustice and evil abound. Why does God permit this?

The book of Job reminds us that this question has been with us for some time. A popular answer, likely as old as the question itself, is that God permits the horrors of this world because they are necessary to achieve some great good(s). Some have made bold conjectures about the nature of these great goods, suggesting, for instance, that free will is a great good, but one inextricably linked with evil. More cautious thinkers have noted that even if we cannot identify the great goods in question, they may nevertheless be real, beyond our ken, yet grasped by God.

This kind of answer to Job’s challenge makes sense only if God cannot secure these great goods without permitting evil as well. It is not often noticed, however, that God is limited in this way only if God is not the author of ethical truth. To see this, suppose that which things are good and evil were entirely up to God. A God with such power would never be forced to permit evil in order to achieve great goods. Rather than making, say, free will a great good, He could decree that the greatest good of all is a lifeless rock floating in empty space. This would be a wise choice, for such a good could be accomplished with no suffering or injustice as by-products. God’s goodness can be reconciled with the evils of this world only if God does not have unlimited power over ethical truth; a God who could re-write morality as He saw fit would be without excuse.

But how can the power of an omnipotent God be limited? Thomas Aquinas and C.S. Lewis have noted that there are some truths that even an omnipotent being cannot alter. Some truths must be true; it is impossible for them to be false. Not even Omnipotence can touch them. If God cannot bend ethical truth to His will, this suggests that some ethical truths simply cannot be false. If it really is true that free will is a great good, or that torturing the innocent just for fun is wrong, then such truths are not derived from God’s will.

But what, then, does make them true? It is often said that ethical truths have to come from somewhere -- they cannot just exist. This statement loses its plausibility when we remember that it can be asserted of anything. As my two-year-old son knows, it is always possible to ask “why?” one more time. Religious believers should recall their own answer to the question of where God came from: He didn’t come from anywhere; He just is. Part of the majesty and mystery of morality is that its fundamental truths -- its axioms -- just are.

According to the Psalmist, “[t]he fool hath said in his heart, There is no God” (Psalms 14:1). Even more foolish, perhaps, are those like me who say it out loud. We atheists are often condemned for our foolishness on the grounds that atheism eliminates the only possible foundation of ethical truth. But this idea rests on a false conception of God’s relationship to morality, for if there are ethical truths at all, at least some of them do not require God and hence retain their truth in a godless universe. They retain as well their rightful claim to our devotion, for, God or no, the best reason to struggle for those things that are right and good is precisely that they are right and good.
