NATIONAL COMMUNITY CHURCH

August 12, 2012
More Than Conquerors: More Than Conquerors
Heather Zempel
I do not like to lose! When I was six years old, there was this little boy on my t-ball team who had a crush on me and wanted me to be his girlfriend and I was really confused about this because I was there to play t-ball. I had far more ambitious goals than finding my first boyfriend on the t-ball team because my goal was to be the first female major league baseball player. So I was very confused about why these conversations were even happening. Beyond that, this poor kid had one glaring flaw, he played right field and in right field, he was far more concerned about watching the planes that were flying by than catching fly balls. And if he was not going to be as committed to winning as I was, there was absolutely no future for us! In fact, my parents tell me that I was a little bit of a snob in general on my t-ball team because I was so serious about winning. At that age, there were lots of kid who would prefer to be playing in the dirt with their trucks then learning the finer points of place-hitting off the t or the nuances of the infield fly rule. I was serious about winning! And I had no patience for anyone who wasn’t.
I think it is really interesting that we are wrapping up this ‘More Than Conquerors’ series as the Olympics is going on. At my last count, which was around 4:15 today, it looked like the U.S. had 100 medals to China’s 85. So we had more gold medals than anybody else. I’m a little competitive!

The other night, I was watching an interview with Lashinda Demus who was running the women’s 400-meter hurdles and I think what I’m learning is that none of us really like to lose. If I were to ask you if you like to lose, nobody would raise their hand. But I think that there are people who dislike losing more than others and I think there are people who want to win more than others. I think Demus was an example of this. She was 7/100th of a second behind the winner of that race. When you watch the interview, all she talked about was how much she had wanted the gold and how disappointed she was with her performance. You didn’t hear anything about how she was so close and she trained so hard but she was glad she got to where she was, it was all about how disappointed she was to not win the gold. The whole time, I’m sitting there thinking, ‘Girl! You got a silver medal! That’s amazing!’ But to her, that wasn’t winning. She wanted something more. She was going for the gold. That’s why she had come there.

Romans 8 explodes with this amazing truth that in Christ, there is no condemnation and it ends with this amazing promise that there is no way we can be separated from Him, and right in the middle, we learn that we are more than conquerors.

Let’s back up for a minute and talk about what we’ve learned over the past few weeks as we’ve been in Romans 8.

One, we’ve learned that in Christ, there is no condemnation. But not only that, we are free, not just free from the bondage of the law but we are free to live in the power of the Spirit.
We learned that we’ve been adopted into God’s family, that we are co-heirs in the kingdom.

We learned what it is to be in Christ, that there is no condemnation from the law and no obligation to the law, there is no frustration because we are in Christ. Paul knew who he was and whose he was and that made all the difference in his faith. If we don’t understand who we are in Christ, then we will be frustrated in our faith because things won’t make sense.

I feel like in Romans 8 up to this point, Paul has given us a systematic theology in our relationship with Christ, and if that is something you need to dig into a little bit more, I would encourage you to pick up the book of Ephesians, particularly in the NIV translation, and in there, there are about a dozen references to who we are in Christ or in Him. For instance, we learned that in Him, we have every spiritual blessing; that in Him, we are created to do good works and we are chosen, forgiven, redeemed and built up. That’s who we are in Christ. It is not about us and what we can do, it is about Christ and who we are in Him.

So Paul gives us this framework of who we are in Christ, not condemned. We are free to live in the power of the Spirit. We are adopted sons and daughters. We are co-heirs in the kingdom. Then we come to verse 31 where he asks, ‘What then shall we say to these things?’ And he begins to list a barrage of rhetorical questions. Paul already knew the answers to these questions. In fact, the answers are pretty obvious but he asks them to move us towards a point. If God is for us, who can be against us? No one.

Some of you know I’ve got a little bit of a theological crush on Philip Melanson and history tells us that that verse was the last on his lips on his death bed. If God is for me, who can be against me? That was pretty appropriate because all of his Reformer buddies were really upset with him at that time.
He asks, He who did not spare his own Son but gave Him up for us all, how will He not also along with Him graciously give us all things? He will. Who will bring any charge against those whom God has chosen? No one. Who then is the one who condemns? No one. Paul had been challenged. Paul had been condemned by just about everybody, Jews, Gentiles, Christians and non-Christians. But what he realized is that the love of God was bigger and stronger than anything else that came his way. He knew how to answer those questions and that’s where we pick up where we are going to end with this weekend.

In verse 35, Paul asks

What shall separate us from the love of Christ? Shall trouble or hardship or persecution or famine or nakedness or danger or sword? As it is written, for your sake we face death all day long. We are considered as sheep to be slaughtered. No, in all these things, we are more than conquerors through Him who loves us. I am convinced that neither death nor life, neither angels nor demons, neither the present nor the future nor any powers, neither height nor depth, nor anything else in all creation will be able to separate us from the love of God that is in Christ Jesus our Lord.

These first two questions are a continuation of the rhetorical questions that he had already started asking. Who will separate us from the love of Christ? Nothing! Will trouble or hardship or persecution or famine or nakedness or danger or sword? No! And Paul here is not just talking about an intellectual set of beliefs that he has embraced. He is talking out of his own experience. If you go to II Corinthians 11, he gives us an account of his life and his trials and things that have happened to him. He says that he has been beaten, that he has faced death, that he has been in danger from bandits and from rivers and from Jews and from Gentiles in the city and in the country and on the sea. He says that he has gone without food and that he has been cold and naked and hungry. Paul is talking about what he has experienced. He knows that these things can’t separate him from God’s love because he has already walked through them. He is in Christ and he knows whose he is.
Then he immediately jumps from those questions to quoting Psalm 44: for your sake we face death all day long. We are considered as sheep to be slaughtered. When I read that, I’m a little confused because it seems like Paul went off topic there. Where is he going with this? I think he quotes Psalm 44 for a couple of reasons. One, he wanted to connect the experience and the story of the new church to that of the old covenant people. Paul recognized that there wasn’t a difference between Old Testament God and New Testament God; that even though these was this chosen people of the old covenant who had God’s special and unique attention, who had been given special grace, even they faced hardships; even they faced slaughter just as sheep. Paul says our experience is like there’s. He is the same God. We are connected in this large story that He is writing. He also included it because he wanted to make sure the people understood that trial and tribulation and hardship and bad things are a normal part of the Christian experience, not only normal but should be expected. It has been going on for thousands of years. He is just warning them that trouble is going to come their way. He had walked through it and God’s people had walked through it for thousands of years.

Then after that, he concludes:
No, in all these things, we are more than conquerors through Him who loves us.
Can I state the obvious? We can’t be more than a conqueror without facing something that had to be conquered. If we want to be more than conquerors, that might mean we have to go through a Red Sea or it might mean we have to go into a fiery furnace or it into a lion’s den. Being more than a conqueror doesn’t mean that we never face any bad stuff in our lives. If we want to be more than a conqueror, it necessitates us going into situations and places that give us an opportunity to conquer.

I think it is interesting that Paul writes these words to a church in 57 A.D. in Rome. Now Rome was a sprawling empire. The Roman Empire reached up to the British Isles, down into Europe, through Germany, throughout Asia Minor and around the rim of the Mediterranean and into Northern Africa. It was the greatest empire yet to have spanned across the globe. The Romans were used to winning. They were accustomed to winning. That was normal. Whether it was in the Coliseum with games or on the battle fields, they expected to win. They were conquerors. They were the conquerors of their generation. And Paul is writing to a group of Christians who are oppressed and persecuted by Rome and tells them that they are the ones who are conquerors, and not just conquerors but more than conquerors.
This word ‘conquerors’ comes from a Greek word that is actually made up of two words. Hyper nichao, and the idea with that first word is that it is over and above. It is more, it is super. Then nichao comes from the same word that we get Nike, the goddess of victory. So literally, in this phrase ‘more than conquerors’ showed up for the first time in the translation of the Geneva Bible but it is super-victorious. We are more than conquerors, over and above victorious. And Paul writes it this way to emphasize the certainty of victory to these Christians. You are more than conquerors. It is not the language of conceit; it is the language of holy confidence. It is confidence in the sovereignty that God can take anything in our lives and use it as an instrument for our good and to fulfill his purposes. No matter what it is we are facing, God can take it and do a 180 with it and make it something that works together for our good and to fulfill his purposes. ‘More than conquerors.’
He continues to say
we are more than conquerors through Him who loves us.
It is not being a conqueror based on our own abilities or merits. It is being a conqueror through Christ.
I think there are three primary ways that God engages in the bad stuff that happens in our lives. The first way is prevention. We never even know to give Him thanks for that because we never know what was almost going to happen to us. I believe that there is a battle going on in the spiritual realm, one that we can’t see, where there are arrows and darts that are fired at us all the time that God prevents from even coming to us. To give a physical example that we might all get, our bodies are constantly doing this for us. Our bodies are constantly fighting bacteria and foreign agents that would make us sick. And yet our bodies are doing something to combat that and to prevent that. I believe that same thing is happening in the spiritual realm. I love it when God prevents bad stuff from happening to me. I don’t know what it happens but I’m grateful that He does it. Sometimes God prevents things from happening and in that we are more than conquerors.
Sometimes God is involved in intervention. God shows up in the middle of the battle, in the middle of the hardship or the trial and changes the game. He comes in and He opens the Red Sea or He closes the mouths of the lions or He is just present in the fire. It is intervention when He steps into a bad situation and turns it. So there is prevention, there is intervention and finally, sometimes it is a matter of redemption. God takes something that happens to us and whether it is later in life that it works out for the good of us personally or for the good of God’s kingdom or it is something we never understand on this side of eternity, God uses something bad in our lives for redemptive purposes.

When the Babylonians sacked the nation of Judea and sent them into exile, that generation never saw that redemption, but redemption came later. Joseph was sold into slavery. Even 13-year-old Mary being told she is pregnant, for at least 33 years, for most people, that was not a good thing. She was in a bad situation with the way people viewed her, and yet in that was redemption. God engages sometimes preventatively. Sometimes He intervenes and sometimes He redeems. And in the moment, we never know what is going to happen. But we can be assured that we are in Christ and through Him, we are more than conquerors. It is not about being more than a conqueror because bad stuff never happens to us. It is not even about being more than a conqueror because we always see with our own eyes how God is going to turn the chain of events. It is not that we are more than a conqueror because we know that every time we are going to see how God comes through and understand exactly why certain things happen. No! We are more than conquerors because God is for us! And God is with us!
We are not more than conquerors based on our own abilities, we are more than conquerors because we are in Christ. One who conquers does it out of their own ability and their own force, but more than conquerors acquire because of grace and association with Jesus Christ.

If you back up to verse 34, Paul says who condemns? No one, because Jesus Christ who died, more than that, who was raised to life, is at the right hand of the Father and interceding for us. That’s an incredible thought! Jesus died, thus defeating sin, but He didn’t stay there. He rose from the grace, thus defeating death and now He is seated at the right hand of the Father and that is who we are in. He conquered sin and death, so whatever it is we are facing. Bring it on! That is the God we serve.
In John 16:33, He told his disciples, ‘In this world, you will have trouble, but take heart for I have overcome the world.’

More than conquerors in Christ because He has already overcome and He has already conquered. We just have to claim the territory.
Then in verse 38, he says, ‘For I am convinced.’ All of a sudden, Paul takes a turn to using first person. I am convinced. Paul had answered those questions by the way he had lived his life. He is not saying I am of the opinion. He is saying I am convinced that because God had entered into his story in a certain way, he just knew something about God and his character that you couldn’t convince him otherwise. I am convinced. I have lived this out. To the church in Philippi, he told them, ‘I have been in moments of poverty and in moments of abundance. I have been in places where I was completely full and places where I was without food. And yet in all these things, I know I can do all things through Christ who strengthens me. I can live in both of those worlds, of poverty and abundance, of being hungry and being well-fed, I can do it all through Christ who gives me strength.’
I used to use that verse when I got up to the batter’s box. I can do all things through Christ who strengthens me. I can hit it longer and harder because I’m on Jesus’ team. That’s not what Paul was talking about here. He is saying that whatever situation we face in our lives, we can do it. We can be in uncomfortable situations because it is Christ who strengthens us. He is talking from personal experience. He is saying that God has invaded his life in a way that makes him convinced of his character.

When you look at your story, what has God done in your life that makes you convinced of something of his character? What of your story convinces you about God’s love?

I’m going to read one example for you. Some of you may know Andy Backus. Andy has been part of our protégé program this past year. Protégé is a one-year discipleship leadership training program. We have people come from all over the country, some of them from very well-paid jobs, to spend a year with us for no pay and just be part of our team and absorb our culture, create the character they are going to need to sustain the calling. Some of them end up staying with us. Some of them go and do other things. They plant churches and serve on church teams and they get married and move to Ethiopia and other crazy stuff. But our protégés are with us for two more weeks, so if you see any of those guys, hug them, give them a high five, take them to lunch, express your appreciation to them. Andy was one of our protégés this year and Andy came to us with his wife and four children. I was asking Andy to tell me a little bit about, he has seen so many miracles happen in financial provision in his life and I asked him if he would write down some of the things he had seen God do in his life over the past year. And this is what he wrote.

God has just been so faithful. It all started several years ago with flip flops. Jess, my wife, prayed for new flip flops. I told her that God didn’t care about her flip flops, then He gave her a new pair, two days later, in her size, right in front of me. It totally freaked me out. That’s when I started to realize that He is really involved in our lives. Fast forward 10 years to Protégé. We knew God was calling us but we had no way to finance the dream of coming to NCC. After massive fund raising efforts, with two days left and only $300 in the bank, God gave us a check for $10,000. And that was just the beginning. At that point, I decided not to ask for anything. I figured we’d just pray and then let the Holy Spirit work it out. Throughout the fall, people just kept giving and we were fully funded through December. December came and we knew we were going to run out of support in January and in our Christmas letter to friends and supporters, we gave a financial update but didn’t ask for anything. We were driving to West Virginia for a couple days and I told Jess that I felt the Holy Spirit telling me that we would leave West Virginia with $12,000. It seemed like a totally random amount. Two Christmas cards later, we left West Virginia with $12,500. At the end of Protégé, God sent us half month’s rent through a pastor in Canada that I only met once and talked with for maybe half an hour. The year has been more than just about finances. God gave us a pediatrician in West Virginia who is not a believer who had given us his personal cell number and email address so he could treat the kids for us. He even calls in prescription to a pharmacy here in D.C. At some point, anxiousness changed to excitement and anticipation. We don’t talk about if God will, we talk about when God will.
I remember having conversations with Andy before he moved here and I actually tried to discourage him from coming. I really wanted him on my team, but with four kids! In Washington D.C. I knew they were going to face all kinds of difficulties. And I even remember asking him if he had a plan for providing for your family while here. And I remember him and his West Virginia laid-back-self saying, ‘God will provide, He will work it out, it will be good.’ And Andy’s story is not over, by the way. Grab him sometime and hear that this is just the beginning of what he has seen God do in his life. But here’s what I believe Andy is convinced of. Andy is absolutely convinced that God is provider. You are not going to be able to talk him into anything else. Maybe there are other aspects that he has a hard time grasping, but when it comes to God as provider, he cannot be convinced of anything else. Because of the way God has worked in his life and because of the story that he has, he is convinced to his gut that God will provide. And this has had unbelievable impact. When we sit around and talk about what God is doing in our lives and Andy comes in with another $10,000 check in his pocket, we are hearing God provides. When his four kids are growing up in a family where they see that when Mom and Dad pray, God hears. And when they realize that when God listens to the prayers of Mom and Dad, He provides miraculously. You cannot convince Andy of anything less. God is provider.
Pastor Mark often says that all of us want to see a miracle. We would love to see a miracle but very few of us are willing to be in a position that necessitates one. I think the same thing is true of being more than a conqueror. We all want to be more than a conqueror and we want to feel like more than a conqueror, but very few of us are willing to put ourselves in a place that gives us an opportunity to be more than a conqueror.

Andy was talking to a guy who is going to be coming in with a new class of protégés in the fall and he is in a similar position. He is going to be getting married soon and was really having questions about whether it is really a good idea to move to D.C. to be part of this? Is this good stewardship? Is this faithfulness? Is this being wise? And I was out of town and Will Johnson was out of town, which is probably a good thing because we would have asked all these coaching questions to help him understands the pros and the cons, but Andy, in his endearing West Virginia bluntness, just says, ‘Dude, you gotta do what Jesus tells you to do!’ He said, ‘If Jesus tells you to go, then you better go because then it is his problem and not yours.’ He just said do what Jesus is telling you to do because he is absolutely convinced that God will provide.
There is another place in Scripture that talks about being more than conquerors. Revelation 12:11 says that we will overcome the enemy by the blood of the Lamb and the word of our testimony. The blood of the Lamb, we overcome the enemy because we are in Christ, the blood of the Lamb, and by the word of our testimony, the unique story that God is writing in us and through us that convinces us of the greatness of his character.

How does your story reflect something about the goodness and greatness of God? What are you convinced of because you’ve seen the way that He has shown up?

I’m convinced because I’ve experienced it. I think that when those things happen in our lives, we need to do three things. When God shows up in our lives and it convinces us of something in his character, we need to mark it. We need to write it down. We need to somehow capture that moment so we don’t forget about it. We need to be grateful for it. We need to be on our knees thanking God for the way He intervenes, the way He redeems, the way He shows up. And we need to celebrate it. Andy will come in and tell us about the ridiculous provision that God does in his life and he gives us an opportunity to celebrate with him.

Are you convinced?

Then Paul goes on the talk about what he is convinced of:

that neither death nor life, neither angels nor demons, neither the present nor the future, nor any powers, neither height nor depth nor anything else in all creation will be able to separate us from the love of God that is in Christ Jesus.

These are all things that Paul has written about other places. He says for me to live is Christ, to die is gain. No matter where I am on the spectrum, I am still with God’s love. To the Corinthian Church, he says that all things are ours in Christ whether in the present or the future. To the Ephesians, he says that we can’t even begin to comprehend the height and the depth of God’s love for us. He goes to these extremes and says none of these things can separate us from God’s love. God’s love is bigger and stronger than your weaknesses and your doubts and your fears and your failures and your addictions and your sins and your habits. He is bigger and stronger than all of those things, and those things cannot separate you from God’s love.
Listen to what Scripture tells us about the love of God. Perfect love, the love of God, casts out all fear. Cast all your cares on Him, for He cares for you. For great is your love toward me. You have delivered me from the depths, from the realm of the dead. The Lord is good and his love endures forever. His faithfulness continues to all generations. Praise the Lord who redeemed your life from the pit and crowns you with love and compassion, for as high as the heavens are from the earth, so great is his love for those who fear Him.

Three times in the Psalms, it says for great is your love, higher than the heavens, your faithfulness reaches to the skies. 40 times we are told in Scripture that his love endures forever. It is bigger and stronger than anything that threatens to rip you away from God. And Paul is convinced of it because of the way he has seen God show up in his life.

His love is bigger and stronger than anything you will ever face. Whatever it is that you are in the pit with right now, his love is bigger and stronger. And if you are in Him, you are more than a conqueror. You are already living in that place of being more than a conqueror.

John Chrysostom is one of the greatest preachers of the church. He lived in the 4th century A.D. and he was arrested and brought before the Emperor and the Emperor threatened to banish him if he did not renounce his Christianity. He knew that danger was on the daily do-to list of a believer, but he also believed that in Christ, he was more than a conqueror. So, when threatened with banishment, he said, ‘Thou cannot banish me for this world is my Father’s house.’ The Emperor said, ‘But I will slay thee.’ ‘Nay, thou cannot for my life is hid with Christ in God.’ I will take away thy treasures.’ ‘Nay, thou cannot for my treasure is in heaven and my heart is there.’ ‘I will drive thee away from man and thou shalt have no friend left.’ And he replied, ‘Nay, thou cannot for I have a friend in heaven from whom thou cannot separate me. I defy thee for there is nothing thou can do to hurt me.’

Some of us today need to come to a moment of defiance. See, John Chrysostom got what Paul was trying to get through the ears of the Roman Christians. That you are more than conquerors because in Christ, you are not condemned, you have freedom to live in the power of the Spirit. You are adopted sons and daughters of the King. And that doesn’t mean just that we get family passes into the kingdom, but we are more than conquerors. Chrysostom conquered the conqueror because he knew who he was in Christ and he knew that no matter what came his way, what was thrown at him, he was in Christ, and because of that, it made him more than a conqueror.

It takes holy courage and humble confidence. And I believe that many of us here today need to come to a moment of defiance. For many of you, this is just a reminder that you are in Christ and because of that, you are more than a conqueror. Just reminding you that wherever you are or whatever situation you are facing today, that because you are in Christ, whether He intervenes or He redeems, at the end of the day, you are more than a conqueror and nothing can separate you from his love because it is bigger and stronger than anything you will face.
Some of you are here today and you are not in Christ, so this message doesn’t really give you much good news. I can’t make promises that everything is going to be ok. But the good news for you is that you can come into Christ today. He has already paid the price for your salvation. He has already got open arms waiting for you to come into Him. So if that’s you today, I encourage you to come to Christ. No matter what you are facing, nothing can separate you from God’s love. I don’t care what it is. I don’t care what has been done to you or what you have done, nothing can separate you from God’s love. It is bigger and it is stronger. Come to Christ because in Christ there is no condemnation. In Christ, you are free to live a new kind of life. In Christ, you are sons and daughters of the King. In Christ, you are co-heirs to the kingdom. And in Christ, you are more than a conqueror who cannot be separated from the love of God.

Defy something today. Recognize that you are more than a conqueror, not because of your own ability but because we are in Christ who defeated death and sin.

God, I thank You today that You are victorious over sin, that You are victorious over the grave. God I pray that somehow we would get this through our heads, that it is not about us and what we can do, it is about You and what You’ve already done. God that when we face the battles, we are not facing them alone, that nothing can rip us out of your hands, that nothing can separate us from your love. God for every one of us here today, I pray that You would show up in our lives in a way that is unmistakable, that we are convinced of your character because of the way we’ve seen You work in our lives in the past. God if there is anybody here today that does not know You that is not in Christ, I pray that your Holy Spirit would just grab them, that You would do something, speak something to them to demonstrate to them how great and strong and big and awesome your love is, and that there is absolutely nothing that can separate them from You. God thank You for who You are and thank You for what You’ve done. We praise You and we magnify You and we give You worship. God may we live like the kind of people who actually believe the things we say we believe. In Jesus’ name, Amen.

Ministry Transcription

margaretsalyers@gmail.com
606-706-5006
