What in the World is God Doing?
Part 47: Wow!
Romans 11:33-36
32 For God has consigned all to disobedience, that he may have mercy on all. 
33 Oh, the depth of the riches and wisdom and knowledge of God! How unsearchable are his judgments and how inscrutable his ways! 


34 
“For who has known the mind of the Lord, 

or who has been his counselor?” 


35 
“Or who has given a gift to him 

that he might be repaid?” 

36 For from him and through him and to him are all things. To him be glory forever. Amen.

The apostle Paul has written to the believers of Rome about their salvation. Why is salvation necessary? Why is it necessary for Jews as well as Gentiles? How does God save and for what purpose? What about God’s law and how does law fit together with God’s grace?
Paul dictated this letter to a secretary named Tertius (16:22). So what we have spent 47 Sundays reading, Paul spoke over the course of perhaps a few hours or less. If we remember that Paul is actually “preaching” this letter, then we have better understanding of how he can break out into a praise chorus as he ends his teaching on gospel theology before beginning his teaching on gospel culture. 
Everything he has just spoken in chapters 1-11 is still fresh on his mind, especially how God has secured salvation for all those he chose before the foundation of the world and how he uses both Jew and non-Jew to participate in the raising of the dead into life in Messiah’s kingdom. So, if we were writing a modern paraphrase of this passage, I think we would begin not with “Oh…” but “WOW!”
I. SUMMARY STATEMENT (11:33)
A. Wisdom and Knowledge (33a)
1. Paul thinks of all the things he has just discussed about God, man, and salvation and his response is  “Wow!” He breaks out into a praise chorus celebrating God’s sovereign rule over all things for his glory.
2. 33 Oh, the depth of the riches and wisdom and knowledge of God! 
3. God is much easier for all of us to handle if we think of him as being “like us.” The Bible rebukes that kind of thinking. “You thought I was altogether like you. / But I will rebuke you and accuse you to your face” (Ps. 50:21).
4. “My thoughts are not your thoughts, / neither are your ways my ways” (Isa. 55:8). Yet we constantly try to reduce God to our level. And we all do it. It doesn’t make any difference how smart we are.
5. God is not like us. That’s man’s problem according to Paul. We all sin and fall short of God’s glory (3:9-18) while our flesh pursues relative morality. It would be an insurmountable problem except that God has condescended to reveal himself to us.
6. God is rich in wisdom. Wisdom is the power to see, and the inclination to choose (decree) the best and highest goal, together with the surest means of attaining it. It’s found in its fullness only in God.

7. There is really very little we can know about God unless he reveals his knowledge to us. There are basic things about ourselves we cannot know unless God reveals his knowledge about us to us.
8. “God is omniscient. He knows everything; everything possible, everything actual; all events, all creatures, of the past, the present, and the future. He is perfectly acquainted with every detail in the life of every being in heaven, in earth, and in hell. … Nothing escapes his notice, nothing can be hidden from him … He never errs, never changes, never overlooks anything.”

9. God’s knowledge should humble us like it did Job. God never shared the reason for all Job’s sufferings with Job. But God did show up and spend a great deal of time proving Job’s ignorance and God’s perfect knowledge. We’ll look at Paul quotes from Job here in 11:34-35.
10. God’s knowledge should comfort us. He knows all the bad stuff about you already – all the things you would never tell your parents, friends, even your spouse. He knows the very worst about you in more intimate detail than you even want to think about it.  
11. And yet, “There is therefore now no condemnation for those who are in Christ Jesus.” Is there anyone in the universe that could know all the very worst about you – all your failures and fears – and still not judge you, or be disgusted by you? Yes! God knows; God sees. And if you’re trusting into Messiah Jesus, God loves you unchangeably and eternally in spite of it.
12. God knows how deeply you hurt. He knows how badly you suffer. If you are in difficult circumstances and no one on earth either sees or cares, remember that God sees and cares and that, if you are trusting Christ alone, he will make it all up to you one day.

13. God’s knowledge aids our prayers. God’s knowledge of what we need is so perfect that he often answers even before we pray to him. “Before they call I will answer; while they are still speaking I will hear,” said God (Isa. 65:24).  

14. Paul told us God even helps us pray our prayers. “26 Likewise the Spirit helps us in our weakness. For we do not know what to pray for as we ought, but the Spirit himself intercedes for us with groanings too deep for words” (8:26).

15. God’s knowledge should make us flee to Christ. Remember God knows the elect from the mere church goer. Far more people love church than love Jesus. God knows whether you’re a believer or a make believer. 
16. “Nothing in all creation is hidden from God’s sight. Everything is uncovered and laid bare before the eyes of him to whom we must give account” (Heb. 4:13). Do not wait. Flee to Christ. Trust into his perfect life and his sacrificial death, not into everyone’s opinion of you. Make Jesus’ account of his own works your account by claiming it in trust.
B. Unsearchable and Inscrutable (33b)
1. 33 …How unsearchable are his judgments [decrees] and how inscrutable his ways! 
2. God’s wisdom and knowledge make his judgments and ways something you and I cannot ever fully fathom. They are nothing we would ever think to do and nothing we can begin to understand without His Spirit and His Word.
3. Romans 1-4, Paul states man’s dire problem is sin (1:18—3:20). Then in 3:21-31, Paul told us of God’s remedy for our sinful condition. Next in 4:1-25, Paul gave us scripture proof that God has always and only made people right with him on the basis of their trust into Messiah as the Promised Seed (Gen. 3:15).
4. The central portion is Paul’s statement of the gospel is Romans 3:25–26, “God presented [Jesus] as a sacrifice of atonement. … to demonstrate his justice, because in his forbearance he had left the sins committed beforehand unpunished—he did it to demonstrate his justice at the present time, so as to be just and the one who justifies those who have faith in Jesus.”
5. James Boice, in his commentary, tells of an early 20th century atheist publication that attempted to disprove God on the basis of the stories of Abraham, Moses, Isaac, and David.
6. How could God call these men his friends when they were thieves, cheaters, liars, and murderers? “The atheists asked: What kind of a heart must God have if David, the adulterer and murderer, was a man who was after it? According to the atheists’ reasoning, the mere existence of these stories is sufficient to prove either that God does not exist or that, if he does exist, he does not have a character worth admiring.”

7. The atheists were actually proving Paul’s point in Romans 1-3 that all human beings stand guilty before a holy God and deserve only hell. They also proved that God’s law is written even upon the hearts of atheists, since they recognized all these OT characters’ actions as wrong.

8. The offensive idea is that God saves sinners – not on the basis of their relative morality, but only on the basis of HIS justice and mercy (his law and gospel).
9. How could God save such sinners and at the same time remain a just and holy God? To use Paul’s language, how could he be both “just and the one who justifies” the ungodly?
10. No human could solve such a mystery. But in the fullness of time “God sent his Son, born of a woman, born under law, to redeem those under law, that we might receive the full rights of sons” (Gal. 4:4–5). Or, to go back to the text in Romans, “God presented him as a sacrifice of atonement … to demonstrate his justice at the present time.”
11. Who but God could think up such a solution to the sin problem? None of us could have done it. “[WOW!] -- the depth of the riches of the wisdom … of God!” God decreed the most perfect means for the most desirable of ends, and so he saves sinners like us.
12. Then, he not only saves us from the penalty of sin but also from the power of sin. This is Romans 5-8. Those who trust into Christ are given Christ to live in them; they receive new software to work on their old hardware.
13. This means that Christians have been given a new nature, the very life of Jesus Christ within us to inevitably produce good works corresponding to the character of God. 
14. Since this is the work of God and not our work, it means that we cannot undo it. The only way we can move is forward. Paul’s way of saying this is: “In the same way, count yourselves dead to sin but alive to God in Christ Jesus” (Rom. 6:11).
15. Even though we will continue to sin in this earthly life (until we receive our new hardware to go with the new software we now have), we have a sure and certain promise that the devil and our own flesh naturally hate.

16. “Therefore, there is now no condemnation for those who are in Christ Jesus, because through Christ Jesus the law of the Spirit of life set me free from the law of sin and death. For what the law was powerless to do in that it was weakened by the sinful nature, God did by sending his own Son in the likeness of sinful man to be a sin offering” (8:1-4).
17. It is God alone who carries us from the dung heap to the glory heap! If God chose you as his own before time began, sent out his Son to live perfectly and die sacrificially for you, and raised Christ up and seated him in heaven, then how will God not work all things together for your good? Absolutely NOTHING can separate you from God’s eternal, one-way love (8:28).
18. He is carrying us up Mount Glory and he will not fail because, “29 For those whom he foreknew he also predestined to be conformed to the image of his Son, in order that he might be the firstborn among many brothers. 30 And those whom he predestined he also called, and those whom he called he also justified, and those whom he justified he also glorified” (8:29-30).

19. God has devised a gospel that is entirely and completely of grace and yet produces the most exceptional works of the Spirit of Christ in those who are saved as God alone works all things for his glory.
20. God even uses all kinds of people groups to glorify himself, says Paul in Romans 9-11. God fulfills all his promise to Abraham by saving a remnant of both Abraham’s physical children from Isaac and Jacob AND Abraham’s spiritual children – and a remnant of non-Jews who trust into Messiah Jesus.
21. And these two people groups participate in sharing the gospel with one another so that the whole world is blessed and God is glorified. Non-Jews are grafted into the root of the Abrahamic covenant and into the One, True God who saves two people groups into one eternal Kingdom through his Jewish Messiah Jesus.
22. All of this brings the apostle to his “Wow! -- the depth of the riches and wisdom and knowledge of God! How unsearchable are his judgments and how inscrutable his ways! 
II. SCRIPTURE PROOF (11:34-35)
A. Isaiah (34)
1. Paul is writing about God’s eternal decree of all things, particularly our salvation. Most of us are hopelessly self-centered and subjective. 
2. But the universe and all that happens in it is entirely for God’s glory, and not primarily for us – though we benefit from it because God is working all things for our good and his glory. Again, Paul turns to scripture to teach God’s judgments/decrees are entirely his own and free of any outside influence.

3. He begins with a quote from Isaiah 40:13-14 that reads, “Who has understood the mind [Spirit] of the Lord, / or instructed him as his counselor? / Whom did the Lord consult to enlighten him, / or who taught him the right way? / Who was it that taught him knowledge / or showed him the path of understanding?”
4. Some complain that if the decrees of God are absolute and unconditional, we cannot speak of free will and responsibility on the part of humans. But that is not correct. 
5. We decide as we do because we are happy, freely willing sinners; which means we are responsible, not robots. God exercises his will toward us by allowing sin to operate, just as he also exercises his will in other cases by intervening to save us from sin and turn us away from such actions and attitudes. 

6. God takes our free choices to sin and turns our evil into his good and our good. Wow! From God’s eternal perspective, you cannot mess up your life. He turns our brokenness into his beauty. Wow! 
7. That leads Paul to quote from the book of Job – the story of a man who suffered terribly (and temporarily) under God’s eternal plan; but, in the end, Job blessed his bad comforters and was blessed to see more of God’s glory.
B. Job (35)
1. Paul quotes from Job 35:7 and 41:11. In 41:11, God is questioning Job and asks, “Who has first given to me, that I should repay him? / Whatever is under the whole heaven is mine.”
2. God allowed Satan to attack righteous Job to demonstrate that a believer is able to love God solely for who God is. So Satan took away Job’s possessions, kills his children, and eventually attacks even his health.

3. Job’s friends came to see him and argued that since God is a moral God and this is a moral universe, bad things do not happen to good people.
4. For thirty-seven chapters the friends argued and God was silent. But at last, at the very end of the book, God speaks. We expect God to explain things to Job. 
5. We expect God to tell him about Satan’s accusations and reveal how Job had been singled out as a righteous man who would trust God even in misery. We expect the story to be about Job, not God.
6. Instead, we find God rebuking Job for presuming to think that he could understand God’s ways, even if they were explained to him. God puts Job on trial to prove God’s perfect knowledge and perfect right to do as he pleases as contrasted with Job’s ignorance.

7. Paul’s quote from Job 41:11 reminds us that God is free to do as he pleases with his creatures; he acts for his own glory, but always with love for his people (8:28 f.).
8. Why am I going through bad stuff I don’t like? For God’s glory. Why is this good stuff happening? For God’s glory.

9. God owes us nothing. In particular, he owes us no salvation and we have no gift that could ever repay him for HIS gift of Messiah Jesus to us!
10. It is nothing but God’s free, unmerited one-way love that saves lost sinners who merit nothing but eternal damnation. Wow! -- the depth of the riches and wisdom and knowledge of God! How unsearchable are his decrees and how inscrutable his ways! 
III. CHIEF END (11:36)
A. Glory War
1. The final part of Paul’s song takes us back to God’s reason for creating space/time, the universe, and all things: the glory of God. And this final soaring phrase that resounds through the concert hall in triumphant beauty moves us … until we are forced to think about the particulars of our lives.
2. 36 For from him and through him and to him are all things. To him be glory forever. Amen. Beautiful, right? Inspiring, isn’t it? Except it’s not how we’re hardwired to think. It’s naturally quite offensive to our Old Adam, our sin nature, our “kingdom of me.”
3. We’re hardwired to think like King Nebuchadnezzar in Daniel 4:30, “Is not this the great Babylon I have built as the royal residence, by my mighty power and for the glory of my majesty?” (Dan. 4:30). Our default mode is all about the glory of the “kingdom of me.”
4. That is why Paul will tell us in two more sentences, “Do not be conformed to this world, but be transformed by the renewal of your mind…” (12:2). 
5. As he did with Job, God renews us by fighting a glory war for our whole being, by allowing our “kingdoms of me” to be assaulted with financial concerns, health concerns, family issues and all kinds of trials (Jas. 1:2).
6. Every day that glory war continues in hundreds of ways, some of them deeply hurtful, some of them frustrating, some of them mildly annoying; some joyful and refreshing, but ALL of them designed for us to fulfill our reason for existence – to glorify God and enjoy him forever.

7. And because we will never lose the remnants of the Old Adam in this life, we will never be without seasons of hard training from God. God considers your appreciation of HIS glory to be the most important thing in YOUR life.
B. Triumph and Transition 
1. The “Wow!” moment is this: there is nothing in your life and nothing in the universe that is not from God; everything comes through God; and he decrees absolutely everything to work for his glory, to him (1 Cor. 8:6; Eph. 4:4-6; Col. 1:16).
2. But remember Paul promised in 8:16-17 that we who trust into Christ are “…heirs—heirs of God and fellow heirs with Christ, provided we suffer with him in order that we may also be glorified with him. 

3. God will, one day, share Christ’s glory with you – provided you suffer with him. Suffering is NOT me “not getting what I want.” The flesh’s alternative to suffering is “my glory.” Suffering, like Jesus pictured in Gethsemane, is the struggle between our preference and God’s perfect decree of all things.
4. Are you able to sing with Paul, “…from him and through him and to him are all things. To him be glory forever. Amen.”? Or are you still singing “from Me & through Me & to Me are all things?” To My Glory forever”?
5. There is triumph for us in this text. It’s our victory in Christ; Christ’s victory he shares with us! God’s glory will be yours to enjoy for all eternity. Wow!
And that “Wow!” is the perfect transition to the final section of Romans. It is the basis for the gospel culture in any congregation as minds are renewed from self-focus and self-glory to Jesus-focus and Christ’s glory.
We feed on God’s glory in his Word. It is what we feed on it the Lord’s Supper. When we feed on it together, we grow more and more into a gospel culture that manifests Jesus to the walking dead, offering them participation in the resurrection life of Christ Jesus.

TO HIM be the glory forever. Amen.
� J. I. Packer, Knowing God (Downers Grove, Ill.: InterVarsity Press, 1973), pp. 80, 81.


� Arthur W. Pink, Gleanings in the Godhead (Chicago: Moody Press, 1975), p. 19.


� Boice, 3:1422.


� Id., 1428.


PAGE  
7

