What in the World is God Doing?
Part 34: WHO Shall Take Away?
Romans 8:35-36
31 What then shall we say to these things? If God is for us, who can be against us? 32 He who did not spare his own Son but gave him up for us all, how will he not also with him graciously give us all things? 33 Who shall bring any charge against God’s elect? It is God who justifies. 34 Who is to condemn? Christ Jesus is the one who died—more than that, who was raised—who is at the right hand of God, who indeed is interceding for us. 35 Who shall separate us from the love of Christ? Shall tribulation, or distress, or persecution, or famine, or nakedness, or danger, or sword? 36 As it is written,

“For your sake we are being killed all the day long;

we are regarded as sheep to be slaughtered.”

37 No, in all these things we are more than conquerors through him who loved us. 38 For I am sure that neither death nor life, nor angels nor rulers, nor things present nor things to come, nor powers, 39 nor height nor depth, nor anything else in all creation, will be able to separate us from the love of God in Christ Jesus our Lord.

When my two youngest children were toddlers my daughter and son would sit near one another in the living room playing with their toys. My daughter, being almost 11 months older than her brother, was beginning to develop some sense of property and personal space (but not a sense of personal pronouns and gender). So when Charles would reach over and grab a toy from Carrie’s space, she would look up at us and exclaim with much puzzlement and dramatic gesturing, “SHE TAKE AWAY!”
As we grow into adulthood, our possessions change. But it still shakes us when things we think we own are taken away: our investments, our businesses, health, our relationships, our happiness. It’s terribly disturbing to realize how much of our own personal “kingdom of me” is subject to changes beyond our control.
Those changes can force us to the conclusion that God doesn’t care. God doesn’t REALLY love me. If he ever DID love me, something must have happened to cause God to love me less. God must be mad at me.
That’s why Paul has been working to bring gospel truth to bear on our day-to-day lives here at the end of in Romans 8. He asks us several questions to draw us back into biblical reality in the face of worldly illusions: Who can possibly oppose our journey to glory? Who can indict us? Who can convict us? And, finally today, who can take away Christ’s love for us when we have been folded into the reality of the Father’s eternal love for the Son and the Son’s for the Father.
These are the facts the devil wants you to ignore when he accuses you of the sins for which Jesus paid fully at Calvary. These are the unshakable facts against which your sin nature rebels as it strives to take credit for moral improvement and to treat God’s law as a ladder to self-glory. The devil and our sin nature (our old hardware) are both desperate to add a “Yes, but…” to God’s absolute promise. Our sin nature still operates in the “give good to get good” default mode.
But Paul insists on three things in Romans: God planned it all. God paid it all. God preserves it all. The Father gave an eternal inheritance of glory to the Son; he shares that glory with us; and by grace alone we participate in the benefits of what rightfully belongs to Christ alone. God delivers up his own Son for us, demonstrating his unchangeable plan to give us everything that he has promised and set apart for his Son, including his unchangeable love.

Romans 8:1 began with “no condemnation” and ends with “no separation. There is “no separation,” because nothing “will be able to separate us from the love of God that is in Christ Jesus our Lord” (v. 39).

I. WHO? (8:35a)
A. Pastor’s Pen
1. You might notice something about this last great question Paul asks this morning: he took just four verses to answer the first three questions we have been studying over the last few weeks; but this one final question (“Who can take us away from Christ’s love?”) takes five verses to answer. Paul spends twice the time to answer this final question as any of his first three.

2. It’s one thing for us to know the biblical answer that no one and nothing can oppose our salvation. If we are justified by grace, by means of Spirit-given trust into the perfect life and sacrificial death of Christ there is NO POSSIBILITY that we shall ever be condemned.
3. But we can have all of these answers in place and still find ourselves plagued by the question of whether God really, truly loves us as much right now as he did the day we became aware of our salvation.

4. It’s possible for a believer to have a detailed grasp of gospel facts without having any assurance that he or she is the special object of God’s eternal, one-way love in Christ Jesus.
5. Paul says it’s wonderful to be able to answer his first three questions. You ARE justified –without any condemnation; you absolutely have everything you need in and through Christ Jesus; you cannot be indicted or convicted by the world or the devil because you’re hidden in Christ, your perfect defense attorney.
6. BUT, says Paul, do you really KNOW that you are a special object of the of God’s unchangeable love in Christ Jesus? It’s not our default mode to even consider such a question. Our Adam 1.0 sin nature doesn’t think like that. It works out of a “perform-to-earn” mode and treats God as an employer because that’s how the shadow world in which we live operates.
7. When things get tough, we naturally think God is mad at us for not performing up to snuff. Clearly, we have lost a little bit of God’s love or we would not be sick, or struggling financially or experiencing strained relationships. God must be surprised by, and disappointed in, my performance; I have been separated from God’s love.

B. Potential Separators
1. Paul answers his question of WHO can separate me from Jesus’ love with a series of WHATs. Only at the end of this section does Paul put the spotlight on personal beings (angels and rulers) rather than circumstances.

2. Paul answers the question “who”on two levels because the “who” answer to the question is usually hidden from us by the “what.” Satan does not ordinarily reveal himself directly; he works through means, through circumstances. So, Paul lists seven troubling circumstances.

3. We’re looking today primarily at the WHATs – the circumstances that can make us feel separated from Christ’s love, the worldly illusions that can blind us to gospel reality of Christ in [us], the hope of glory that makes us conquerors NOW. We’ll close out this section next week by focusing on the WHO.
II. WHAT? (8:35b)
A. Inner: Tribulation, Distress
1. Paul lists these seven potential separators perhaps to suggest the completeness of our present sufferings (7 being the number of completeness). The list moves from inward struggles to outward struggles.
2. The first is tribulation. The English word comes from the Latin noun, tribulum – a heavy sled that was dragged over grain stalks at harvest to separate the seeds from the stalks and chaff. It gives us the picture of events pressing down upon us, grinding away and tearing apart.
3. Maybe you have experienced that kind of pressure. Perhaps you were abused as a child; or you have lost a job; perhaps financial troubles have pressed down upon you; maybe you have lost a loved one or you have been dealing with severe illness; or your body is suffering the ravages of advancing age.

4. Those are pressures. They press down; they grind you. But, says Paul, not one of those things can pull you away from the eternal reality of God’s love.

5. The next potential separator he lists is distress. If you’re a physician (or a patient with a particular condition) you might recognize the medical term stenosis, “narrow.” This word distress means “narrow space.” It means being stuck, confined, constricted.
6. Perhaps you’re a parent with young children. If that’s so, you understand the confinement of distress when your children are draining your time and energy, leaving you frazzled and exhausted and suffering under the weight of being an imperfect and inadequate parent.

7. Your mind drifts back to those green-grass days of singleness and freedom and discretionary income and vacations, or maybe just to the days of uninterrupted conversations or naps.
8. How long has it been since you could buy yourself a new pair of shoes just because? But now, you’re heading to the discount store because your 4-year-old just outgrew another pair of sneakers. And you were just there three weeks ago for sneakers. THAT’s distress, narrowed options and limited space.
9. Perhaps you’re stuck in job and you’ve been passed over for promotion several times. You’re no longer young and pretty. You have a mortgage and the kids need braces and want to go to college. You’re stuck. You’re trapped. How can God love me? What have I done wrong to get here? If only I had taken that other job a few years back! That’s distress.
10. Sometimes misplacing your car keys, or getting stuck in traffic, or dealing with another angry person can lead to a sense of the loss of God’s love. Your mind begins to turn inward upon itself and dwell on all the things you want but don’t seem to have. Does God still love me? How can he love me if I’m going through this distress?

B. Outer: Persecution, Poverty, Passing Away
1. Those are the inner struggles that press down and constrict. But there are, says Paul, outward struggles with which to contend. The first is persecution, the relentless pursuit with the intent to harm. It can be verbal and relational (1 Pt. 4:4, “they will malign you”; Lk. 6:22, “they exclude you and revile you and spurn your name as evil”) or physical (beatings, the sword).
2. Those whom God accounts worthy to suffer physically for the sake of the gospel almost always exhibit a great strength and peace. So maybe Paul has in mind here the FEAR of persecution. That’s may be why he follows the word tribulation with the words distress and persecution.
3. I wonder if persecution is not the greatest fear in the American Church today. We are agitated over the rise of Islam. We are agitated over pagan immorality and changing political climates. It’s as though God has somehow fallen off his throne and his love for us has been diminished because we fear the possibility of persecution.
4. How could God possibly love us to let these great social ills come about all around us? We better get busy earning God’s love if we want to win back God’s “blessing” for our society, otherwise we Christians might be persecuted. The thought of being surrounded by publically-acceptable, open immorality brings the fears of persecution and separation from God’s loving care.
5. Then Paul lists the lack of food (famine) and proper clothing (nakedness), things most of us know little about in our Western culture. But did you know that the fastest growing areas of Christianity in the world are in those very areas where famine and poverty and physical persecution to death are rampant?
 People are grasping the reality of the one-way love of God in Christ Jesus in VERY Un-American conditions!
6. Finally, Paul lists danger and the sword as potential separators: the possibility of arrest, beating, imprisonment, and martyrdom. This word sword pops up again in Romans 13:4 where Paul speaks of the civil ruler’s authority to execute people. It’s quite likely that Paul here in 8:35 is actually thinking of the only thing in his list he has yet to experience – his own martyrdom.

7. In 2 Cor. 11:23-28, Paul tells us of his ministry victories: “imprisonments, with countless beatings, and often near death. 24 Five times I received at the hands of the Jews the forty lashes less one. 25 Three times I was beaten with rods. Once I was stoned. Three times I was shipwrecked; a night and a day I was adrift at sea; 26 on frequent journeys, in danger from rivers, danger from robbers, danger from my own people, danger from Gentiles, danger in the city, danger in the wilderness, danger at sea, danger from false brothers; 27 in toil and hardship, through many a sleepless night, in hunger and thirst, often without food, in cold and exposure. 28 And, apart from other things, there is the daily pressure on me of my anxiety for all the churches.”
8. This list in verse 35 is not theoretical for the apostle Paul. Out of his own experience, he understands how pain, hardship, stress, starvation, nakedness, and persecution can make us turn inward upon ourselves and question the reality of God’s love.

9. It would be very surprising if at least one of these potential separators didn’t strike some chord within each one of us. How does Paul deal with these things? How does he instruct us to view them?
10. He doesn’t say, “After all these things are over, we are more than conquerors…” He says “IN all these things we are more than conquerors through him who loved us….”

11. After listing all these things, he turns to Psalm 44. Paul thinks through the troubles biblically, bringing all his troubled thoughts back to the scriptures.
III. WHY? (8:36)
A. Theology of the Cross
1. Psalm 44 was written during a time when God’s people were in distress while they were being faithful to God. Like Job, they were doing good but not earning good. And it distressed them.
2. Paul quotes from the middle portion of that song of distress, “For your sake we are being killed all the day long; we are regarded as sheep to be slaughtered.”
3. What’s Paul’s point? His point is this: God’s people have ALWAYS encountered tribulation, distress, persecution, famine, nakedness, danger, and the sword. You weren’t promised anything different when you become a Christian. And if you believed anything different, it wasn’t Jesus’ Gospel that you believed.
4. These 7 potential separators from God’s love are what the Christian life is like. The reason we panic when we encounter even the thought of these things is that it still hasn’t dawned on us that the Savior we follow was despised and rejected among men (Isa. 53:3).
5. Jesus called you to a life of daily cross-bearing. The Christian life is a narrow way. Jesus told us, “In this world, you will have trouble” (Jn. 16:33); and, “If you were of the world, the world would love you as its own; but because you are not of the world, but I chose you out of the world, therefore the world hates you” (Jn. 15:19).
6. The very pattern of the gospel conforms us to a suffering and risen savior. Suffering is the instrument the Heavenly Father uses to make us more like Christ and bring us into more of His conquering glory.

7. This is, and always has been, the way of the cross. Suffering now. Tastes of glory now. Uninterrupted eternal glory later. Remember how Peter puts it in 1 Peter 4? He tells us about two strange things.
8. First, he says, unbelievers think you’re strange when you don’t live for your own glory like they do (1 Pt. 4:4). Second, ONLY UNbelievers think it’s strange when Christians suffer (1 Pt. 4:12). Christians rejoice to share in Jesus’ suffering because they rejoice in His glory to come.

9. Peter originally signed up for a Christian life where he could march into Jerusalem with Messiah and sit next to him on a throne of glory. So did Judas. So did the other 10 men. How did THAT concept of a victorious Christian life work out for them?
10. But ultimately, Peter began to understand that being transformed into the likeness of Christ means suffering and trails, not political and personal health and wealth. The conquering is in the suffering!
11. Grasp this and not one of these 7 separators Paul lists will ever be able to shake your confidence in the love of God being poured out upon you! Our grasp of who we are in Christ, NOT the illusion worldly success or failure, is how God makes us more than conquerors. We STAND in the reality of grace despite the illusions of worldly circumstances (good or bad).
12. The power of the Christian witness isn’t in our strength but in our weakness, even in our brokenness and sin. It is that message with which we strengthen our brothers and sisters (Lk. 22:32). It’s a message about redemption, forgiveness and God’s incredible grace, mercy, and love to people who don’t deserve it. Only losers and rejects can proclaim that message because we are the only ones unqualified enough to do so; because the reality of our status as conquerors is IN CHRIST, not in the shadowlands of temporal circumstances.
B. “For Your Sake”
1. Notice something else about Paul’s quote from Psalm 44:22. It begins with the three words, “For your sake….” Do you see that?
2. When the false power of those separators surround me, when I find myself being attacked inside and outside the church, when finances are sketchy, when I’m anxious and stressed, and when everything seems to be lined up against me then I can remember these three words that transform EVERYTHING.

3. These words make both the mundane and the miserable glow for Jesus: FOR YOUR SAKE. That puts everything into a completely different perspective, doesn’t it? There’s the reality in a world of illusion.
4. This is why the apostles rejoiced in the face of potential separators: they left … rejoicing they were counted worthy to suffer dishonor for the name of Jesus (Acts 5:41; James 1:2). That may be a terribly Un-American idea; but it’s utterly biblical!
5. If you belong to Jesus, he counts you worthy to suffer for his name, to be made strong in weakness, to be made a winner by losing, to be rich by being needy, to be freed by being imprisoned, and even to live eternally when your old hardware is destroyed by the sword – ALL FOR HIS SAKE.
6. Your reality is eternal, not temporal! That’s how we are more than conquerors through him who loved us. Notice the past tense (loved)? Paul is drawing us back to chapter 5 where he told us the evidence of God’s love is in the cross of Christ.
7. You see, no suffering through which we can or will pass in this world is ANYTHING like what the Savior experienced for us; but our suffering reminds us of his suffering for us. When we understand those words, “For your sake…,” we are drawn back to Mount Calvary for that refreshing, rejuvenating glimpse of Mount Glory.

8. The demonstration of God’s love for us is NEVER to be found in the circumstances of our lives; our sin nature is expert at misinterpreting circumstances, confusing illusion and shadow with eternal reality.
9. God openly demonstrates his love at the cross. “… God shows his love for us in that while we were still sinners, Christ died for us” (5:6-8).

10. Paul summed it up for us again in this chapter: “He who did not spare his own Son but gave him up for us all, how will he not also with him graciously give us ALL things?” (8:32).

11. So, even as Paul concludes this marvelous chapter he is still pointing us back to the place where the reality of heaven’s love and heaven’s justice meet – beneath the cross of Jesus.
12. Finally, Paul says no circumstance and no power will be able to separate us from the love of God in Christ Jesus our Lord. Paul has repeatedly assured us that God loves us. But here, he is stating something far deeper.
13. The love of which he writes is the LOVE OF GOD FOR GOD. That is, he is speaking about the Father’s eternal love for the Son and the Son’s eternal love for the Father, something pure and perfect and unassailable.

14. You who trust into Christ are hidden in that love – the most powerful force in the universe because it existed BEFORE there WAS a universe. And that fact totally strips away any idea that God could EVER love you less than he does because He cannot love HIMSELF less than he does! THAT is the eternal reality now illusion can ever darken!
Who takes away the love of God from you? Absolutely no one can take God’s love from you (not even YOU can do that!) because you are hidden with Christ in God (Col. 3:3).

� Sproul, 155.

� Boice, 2:984.

� Ferguson, No Separation (Romans 8:31-39). Accessed July 15, 2015 at: � HYPERLINK "http://mp3.sa-media.com/filearea/3912838143/3912838143.mp3" �http://mp3.sa-media.com/filearea/3912838143/3912838143.mp3�

� “The Top 20 Countries Where Christianity is Growing the Fastest” (uncredited), accessed July 16, 2015 at: � HYPERLINK "https://discipleallnations.wordpress.com/2013/08/25/the-top-20-countries-where-christianity-is-growing-the-fastest/" �https://discipleallnations.wordpress.com/2013/08/25/the-top-20-countries-where-christianity-is-growing-the-fastest/�

� Ferguson, op. cit.

PAGE
8

