
4-1

2-11

4-2

Growth Tracks, Through the Bible - Philippians

Copyright © 2017 by Rick Cowan
All rights reserved

Rick Cowan. 525 Elinor St. Windsor, Ontario, Canada, N8P 1E3

Scripture quotations are from the ESV® Bible (The Holy Bible, English Standard

Version®), copyright © 2001 by Crossway, a publishing ministry of Good News

Publishers. Used by permission. All rights reserved.

Philippians (GT 2-11)

4-1

The Epistle to the

Philippians

Philippians 1:3-6 I thank my God in all my

remembrance of you, always in every prayer of mine

for you all making my prayer with joy, because of

your partnership in the gospel from the first day

until now. And I am sure of this, that he who began

a good work in you will bring it to completion at the

day of Jesus Christ.

ABOUT THE BOOK

AUTHOR AND DATE: Paul

probably wrote his letter to

the church at Philippi while he

was in a Roman prison,

ŀǿŀƛǘƛƴƎ 9ƳǇŜǊƻǊ bŜǊƻΩǎ

verdict regarding his case,

around 60 A.D. It along with

Colossians, Philemon, and

Ephesians are collectively

refŜǊǊŜŘ ǘƻ ŀǎ tŀǳƭΩǎ άǇǊƛǎƻƴ

ŜǇƛǎǘƭŜǎέΦ

CITY: Philippi was located

near modern northeastern

Greece. Philippi as a city was

a Roman colony. Pride of

which permeated the culture

there. It had a population no

greater than 10,000.

¢I9a9Υ tŀǳƭΩǎ ƭƻǾŜ ŦƻǊ ǘƘŜ

Philippian church is clearly

seen throughout his heartfelt

letter. Paul repeatedly

returns to the theme of joy

throughout this book. So

much so that Philippians has

ōŜŜƴ ŎŀƭƭŜŘ άǘƘŜ ŜǇƛǎǘƭŜ ƻŦ

ƧƻȅέΦ bŜƛǘƘŜǊ tŀǳƭ ƴƻǊ ǘƘŜ

Philippians were experiencing

happy circumstances and so

the emphasis on joy is quite

remarkable.

Philippians (GT 2-11)

4-1

Introduction

The Church at Philippi

1. Using a study Bible or similar resource, write some interesting facts about

the city of Philippi.

We find the beginning of the Philippian church in Acts 16. Read Acts 16 in order

to be able to answer the questions below.

2. According to verse 9, why did Paul go to the province of Macedonia?

3. How is Philippi described in verse 12?

Upon entering a city, Paul would generally immediately find the local synagogue

and there preach Christ to the Jews. In Philippi however, it seems that there

were not enough Jewish men to sustain a synagogue (at least 10 were required).

I thank my God in all my

remembrance of you,

always in every prayer of

mine for you all making

my prayer with joy,

because of your

partnership in the gospel

from the first day until

now.

~

PHILIPPIANS 1:3-5

By reading chapter 15 and 16,

can you determine who Paulõs

3 companions were during his

trip to Macedonia?

1.

2.

3.

(compare Acts 16:16 & 18 to

determine the 3rd companion)

 Growth Tracks ς Through the Bible

(2-11)-2

For this reason, Paul does something else on the Sabbath. According to verse

13, where did Paul go? Why did he go there? Who did he encounter there?

4. What are four things we learn about the woman in verse 14?

5. According to verse 14-15, how did Lydia come to believe the gospel which

Paul preached? What did she do after she believed? What did she offer Paul

and his companions?

6. Read Acts 16:16-24. Who delivered Paul and Silas to the rulers? Why?

LYDIA

¶ Lydia was a òseller of

purpleó. That is, she sold

costly articles which were

dyed purple.

¶ The fact that purple dye

was so costly accounts for

the fact that it became a

mark of rank and nobility.

Only the very rich could

afford it.

¶ The purple dye which

Lydia traded in was

extracted from the murex

shellfish.

¶ Because of the costly

nature of Lydiaõs garments,

she was most likely a

wealthy woman.

ROMAN CULTURE

¶ The culture in Philippi was

thoroughly Roman. They

prided themselves on this

fact. This is seen in their

reason for delivering Paul

and Silas to the rulers in

verses 21-22.

¶ It is also seen in the fear

which overcame them

when they realized they

had punished and

imprisoned Roman citizens

without a trial. (v36-39)

 Philippians (GT 2-11)

(2-11)-3

7. Read Acts 16:25-34. According to verse 30, the jailer responsible for Paul

and Silas got saved. What about his experience in this passage do you think

helped contribute to his desire to be saved?

8. According to verse 31-34, was it just the jailer who got saved? Explain.

Think about these questions so that we can discuss them in class.

a) What does the fact that God started the church at Philippi with the

salvation of Lydia tell us about GoŘΩǎ ǾƛŜǿ ƻŦ ǿƻƳŜƴ ŀƴŘ ǘƘŜƛǊ ǊƻƭŜ ƛƴ

the church?

b) Considering the fact that Paul and Silas were beaten and imprisoned

before the Philippian jailer got saved, what can we conclude about how

God uses difficulties? How might things have ended differently if they

did not maintain joy through their trials (v25)?

c) Why do you think Paul stood up for his rights as a Roman citizen in verse

37-40? ²ƘŜƴ ƛǎ ƛǘ ŀǇǇǊƻǇǊƛŀǘŜ ǘƻ άŦƛƎƘǘ ŦƻǊ ƻǳǊ ǊƛƎƘǘǎέΚ ²ƘŜƴ ƛǎ ƛǘ ƴƻǘΚ

What similarities do you see
in the events surrounding
the salvation of Lydia and

the Philippian jailer?
Compare verses 31-34 and

verse 15.

 AND A CHURCH IS BORN

~

Paul and his companions

received a vision from

God directing them to

Macedonia. Acts 16 shows

us exactly why. There a

woman named Lydia was

saved ð and her

household. Later, a jailer

and his household. These

early converts were the

first Christians in Philippi

and set the foundation for

a church which Paul

would come to love and

rejoice in.

 Growth Tracks ς Through the Bible

(2-11)-4

I think that sometimes when we read the Bible we forget that the churches to

whom Paul wrote were made up of real people who, more times than not, he

was instrumental in leading to Christ. This is definitely true regarding the church

at Philippi.

As we will see throughout our study of this book, Paul loved them deeply. This

deep affection began long before he wrote his letter to the church. It began in

Acts 16 when he first preached to a faithful woman by a river and comforted a

frightened jailer in prison. These people had names and Paul grew close to each

of them.

The church at Philippi would grow into a vibrant community of believers. These

men and women loved the Apostle Paul just as he loved them. They expressed

their care through sacrificial giving and through faithful labouring in spreading

the good news which Paul first delivered to them.

For this Week

¶ Read the passages necessary to complete the questions in this study.

¶ Be sure to read the facts found in the margins of this study.

¶ Read all four chapters of the book of Philippians.

¶ Pay special attention to Philippians 1:1-11 as it will be the basis for the

next study.

¶ After reading about Paul

and his companions and

the way in which they

handled trouble, who

might you pray to God

regarding your own

reactions to difficulties?

¶ Paul had personal

encounters with both

Lydia and the jailer which

resulted in their salvation.

How might you pray so

that God could use you

lead others to Him?

¶ Philippians 1 makes it clear

that Paul found great

spiritual joy in this church.

He loved to hear of their

growth and maturity. Do

you have relationships like

this? How might a desire

for such relationships

make you pray?

 Philippians (GT 2-11)

(2-11)-5

Chapter 1:3-8

Paulõs Love and Affection for the Philippians

In our last study, we saw the beginnings of the church at Philippi (Acts 16).

There in the city, the Apostle Paul met a sincere, God-fearing woman named

Lydia whom he lead to Christ. Later, after being cast into prison he lead his jailer

to Christ. The households of both Lydia and the jailer were also saved. These

two groups formed the foundation for what would become the very first

European church.

The Philippian church grew into a faithful community of believers. They deeply

desired the gospel to spread and laboured and sacrificed toward that goal

(1:5,7; 2 Cor 8:1-6). So much so that the Apostle Paul counted them as partners

in the gospel (1:5).

The Apostle Paul had great affection for this church (1:8). Their spiritual growth,

sincere labour, love for one another, faithfulness through affliction and love and

care for Paul, all endeared them to himself. As we will see in this study, the

loving, mutually encouraging relationship between Paul and the Philippian

church was a shining example of genuine Christian fellowship.

9. According to verse 3, what caused Paul to have feelings of thankfulness

towards God? Why do you think it is appropriate to thank God for people

who encourage us spiritually?

10. tŀǳƭΩǎ ǘƘŀƴƪŦǳƭƴŜǎǎ ŦƻǊ ǘƘŜ tƘƛƭƛǇǇƛŀƴ ŎƘǳǊŎƘ ƭŜŀŘ ƘƛƳ ǘƻ ǇǊŀȅ ŦƻǊ ǘƘŜƳΦ

What two words in verse 4 make it clear that he was thankful for the entire

church?

¶ Philippi was a city in

Macedonia ð the northern

Roman province of Greece.

When Paul praised the

Macedonians for the

liberal and sacrificial giving

in 2 Corinthians 8, he was

referring to the churches

at Philippi, Thessalonica

and Berea.

¶ Consider how he

described this church to

the Corinthians: We want

you to know, brothers,

about the grace of God

that has been given

among the churches of

Macedonia, for in a severe

test of affliction, their

abundance of joy and their

extreme poverty have

overflowed in a wealth of

generosity on their part.

For they gave according to

their means, as I can

testify, and beyond their

means, of their own

accord, begging us

earnestly for the favor of

taking part in the relief of

the saints-- and this, not as

we expected, but they

gave themselves first to

the Lord and then by the

will of God to us. (2

Corinthians 8:1-5)

 Growth Tracks ς Through the Bible

(2-11)-6

11. Verse 4. With what type of attitude did Paul pray for the Philippians?

12. In verse 5, Paul shares one of the reasons that the Philippian church brought

him such joy. What is it? How long had it taken place?

The Apostle Paul had given his life to the advancement of the gospel of Jesus

Christ (1:21; Gal 2:20). What he saw in the Philippian church was a community

of believers who shared the same love and desire. They loved the Lord Jesus

Christ and were zealous for the spread of the gospel.

This fellowship (partnership) however was far more than connection around a

common desire or goal. It was a Christian fellowship. That is, their love for one

another was rooted in their common love for Christ. The deeper their love for

God and desire to please him, the deeper became their bond with one another.

This is what Christian fellowship is all about. It is a special, spiritual union which

is forged by the Holy Spirit of God (Rom 12; 1 Cor 12:12ff; John 17:11,22). This

fellowship grows deeper and sweeter when each party grows closer and more

obedient to Christ.

It is important for us to pause and be reminded that as special as this

relationship between Paul and the Philippians was ς it is not something which is

unavailable to us. This sweet love and fellowship is alive and well today. We find

it in every relationship held by growing believers.

Have you experienced a similar fellowship to that which existed between the

Paul and the Philippians? What makes this friendship of yours different from

others? How can it grow even deeper?

There are other real and

sweet bonds of love and

friendship, but the most

real and sweetest is to be

found in our common

relation to Jesus Christ

and in our co-operation in

the work which is ours

because it is His and we

are His.

~

Alexander MacLaren

 Philippians (GT 2-11)

(2-11)-7

13. When Paul thought about the Philippians, their love and growth not only

brought him feelings of joy, but also confidence. According to verse 6, what

ǿŀǎ tŀǳƭ άǎǳǊŜ ƻŦέΚ

As Paul observed and experienced the Philippians love and obedience and

sacrifice it gave him confidence that God was indeed at work in them and that

He would continue that work until the end. In other words, he was confident

that they were genuine believers and that they would stay faithful all the way

unǘƛƭ ǘƘŜ ǘƛƳŜ ƻŦ /ƘǊƛǎǘΩǎ ǊŜǘǳǊƴΦ {ŀŘƭȅΣ ǘƘƛǎ ƛǎ ƴƻǘ ŀƭǿŀȅǎ ǘƘŜ ŎŀǎŜ ǿƘŜƴ tŀǎǘƻǊǎ

consider the spiritual lives of their people. What might a Pastor observe which

gives him confidence that people under his care will remain faithful until the

end? What might shake that confidence?

Paul had confidence that the

Philippians were genuine

believers. He had plenty of

evidence for it. For this reason,

he was sure that the work

which God begun would

continue until the return of

Christ. The idea of believers

remaining faithful to Christ all

the way until the end is what

we refer to as the doctrine of

perseverance.

They, whom God hath

accepted in his Beloved,

effectually called, and

sanctified by his Spirit, can

neither totally nor finally fall

away from the state of grace,

but shall certainly persevere

there in to the end, and be

eternally saved. ð The

Westminster Confession of

Faith

Godõs power is the decisive

preserving force, but his

power keeps his people

through faith ð that is,

through the continuing,

persevering faith that works

through love in every believer

(Gal 5:6). ð Biblical Doctrine

MacArthur

Perseverance of the saints.

The doctrine that all those

who are truly òborn againó

will be kept by Godõs power

and will persevere as

Christians until the end of

their lives, and that only those

who persevere until the end

have been truly òborn againó.

ð Systematic Theology,

Wayne Grudem

 Growth Tracks ς Through the Bible

(2-11)-8

14. In verse 7 Paul gives a little more detail regarding what he referred to as

άǇŀǊǘƴŜǊǎƘƛǇ ƛƴ ǘƘŜ ƎƻǎǇŜƭέ (v 5)Φ IŜ ǎŀȅǎ ǘƘŜȅ ŀǊŜ άŀƭƭ ǇŀǊǘŀƪŜǊǎ ǿƛǘƘ ƳŜ ƻŦ

ƎǊŀŎŜέΦ Lƴ ǿƘŀǘ ǘǿƻ ŀǊŜŀǎ ŘƛŘ ǘƘŜȅ ŜȄǇŜǊƛŜƴŎŜ ǘƘŜ ƎǊŀŎŜ ƻŦ Dod along with

Paul?

Remember, Paul wrote this letter from a prison in Rome. Some took advantage

of his imprisonment to advance themselves (1:15-17), while others were

encouraged to preach the gospel with even more boldness (1:14). The

Philippians did not abandon Paul while he was in prison, but did the exact

opposite. They sent gifts to him, giving sacrificially in order to help relieve his

affliction (2:30; 4:18-19). In doing so, they were used by God as conduits of His

ƎǊŀŎŜ ǘƻǿŀǊŘ tŀǳƭΦ ¢ƘǳǎΣ DƻŘ ǳǎŜŘ ǘƘŜƳ ǘƻ ǎǳǇǇƻǊǘ tŀǳƭΩǎ ƳƛƴƛǎǘǊȅ ƻŦ ǘƘŜ

gospel. This is whŀǘ tŀǳƭ ƳŜŀƴǎ ǿƘŜƴ ƘŜ ǎŀȅǎ ǘƘŀǘ ǘƘŜȅ ǿŜǊŜ άǇŀǊǘŀƪŜǊǎ ƻŦ

grace, both in my imprisonment and in the defense and confirmation of the

ƎƻǎǇŜƭέΦ

15. The love, growth and obedience of the Philippians was wonderful evidence

that they were genuinely saved. They served and sacrificed joyfully for the

purpose of spreading the gospel. This included deep love and support for

the Apostle Paul and the work which God was doing through him. To have a

church like this was an overwhelming joy to the Apostle Paul. Use a study

BibƭŜΣ ŎƻƳƳŜƴǘŀǊȅ ƻǊ ƻǘƘŜǊ ǊŜǎƻǳǊŎŜ ǘƻ ŜȄǇǊŜǎǎ tŀǳƭΩǎ ƭƻǾŜ ƛƴ ǾŜǊǎŜ уΣ ƛƴ

your own words.

a) Paul could look at the lives of the Philippians and see evidence that God

was at work. If the Apostle Paul, or anyone else were to look at your life,

¶ Paul begins his letter by

telling the church that he

thanks God for them

continually. Consider who

you might thank God for

when you pray.

¶ You have some friendships

which do not feature the

kind of sweet, Christian

fellowship which existed

between Paul and the

Philippian. How might you

pray in order to

encourage this to

develop?

¶ Paul was encouraged by

the Philippians because of

their sacrificial service and

support of him in the

advancement of the

gospel. What are you

doing to help spread the

gospel? Consider praying

to God for wisdom in how

you can be used by Him

for that purpose.

 Philippians (GT 2-11)

(2-11)-9

what type of evidence would they find which would give them

confidence that God was at work and that this work would continue for

your entire life?

b) tŀǳƭ ǎŀƛŘ ǘƻ ǘƘŜ tƘƛƭƛǇǇƛŀƴǎ άL ȅŜŀǊƴ ŦƻǊ ȅƻǳ ŀƭƭ ǿƛǘƘ ǘƘŜ ŀŦŦŜŎǘƛƻƴ ƻŦ

/ƘǊƛǎǘ WŜǎǳǎέΦ Iƛǎ ƭƻǾŜ ǊŜƭŀǘƛƻƴǎƘƛǇ ǿƛǘƘ ǘƘŜƳ ǿŀǎ ōŀǎŜŘ ǳǇƻƴ ŀ

foundation of Christlike love. What are some bad foundations upon

which we might build relationships?

c) What are some practical ways we can encourage our relationships to

grow into the type of spiritual fellowship which Paul had with the

Philippians?

The most rewarding and encouraging thing a faithful Pastor can experience is

the spiritual growth of the people under his watchcare. For this reason, a Pastor

longs to see the type of growth which Paul saw in the Philippians.

In what ways is such consistent growth and obedience encouraging to a Pastor?

¶ It is evidence that God is at work

¶ It is an affirmation that God is blessing his labour

¶ It gives a sense of encouragement knowing that those under his
watchcare are also labouring alongside him for a common goal

¶ It gives confidence that there will be few conflicts due to immaturity or
worldliness

¶ It allows him to lean on those around him in times of spiritual weakness
or need. He can count on them to engage in spiritual warfare with him.

My prayer for you is like that of Paul for the Philippians ς that your love may

abound more and more, with knowledge and all discernment, so that you may

approve what is excellent, and so be pure and blameless for the day of Christ.

(Php 1:9-10)

¢Ƙƛǎ ²ŜŜƪΧ

¶ Read the passages

necessary to complete

the questions in this

study.

¶ Be sure to read the facts

found in the margins of

this study.

¶ Read all four chapters of

the book of Philippians.

¶ Pay special attention to

Philippians 1:9-11 as it

will be the basis for the

next study.

Philippians (GT 2-11)

4-1

Chapter 1:7-11

Paulõs Passionate Prayer

Philippians 1:7-11 It is right for me to feel this way about you all, because I hold

you in my heart, for you are all partakers with me of grace, both in my

imprisonment and in the defense and confirmation of the gospel. 8 For God is my

witness, how I yearn for you all with the affection of Christ Jesus. 9 And it is my

prayer that your love may abound more and more, with knowledge and all

discernment, 10 so that you may approve what is excellent, and so be pure and

blameless for the day of Christ, 11 filled with the fruit of righteousness that

comes through Jesus Christ, to the glory and praise of God.

Wƻȅ ŀƴŘ ǘƘŀƴƪǎƎƛǾƛƴƎ ŘǊƛǇ ŦǊƻƳ ǘƘŜ ǇŀƎŜǎ ƻŦ tŀǳƭΩǎ ƭŜǘǘŜǊ ǘƻ ǘƘŜ tƘƛƭƛǇǇƛŀƴǎΦ Lǘ ƛǎ

ǿƛǘƘƛƴ ǘƘƛǎ ōƻƻƪ ǘƘŀǘ ǿŜ ŦƛƴŘ tŀǳƭΩǎ ǎǘǊƻƴƎŜǎǘ ŜȄǇǊŜǎǎƛƻƴ ƻŦ ŀŦŦŜŎǘƛƻƴ ǘƻǿŀǊŘ ŀƴȅ

of the churches to whom he wrote. He loved these believers, and they loved

him back (1:7-8; 4:1). He loved them by labouring for their spiritual growth

(1:23-26; 2:16-18), and praying for them continually (1:4). They loved him by

praying for him (1:19), labouring alongside of him (1:5,7; 4:3), supporting him in

his times of need (4:10-20), and remaining loyal even when others did not (1:15-

20).

Yet, the love which existed between Paul and the church had roots which went

far deeper than simply what they did for one another. Their relationship was

rooted in what the Lord Jesus Christ had done for all of them. And here we find

the secret of all true Christian fellowship.

Christian fellowship is not mere social interaction. Not simply comaraderie

around shared interests. bƻΦ Lƴ ŦŀŎǘΣ ƳǳŎƘ ƻŦ ǿƘŀǘ ƛǎ ŎŀƭƭŜŘ άŦŜƭƭƻǿǎƘƛǇέ ƛƴ

Christian circles today is not fellowship at all. Genuine Christian fellowship is

made up of Christ-centered relationships.

This type of fellowship is what Jesus Christ prayed for, died for and lives to

continually make possible (John 17). According to John 17, there is a oneness

which exists only among believers. This oneness was made possible through the

sacrifice of the Lord Jesus Christ. Through his life, death and resurrection he

made it possible for us to be saved. When we get saved, we receive the Holy

Though the apostle was in

chains in Rome his heart

wasnõt chained, and it was

in his unfettered heart

that Paul held every last

one of the Philippiansñat

the very center of his

being. This was not

hyperbole but spiritual

reality. Paulõs oath òFor

God is my witness, how I

yearn for you all with the

affection of Christ Jesusó

(v. 8) was a declaration

that the very affection of

Christ himself was

controlling him.

~

R. Kent Hughes

 Growth Tracks ς Through the Bible

(2-11)-2

Spirit of God and thus all believers become partakers of this one common

nature (John 14:15-21; 1 Cor 12:12-14; Eph 4:4-6; Eph 2:18-21).

A supernatural love and unity is possible among Christians because we all share

the same nature. The Holy Spirit which dwells in me, also dwells in you. He is

producing the same drives and desires in me as he is in you. He is gradually

molding and shaping you and I to become more like the Lord Jesus Christ (2 Cor

3:18; Rom 8:29). This progressive work of God in which he makes us more like

Christ is what we call sanctification (Eph 5:25-27; 1 Thess 5:23; Heb 10:12-14).

This process of becoming more like Christ is helped when we obey God by

submitting to what the Holy Spirit wants us to do. It is hindered when we

ŎƘƻƻǎŜ ǘƻ Řƻ ƻǳǊ ƻǿƴ ǘƘƛƴƎΣ ŎƻƴǘǊŀǘȅ ǘƻ ǘƘŜ {ǇƛǊƛǘΩǎ ƛƴŦƭǳŜƴŎŜ (Eph 4:30).

What we find among Paul and the Philippians is an awesome work of God. The

Apostle and these believers were growing more and more like the Lord Jesus

Christ and as they did so, they loved eachother more and more. Yet, this was

not their own love, but the love of Christ working through them (2:13).

16. Define the word yearn as found in verse 8.

17. The Apostle Paul was filled with an intense, compassionate, longing towards

the Philippians. He loved them deeply. Yet, he is quick to acknowledge the

source of this love. According to the latter portion of verse 8, what was the

source of his yearning?

Christian fellowship is bound together by the love and affection of Jesus Christ

working through us, toward one another. The more each of us becomes like

Christ (through sanctification), the stronger our love and care for one another

becomes. The relationship between Paul and the Philippians is a perfect case

study on what Christian fellowship looks like practically.

SANCTIFICATION

Sanctification is the

continuing work of God in the

life of believers, making them

actually holyêIn particular,

sanctification is the Holy

Spiritõs applying to the life of

the believer the work done by

Jesus Christ. ð Christian

Theology, Millard J. Erickson

Sanctification is a work of

Godõs grace, whereby they

whom God hath, before the

foundation of the world,

chosen to be holy, are in

time, through the powerful

operation of his Spirit

applying the death and

resurrection of Christ unto

them, renewed in their whole

man after the image of God;

having seeds of repentance

unto life, and all other saving

graces, put into their hearts,

and those graces are stirred

up, increased , and

strengthened, as that they

more and more die unto sin,

and rise unto newness of life.

ð Westminster Larger

Catechism

Sanctification, as partial as it

may be in this life, is real. It is

the process by which those

declared righteous are made

holyê the moment we are

justified, a real change is

enacted upon us by the Holy

Spirit, so that we are

increasingly brought into

conformity with Christ. ð R.C.

Sproul

 Philippians (GT 2-11)

(2-11)-3

The Philippians were a community of growing believers. There was abundant

evidence that the Holy Spirit was working among them. They loved their fellow

believers, laboured for the gospel, sacrificed to fill needs and were, in every way

ŎƻǳƴǘŜŘ ŀǎ άǇŀǊǘƴŜǊǎ ƛƴ ǘƘŜ ƎƻǎǇŜƭέΦ !ƭƭ ƻŦ ǘƘƛǎ ǿŀǎ ǘƘŜ ǿƻǊƪ ƻŦ WŜǎǳǎ Christ,

through them. The Apostle Paul, who himself was growing abundantly, could

not help but be drawn to this church. Their desires were the same, they thought

the same way, and their affections were moved by the same things. The Holy

Spirit in him was drawn to the Holy Spirit in them. Such is the case within all

genuine Christian fellowship.

The work of Christ in you, draws out the love of Christ in me which causes me to

behave like Christ toward you, which then draws out the love of Christ in you,

etc. This cycle of growth and love is what Christian fellowship is all about.

The relationship between Paul and the Philippians was amazing, but it should

not be rare. This type of spiritual bond is possible for all believers. Jesus Christ

has provided everything we need to have such fellowship. Why do you think

such a bond is not commonplace among believers? What can be done to

develop such oneness?

Paulõs Passionate Prayer

Whenever the Apostle Paul thought about the Philippians, his feelings of love,

joy and thankfulness overflowed into prayer. He understood that all which

attracted him to this church was the work of God and so thankful prayer was

the only right response. This is true among all those who are engaged in genuine

Christian fellowship - wherever there is spiritual fellowship there is also prayer.

Spiritual fellowship is the

life of God in the soul of

man, experienced

personally by believing

the truth, shared

relationally in the church,

and leading to joy and

holiness.

~

Thabiti Anyabwile

When I talk about

Christian fellowship as a

means of perseverance,

the fellowship I have in

mind is the mutual bond

that Christians have with

Christ that unites us in a

profound and eternal

relationship of love that

should express itself in

joyful and affectionate

service to for each otherõs

good.

~

John Piper

 Growth Tracks ς Through the Bible

(2-11)-4

There are countless individuals who are in need of prayer, yet you do not pray

for all of them (it would be impossible!). So, who do you pray for? What has

caused you to pray for these individuals and not others?

For the remainder of this study, we will examine exactly what it was that the

Apostle Paul prayed for on behalf of the Philippian church.

A Knowledgeable and Discerning Love

18. According to verse 9, ǿƘŀǘ ŘƛŘ tŀǳƭ ǇǊŀȅ ǿƻǳƭŘ ƘŀǇǇŜƴ ǘƻ ǘƘŜ tƘƛƭƛǇǇƛŀƴΩǎ

love? What did he pray would accompany their love?

Paul does not pray that the Philippians would develop love but that the love

which he had already observed in them and which he had been a recipient of,

would abound more and more (1:5-8; 4:3, 10-20). His prayer was that the love

he had already seen developing in them would grow and increase in its

maturity. That it would become more and more like the love of Jesus Christ and

that they would exercise it liberally.

There is much confusion around the idea of love. Most of what passes as love in

our culture is a shallow, superficial or sentimental love. Our culture is even

guilty of confusing lust with love. The love which the Philippians possessed and

which Paul prayed would abound was none of these things. It was a mature,

Christlike love which was informed by the scriptures, in harmony with the truth

and which enabled them to distinguish right from wrong. This is a far cry from

There is much confusion

around the idea of love.

Most of what passes as love

in our culture is a shallow,

superficial or sentimental

love.

 Philippians (GT 2-11)

(2-11)-5

ƻǳǊ ǿƻǊƭŘΩǎ ƛŘŜŀ ƻŦ ƭƻǾŜΦ ¢ǊǳŜ ƭƻǾŜ ƛǎ ƴƻǘ ǎƻƳŜǘƘƛƴƎ ȅƻǳ Ŧŀƭƭ ƛƴǘƻ ōǳǘ ǎƻƳŜǘƘƛƴƎ

you grow into, as you become more like the Lord Jesus Christ.

tŀǳƭ ǇǊŀȅŜŘ ǘƘŜ tƘƛƭƛǇǇƛŀƴǎ ǿƻǳƭŘ ƘŀǾŜ ƭƻǾŜΧ

With Knowledge Because Love is Not Blind

Growing in love, according to Paul, means also growing in knowledge. True love

is not blind. It is driven by an understanding of the word of God. By knowing the

scriptures, we can know what we should love (4:8), what we should not love (1

Thess 5:21-22), and how we should express our love (1 Cor 13:4-8, 13). Paul

wanted to Philippians to grow in their knowledge so that they could love better.

It is important that our love be coupled with knowledge because it is very easy

to call something love which is not love.

19. Look up 1 Corinthians 13:4-7 and list the fifteen characteristics of love.

Here is an example of how knowledge helps us to love better. By knowing what

the scriptures teach in 1 Corinthians 13, we can understand what true love is

and what it is not. This will not only enable us to reject those things which

others pass off as love, but will also enable us to recognize unloving attitudes in

ourselves. Armed with this knowledge, we can make sure that we are loving

others with true, Christlike love. CŀǊ ŦǊƻƳ ōŜƛƴƎ άōƭƛƴŘέΣ ǘǊǳŜ ƭƻǾŜ ǎŜŜǎ ŎƭŜŀǊƭȅ

through the lens of scripture.

With Discernment Because Love is Not Naive

Not only does Paul pray that the Philippians love would grow in knowledge, but

also in discernment.

20. Look up the word discernment and write the definition below.

Love is patient and kind;

love does not envy or

boast; it is not arrogant or

rude. It does not insist on

its own way; it is not

irritable or resentful; it

does not rejoice at

wrongdoing, but rejoices

with the truth. Love bears

all things, believes all

things, hopes all things,

endures all things. Love

never ends. As for

prophecies, they will pass

away; as for tongues, they

will cease; as for

knowledge, it will pass

away. So now faith, hope,

and love abide, these

three; but the greatest of

these is love.

~

1 Corinthians 13:4-8,13

 Growth Tracks ς Through the Bible

(2-11)-6

Knowledge and discernment are not the same. To be discerning is to make wise

assessments based upon ones knowledge of scripture. Discernment is the ability

to judge right from wrong and truth from error.

The Apostle prayed that ǘƘŜ tƘƛƭƛǇǇƛŀƴΩǎ love would be informed by the

scriptures and that their knowledge would lead them to love the right things

and to express their love in the right ways.

Sadly, among Christians today there is a stunning lack of discernment. Even

more shocking is that the utter inability to judge right from wrong and truth

from error is often justified in the name of love! These people feel that in order

to protect love, they must compromise truth. In reality, by compromising truth,

ǘƘŜȅΩǾŜ ŘŜǎǘǊƻȅŜŘ ǘǊǳŜ ƭƻǾŜΦ

¢ƘŜ .ƛōƭŜ ǎŀȅǎ ǘƘŀǘ άDƻŘ ƛǎ ƭƻǾŜέ όм WƻƘƴ пΥуύΦ hƴƭȅ IŜ Ŏŀƴ ŘŜŦƛƴŜ ǿƘŀǘ ƭƻǾŜ ƛǎ

and how it should be exercised. Because it is possible to love the wrong things

and to love in the wrong way, we must gain the knowledge of what God has said

about love, and be discerning in how to apply it.

True love is not naïve. It does not push aside truth or righteousness in order to

love. Instead it lovingly leads people to truth and righteouness. In such cases,

pointing out sin and error is the loving thing to do. This idea is lost on those who

hold to a naïve, sentimental love. Their problem is that their idea of love is not

coupled with knowledge or discernment.

Can you think of some ways our culture corrupts the idea of love? How does a

knowledge of the scriptures help us to distinguish true love from false love?

Sadly, among Christians

today there is a stunning

lack of discernment. Even

more shocking is that the

utter inability to judge right

from wrong and truth from

error is often justified in

the name of love

 Philippians (GT 2-11)

(2-11)-7

So That You May Approve What is Excellent

21. Paul explicitly states the reason it is essential that love be accompanied by

knowledge and discernment. According to verse 10, what did he want the

Philippians to be able to do?

Many Christians are content to settle for second-ōŜǎǘΦ ¢ƘŜȅ ŘƻƴΩǘ ŀǎƪ ǉǳŜǎǘƛƻƴǎ

lƛƪŜ ά²Ƙŀǘ ƛǎ ǘƘŜ ōŜǎǘ ǘƘŀǘ L Ŏŀƴ ŘƻΚέ ōǳǘ ǊŀǘƘŜǊ ά²Ƙŀǘ ƛǎ ǘƘŜ ƭŜŀǎǘ L Ŏŀƴ ƎŜǘ ōȅ

ǿƛǘƘΚέ Paul wanted so much more for the Philippians and it seemed apparent

by their growth that they did too. He wanted their love to grow in knowledge

and discernment so that they could determine and choose what was excellent.

Nowhere is the disparity between those seeking excellence and those seeking

ƳŜŘƛƻŎǊƛǘȅ ƳƻǊŜ ŎƭŜŀǊƭȅ ǎŜŜƴ ǘƘŀƴ ƛƴ ǘƘŜ ǊŜŀƭƳ ƻŦ άƎǊŀȅ ŀǊŜŀǎέΦ ²Ƙŀǘ ŀǊŜ ƎǊŀȅ

areas? These are those areas which the scriptures do not clearly address. In

other words, there are no chapters or verses which explicitly state these things

are right or wrong. We need not fret however. Although the scriptures might

not explicitly address these issues, God has not left us without the ability to

determine the best course of action. By taking what we know from explicitly

stated truths and principles in the Bible, we can not only discern right from

wrong, but we can distinguish between what is good and what is excellent (cf. 2

Peter 1:2-3).

List some things which the Bible does not explicitly state are wrong which are

often areas of debate among immature believers.

Gray areas are the favourite playground of those Christians who want to walk

the line of rebellion. They seize upon questions of morality or behaviour which

are not explicitly forbidden in the Bible and consistently choose the path of self-

While it is true that the

Bible doesn't specifically

list every possible decision

you'll face in life, it does

address all choices with

principles that govern

Christian freedom

~

John MacArthur

 Growth Tracks ς Through the Bible

(2-11)-8

ƛƴŘǳƭƎŜƴŎŜΦ .ŜŎŀǳǎŜ ǘƘŜǎŜ ŀǊŜ άƎǊŀȅ ŀǊŜŀǎέ ǘƘŜȅ Ŏŀƴ Ŧƭŀǳƴǘ ǘƘŜƛǊ ƭƛōŜǊǘȅ ǿƛǘƘ

impunity and they do - while daring others to judge them.

Such behaviour is the mark of spiritual infants or worse, unspiritual rebels. The

Philippians were far beyond such immaturity and Paul prayed they would

continue down the excellent path.

²ƘŜƴ ǿŜ ŦŀŎŜ ǉǳŜǎǘƛƻƴǎ ƻŦ άƎǊŀȅ ŀǊŜŀǎέ ƛƴ ƻǳǊ ƭƛǾŜǎΣ ƛǘ ǿƻǳƭŘ ōŜ ƘŜƭǇŦǳƭ ǘƻ

consider the standards which the Apostle Paul established for the Philippians:

a. The Standard of Scripture

What does the Bible say? It may not address your question directly but

it most certainly offers principles which can be applied to it. This is

where discernment is necessary in addition to knowledge. Knowledge

may help you bring to remembrance what the Bible says, but

discernment will enable you to apply what you know to a variety of life

circumstances.

When deciding on gray areas the mature believer will be able to discern

ǘƘŜ ǎǇƛǊƛǘ ƻŦ DƻŘΩǎ ŜȄǇƭƛŎit commands and determine if there are

principles which can be applied to those areas which are not explicitly

addressed.

b. The Standard of Love

Having considered what the Bible says and what principles can be

gleaned from what it says, the next standard to apply is that of love.

The standard of love requires us to consider the interests of others

before we make life decisions. Paul addressed this with the Philippians

in chapter 2 (verses 4-11).

22. Look up 1 Corinthians 8:9-13. In this passage the Apostle Paul

addresses an issue which was peculiar to the Corinthian church at

the time. Was it OK for them to eat meat which was first offered to

ƛŘƻƭǎ ōȅ ƻǘƘŜǊǎΚ LŦ ȅƻǳ ǊŜŀŘ ǘƘŜ ŎƻƴǘŜȄǘ ȅƻǳΩƭƭ ǎŜŜ ǘƘŀǘ tŀǳƭ ǎǘŀǘŜǎ

clearly that idols are not real and that for this reason, eating meat

which had previously been offered to idols was not an issue. Yet,

even after stating this, he went on to give stern warnings regarding

eating this meat. According to this passage, why did Paul think

What does the Bible say?

It may not address your

question directly but it

most certainly offers

principles which can be

applied to it.

 Philippians (GT 2-11)

(2-11)-9

eating meat offered to idols was not a good idea, even though it

ǿŀǎ ƴƻǘ ǘŜŎƘƴƛŎŀƭƭȅ άǿǊƻƴƎέΚ

Paul wrote to the Corinthians strongly cautioning them against

eating meat offered to idols. Why would he do this immediately

after stating that idols were not real? Because the scriptures did not

have to directly address meat offered to idols for Paul to see

another principle at play. The Bible does explicitly state that we

Ƴǳǎǘ ƭƻǾŜ ŦŜƭƭƻǿ ōŜƭƛŜǾŜǊǎ ŀƴŘ ƛƴ tŀǳƭΩǎ ŜǎǘƛƳŀǘƛƻƴΣ ƛǘ ǿƻǳƭŘ ōŜ

unloving to do anything which wounded their conscience.

23. According to verse 13, what would Paul be willing to do if it

meant keeping his fellow believers from stumbling?

Paul, in his discernment, applied the standard of love to the

situation and so chose the most excellent way (see also, Rom 14:15-

23; 1 Cor 10:31-33; 1 Cor 8:13).

{ǳŎƘ ŀ ǿƛƭƭƛƴƎƴŜǎǎ ǘƻ ǎŀŎǊƛŦƛŎŜ ƻƴŜΩǎ ƭƛōŜǊǘȅ ŦƻǊ ǘƘŜ ǎŀƪŜ ƻŦ ƻǘƘŜǊǎ ƛǎ ŀ

rare quality ς ōǳǘ ƛǘ ǎƘƻǳƭŘƴΩǘ ōŜΦ ²ƘƛƭŜ Ƴƻǎǘ ŀǊŜ ŦƛƎƘǘƛƴƎ ŦƻǊ ǘƘŜƛǊ

rights and demanding justice, the mature believer is limiting their

liberty and sacrificing rights out of love and concern for others (Eph

2:1-11; cf. 1 Cor 9:3-27).

c. The Standard of Excellence

The Apostle Paul wanted the Philippians to abound in love, knowledge,

and discernment so that they could determine and pursue what was

excellent. He did not seem to accept the notion that he as an Apostle

was to pursue excellence while other believers were free to settle for

For if your brother is

grieved by what you eat,

you are no longer walking

in love. By what you eat,

do not destroy the one for

whom Christ died. So do

not let what you regard as

good be spoken of as evil.

For the kingdom of God is

not a matter of eating and

drinking but of

righteousness and peace

and joy in the Holy Spirit.

Whoever thus serves

Christ is acceptable to

God and approved by

men. So then let us

pursue what makes for

peace and for mutual

upbuilding. It is good not

to eat meat or drink wine

or do anything that

causes your brother to

stumble.

~

Romans 14:15-19,21

 Growth Tracks ς Through the Bible

(2-11)-10

second-best. He taught that pursuing excellence was simply a mark of

spiritual growth and Christian maturity.

When determining how we should respond to gray areas, one of the

ǉǳŜǎǘƛƻƴǎ ǿŜ ǎƘƻǳƭŘ ŀǎƪ ƻǳǊǎŜƭǾŜǎ ƛǎ ǎƛƳǇƭȅ ά²ƘƛŎƘ ŘŜŎƛǎƛƻƴ ƭŜŀŘǎ ǘƻ

ŜȄŎŜƭƭŜƴŎŜ ƛƴ Ƴȅ /ƘǊƛǎǘƛŀƴ ǿŀƭƪΚέ Lǘ ǎƘƻǳƭŘ ōŜ ǘƘŜ desire of every

believer, whether they eat, or drink, or whatever they do, to do all to

the glory of God (1 Cor 10:31).

Some people look at the standards of their spiritual leaders and excuse

themselves from holding the same level of devotion. Is spiritual

excellence just for Pastors, Elders and teachers? Explain your answer.

tŀǳƭΩǎ ǇǊŀȅŜǊ ŦƻǊ ǘƘŜ tƘƛƭƛǇǇƛŀƴǎ ǿŀǎ ŀ ǇǊŀȅŜǊ ŦƻǊ ǎǇƛǊƛǘǳŀƭ ƎǊƻǿǘƘΦ ²ƛǘƘ ƳŀǘǳǊƛǘȅ

comes abounding love, scriptural knowledge, and wise discernment. These are

essentials if we are to pursue excellence in our Christian walk. This pursuit of

ŜȄŎŜƭƭŜƴŎŜ ǿŀǎ tŀǳƭΩǎ ǇǊŀȅŜǊ ŀƴŘ ŜȄǇŜŎǘŀǘƛƻƴ ŦƻǊ ǘƘŜ tƘƛƭƛǇǇƛŀƴǎ Ƨǳǎǘ ŀǎ ƛǘ ƛǎ

DƻŘΩǎ ŜȄǇŜŎǘŀǘƛƻƴ ŦƻǊ ǳǎΦ

So, in conclusion, how do we determine what is excellent?

24. Look at the latter half of verse 10. How did Paul want the Philippians to

appear before Jesus Christ at his return?

25. According to verse 11, what would this abounding love and knowledge

and discernment and pursuit of excellence produce in their lives?

When determining how

we should respond to gray

areas, one of the

questions we should ask

ƻǳǊǎŜƭǾŜǎ ƛǎ ǎƛƳǇƭȅ ά²ƘƛŎƘ

decision leads to

excellence in my Christian

ǿŀƭƪΚέ

 Philippians (GT 2-11)

(2-11)-11

tŀǳƭΩǎ ƎǊŜŀǘŜǎǘ ŘŜǎƛǊŜ ǿŀǎ ǘƘŀǘ ǘƘŜ tƘƛƭƛǇǇƛŀƴǎ ǿƻǳƭŘ ǇŜǊsevere in the faith until

the appearing of the Lord Jesus Christ. He wanted them not only to enter into

his presence, but to be found pure and blameless and overflowing with clear

ŜǾƛŘŜƴŎŜ ƻŦ DƻŘΩǎ ǊƛƎƘǘŜƻǳǎƴŜǎǎ ŘǿŜƭƭƛƴƎ ƛƴǎƛŘŜ ƻŦ ǘƘŜƳ όŎŦΦ м tŜǘ мΥр-11). His

deep desire for their spiritual success lead him to pray for them passionately. He

prayed for those things which he knew were essential if they were to appear

before Christ, both pure and blameless.

If we share the desire to be found pure and blameless before Christ at his

ŎƻƳƛƴƎΣ ǘƘŜƴ ǿŜ ƻǳƎƘǘ ǘƻ ŀƭǎƻ ǎƘŀǊŜ tŀǳƭΩǎ ǇǊƛƻǊƛǘƛŜǎ ƛƴ ǇǊŀȅŜǊΦ ²Ŝ ǎƘƻǳƭŘ ǇǊŀȅ

for and pursue an abounding love, deepening knowledge, and wise discernment

- ǎƻ ǘƘŀǘ ǿŜ Ŏŀƴ ŀƭǿŀȅǎ ŘŜǘŜǊƳƛƴŜ ŀƴŘ ŎƘƻƻǎŜΣ ƴƻǘ ǿƘŀǘ ƛǎ ƳŜǊŜƭȅ άƎƻƻŘέ ōǳǘ

what is excellent!

a) "Genuine Christian fellowship is made up of Christ-centered

relationships". How can a church help these types of relationships

develop? What are you doing to pursue relationships like this?

b) What are some ways in which the world's concept of love is different

from true, Biblical love?

c) Considering the description of love in 1 Corinthians 13, what are some

aspects of Biblical love which you fail at showing? How might you

improve in these areas?

d) How might even Christians fall into the trap of showing a "sentimental"

love instead of a spiritual love? What's the difference?

e) What are some areas where you think Christians often settle for less

than excellence in their lives? Why do you think this is the case?

f) What are some "gray areas" with which you have struggled? Have you

come to a conclusion regarding what God would have you do? If not,

how could you come to a conclusion?

We would be wise to consider

what Paul prayed regarding

the Philippians and pray the

same way for ourselves and

those around us. Consider

using this outline as a

framework for your prayer

time this week.

¶ For an increase in love for

God and for one another.

For God to cause our love

to abound more and

more.

òLord, help me to love you

more and to love those

who are yours. Help me to

express that love in

meaningful, Christlike

waysó

¶ For knowledge and

discernment in how we

ought to love others.

òLord, give me wisdom in

understanding what true

love is. Help me to

exercise love as laid out in

1 Corinthians 13. Reveal in

me areas in which I fail to

show true Christlike loveó

¶ For the ability to know and

choose what is excellent

so as to be pure and

blameless before Christ.

òLord, help me not to

settle for second-best but

give me a desire and

wisdom to choose what is

excellent. Keep me pure

and blameless all the way

until Christõs returnó

 Growth Tracks ς Through the Bible

(2-11)-12

My task as a Pastor is not hard to summarize. My job is to labour for the

spiritual good of those whom God has entrusted to me, helping them to utilize

the means of grace in order to persevere to the end and so be presented

blameless before Christ as his coming.

Unfortunately, my task is not as easy to carry out as it is to summarize!

LǘΩǎ ƴƻǘ ŀƭǿŀȅǎ Ŝŀǎȅ ōŜŎŀǳǎŜ LΩƳ ƴƻǘ ǇŜǊŦŜŎǘ ŀƴŘ ǎƻ L ŘƻƴΩǘ ŀƭǿŀȅǎ ŎŀǊǊȅ ƻǳǘ Ƴȅ

task the way the Holy Spirit wants me to. LǘΩǎ ŀƭǎƻ ŘƛŦŦƛŎǳƭǘ ōŜŎŀǳǎŜ ŜǾŜǊȅ ǇŜǊǎƻƴ

ǳƴŘŜǊ Ƴȅ ǿŀǘŎƘŎŀǊŜ ǎǘƛƭƭ Ƙŀǎ ŀ ǎƛƴŦǳƭ ƴŀǘǳǊŜ ǿƘƛŎƘ ǘŜƳǇǘǎ ǘƘŜƳ ǘƻ ƴŜƎƭŜŎǘ DƻŘΩǎ

means of grace, to indulge their flesh and to rebel against spiritual authority.

Add to this the ever-present influence of this sinful world and the sinister

ǿƻǊƪƛƴƎ ƻŦ {ŀǘŀƴΣ ŀƴŘ ƛǘΩǎ ŀ ǿƻƴŘŜǊ ǘƘŀǘ ŀƴȅƻƴŜ ŜǾŜǊ ƎǊƻǿǎ ƛƴ ǘƘŜ ŦŀƛǘƘΗ

bƻǿΣ ǘƘƻǎŜ ǎƻǳƴŘ ƭƛƪŜ ǘƘŜ ǿƻǊŘǎ ƻŦ ŀ ǇŜǎǎƛƳƛǎǘ ŘƻƴΩǘ ǘƘŜȅΚ ²ŜƭƭΣ ǘƘŜ fact is, If

we were dependent upon our own abilities and desires, for spiritual growth,

there really would be no room for optimism. But, thank God that is not the case.

LΩƳ ƴƻǘ ŀ ǇŜǎǎƛƳƛǎǘΦ L ŀƳ ŜȄǘǊŜƳŜƭȅ ŎƻƴŦƛŘŜƴǘ ƛƴ ǘƘŜ ŜŦŦŜŎǘƛǾŜƴŜǎǎ ƻŦ ǘƘŜ ǿƻǊŘ ƻŦ

God, through the working of the Holy Spirit, to bring about spiritual growth and

ƳŀǘǳǊƛǘȅ ƛƴ DƻŘΩǎ ǇŜƻǇƭŜΦ DƻŘ ǎŀƛŘ ƛƴ Isaiah 55:11, so shall my word be that goes

out from my mouth; it shall not return to me empty, but it shall accomplish that

which I purpose, and shall succeed in the thing for which I sent it.

Like Paul, I long for those under my watchcare to mature in the faith. And like

him, I pray and labour toward this end. My optimism in all of this is rooted in

DƻŘΩǎ ǇǊƻƳƛǎŜ ǘƻ ōƭŜǎǎ Iƛǎ ǿƻǊŘΣ ŀƴŘ ǘƘŜ Ǌeality that the Holy Spirit is active in

every genuine believer. These realities encourage me to be faithful in using

DƻŘΩǎ ƳŜŀƴǎ ǘƻ ƘŜƭǇ ŜƴŎƻǳǊŀƎŜ DƻŘΩǎ ǇŜƻǇƭŜΦ

So, how about it? Do you share my desire? Is it your ultimate desire to be found

pure and blameless before Christ at his coming? If so, I believe you and I will

have a mutually encouraging and joy-giving relationship ς just like Paul had with

the Philippians.

LΩƳ ƴƻǘ ŀ ǇŜǎǎƛƳƛǎǘΦ L ŀƳ

extremely confident in the

effectiveness of the word

of God, through the

working of the Holy Spirit,

to bring about spiritual

growth and maturity in

DƻŘΩǎ ǇŜƻǇƭŜΦ

For this weekê

¶ Read the passages

necessary to complete

the questions in this

study.

¶ Be sure to read the

quotes and other info

found in the margins

of this study.

¶ Read all four chapters

of the book of

Philippians.

¶ Pay special attention

to Philippians 1:12-18

as it will be the basis

for the next study.

 Philippians (GT 2-11)

(2-11)-13

Chapter 1:12-20

The Gospelõs Progress in the Midst of Trouble

Philippians 1:12-20 I want you to know, brothers, that what has happened to me

has really served to advance the gospel, so that it has become known

throughout the whole imperial guard and to all the rest that my imprisonment is

for Christ. And most of the brothers, having become confident in the Lord by my

imprisonment, are much more bold to speak the word without fear. Some indeed

preach Christ from envy and rivalry, but others from good will. The latter do it

out of love, knowing that I am put here for the defense of the gospel. The former

proclaim Christ out of rivalry, not sincerely but thinking to afflict me in my

imprisonment. What then? Only that in every way, whether in pretense or in

truth, Christ is proclaimed, and in that I rejoice. Yes, and I will rejoice, for I know

that through your prayers and the help of the Spirit of Jesus Christ this will turn

out for my deliverance, as it is my eager expectation and hope that I will not be

at all ashamed, but that with full courage now as always Christ will be honored

in my body, whether by life or by death.

Last time, we considered the relationship which Paul had with Philippians as a

wonderful example of genuine Christian fellowship. When Paul thought of the

Philippians he was overcome with joy and thanksgiving towards God. His love

for them caused him to be burdened for their spiritual growth and maturity. He

longed for them to continue to grow in Christlike love, coupled with knowledge

and the ability to discern - so that they could pursue and attain spiritual

excellence.

And the Philippians? For their part, when they considered Paul, they prayed for

him and longed for ways in which they could provide for him, alleviate his

suffering and support his efforts in spreading the gospel.

As we observe this special relationship, we should be quick to remember that

this type of fellowship is not the product of mere natural affections. No, this was

the supernatural working of God. Paul longed for the Philippians with the

affection of Christ (v8). What does this mean? He not only loved them the way

Christ would love them, with an unconditional and sacrificial love, but the love

which he expressed was actually Jesus Christ, in the person of the Holy Spirit,

loving the Philippians through him.

He not only loved them

the way Christ would love

them, with an

unconditional and

sacrificial love, but the

love which he expressed

was actually Jesus Christ,

in the person of the Holy

Spirit, loving the

Philippians through him.

 Growth Tracks ς Through the Bible

(2-11)-14

Likewise, the Holy Spirit, working through the spiritually mature believers at

Philippi, produced a loving affection for Paul.

Jesus Christ loved Paul and Jesus Christ loved the Philippians. He poured this

love upon both by producing a longing in each for the other. He used the

Philippians to show His love to Paul. He used Paul to shed his love upon the

Philippians. This is the supernatural and Christ-centered reality of all true

Christian fellowship.

Do you have Christian relationships in which you feel God is using others to

express His love towards you? Have you sought to be used by God to love

those whom God desires to love?

!ǎ ǿŜ ŎƻƴǘƛƴǳŜ ƻǳǊ ŜȄŀƳƛƴŀǘƛƻƴ ƻŦ tŀǳƭΩǎ ƭŜǘǘŜǊΣ ǿŜ ǎŜŜ ǘƘese themes of love

and joy and fellowship throughout. Our passage for this study is no different.

Paul's Loving Care Amidst Personal Conflict

26. After telling the church that he prayed continually for them, Paul then

quickly shifts gears. There is something very important that he wants them

to know. According to verse 12, what did he want them to know?

Paul's use of the phrase "what happened to me" was quite an understatement.

Alexander MacLaren refers to it as a "minimising euphemism for the grim

Jesus Christ loved Paul

and Jesus Christ loved the

Philippians. He poured this

love upon both by

producing a longing in

each for the other. He

used the Philippians to

show His love to Paul. He

used Paul to shed his love

upon the Philippians. This

is the supernatural and

Christ-centered reality of

all true Christian

fellowship

 Philippians (GT 2-11)

(2-11)-15

realities of imprisonment". Paul doesn't spend time recounting the extreme

difficulties he had experienced because his purpose here is to comfort the

Philippians - not distress them. One of his highest priorities in writing his letter

was to offer comfort and assurance to this church, whom he knew would be

distressed over his suffering.

Paul wanted the Philippians to know that even in the midst of his suffering,

there were many reasons to rejoice.

So, what was it exactly which had happened to Paul? For the sake of our study

and to help us understand the depth of Paul's struggles (and thereby, the extent

of his love), let's take some time to explore exactly what Paul had experienced

prior to writing to the Philippians.

Read Acts 21-28 so that you can answer the questions below.

27. According to Acts 19:21, Paul was determined (through the Holy Spirit) to go

to Jerusalem and then to Rome to preach the good news about Jesus Christ.

Read Acts 21:4 and Acts 21:10-12. What were the disciples warning Paul

about? What would happen to him?

28. Read Acts 21:13-мрΦ {ǳƳƳŀǊƛȊŜ tŀǳƭΩǎ ǊŜǎǇƻƴǎŜΦ What did they end up

doing?

29. Read Acts 21:27-28. How did the Jews from Asia react to seeing Paul in

Jerusalem? What were their accusations?

Whether he has been

comfortable or not is a

matter of very small

importance, the main

thing is that Christ's work

has been helpedê

~

Alexander MacLaren

Scan through the book of

Philippians and record the

verse references where the

word òjoyó or òrejoiceó can be

found.

 Growth Tracks ς Through the Bible

(2-11)-16

30. Acts 21:30-32. Summarize the actions and attitude of the city towards Paul.

31. Acts 21:32-34. How did the tribune (the leader of the Roman soldiers in

Jerusalem) respond to the uproar in the city? What did he order to be done

to Paul?

32. In Acts 21:40-Acts 22:22, Paul addresses the angry crowd by giving his

personal testimony of salvation. They listened intently as he spoke in the

Hebrew language. Until that is, he claimed that God had called him to

preach the gospel to the Gentiles. According to Acts 22:22-23, what was the

attitude of the crowd towards Paul?

The crowd in Jerusalem wanted Paul dead. Their anger at Paul was due in part

to rumours that he was teaching Jews to forsake the law of Moses (Acts 21:20-

21; 22:27-29). In actuality, Paul had simply passed on the judgement of the

Jerusalem church that Gentiles who came to the faith were not required to be

circǳƳŎƛǎŜŘ ό!Ŏǘǎ мрύΦ 5ŜǎǇƛǘŜ tŀǳƭΩǎ ŜŦŦƻǊǘǎ ǘƻ ǎƘƻǿ Ƙƛǎ ǊŜǎǇŜŎǘ ŀƴŘ ƭƻȅŀƭǘȅ ŦƻǊ

the law and Jewish customs, the misguided and hate-filled Jews from Asia

stirred up the people against Paul so that the whole city was in an uproar

against him (Acts 21:23-30).

33. The Roman soldiers present in Jerusalem, charged with keeping the peace,

intervened in the tumult and took Paul into custody ς saving him from the

murderous crowd which was in the process of beating him (Acts 23:32).

Use a dictionary or other
resource to find the definition

of the word flog. Write it
below.

 Philippians (GT 2-11)

(2-11)-17

These soldiers however, were no friends of Paul. According to verse 24,

What were they planning to do to Paul?

34. The next day Paul stood before the High priest, and the Jewish council,

answering their accusations so that the Roman soldiers could determine the

cause of the uproar. Describe what happened in Acts 23:1-2.

35. Read Acts 23:10. Describe what happened at the conclusion of this meeting.

36. According to Acts 23:11, what did the Lord say to Paul in a vision?

37. Describe the conspiracy against Paul as found in Acts 23:12-15.

The Lord had already

encouraged Paul by

showing him that his

difficulties would result in

opportunity to preach the

gospel in Rome.

 Growth Tracks ς Through the Bible

(2-11)-18

The Lord had already encouraged Paul by showing him that his difficulties would

result in opportunity to preach the gospel in Rome (Acts 23:11). Now, bȅ DƻŘΩǎ

ǇǊƻǾƛŘŜƴŎŜΣ tŀǳƭΩǎ ƴŜǇƘŜǿ ƘŀŘ ƘŜŀǊŘ ƻŦ ǘƘŜ ŎƻƴǎǇƛǊŀŎȅ against him and warned

the Roman tribune (Acts 23:16). The tribune, not willing to allow Paul, a Roman

citizen, to come to harm, gathered two hundred soldiers, seventy horsemen and

two hundred spearmen to safely escort Paul to Caesarea (Acts 23:27-30). There

in Caesarea, Paul had an audience with Felix, the governor of Judea.

During this trial, the high priest, Ananias came down with Jewish elders and an

eloquent spokesman name Tertullus. After a shameless attempt to flatter Felix,

Tertullus laid out their accusations against Paul (Acts 24:5-9). When permitted

to speak, Paul spoke in defense of himself and used the opportunity to preach

Christ and the resurrection (Acts 24:10-21).

38. CƻƭƭƻǿƛƴƎ tŀǳƭΩǎ ƘŜŀǊƛƴƎ ōŜŦƻǊŜ ǘƘŜ ƎƻǾŜǊƴƻǊΣ CŜƭƛȄ ƻǊŘŜǊŜŘ tŀǳƭ ǘƻ ōŜ ƘŜƭŘ

in prison, while being afforded some liberties, including visits from friends

(Acts 24:23). What do you learn in Acts 24:27?

39. !ŦǘŜǊ ȅŜŀǊǎ ƛƴ ǇǊƛǎƻƴΣ ǿƛǘƘ ƴƻ ǇǊƻƎǊŜǎǎ ƛƴ tŀǳƭΩǎ ŎŀǎŜΣ Porcius Festus

succeeded Felix as governor. After only a few days in office, Festus travelled

to Jerusalem where the Jewish leaders immediately laid out their case

against Paul. According to Acts 25:2-3, what did the Jews ask of Festus? Why

did they ask this?

Even after years in prison, the hatred of the Jews toward Paul had not subsided.

The moment they had opportunity, they accused Paul before the new governor.

They even hoped for an opportunity to kill him. Festus asked the Jewish leaders

in Jerusalem to return to Caesarea where he could conduct another trial against

Paul. The trial consisted of the Jews once again bringing serious charges which

they could not prove (Acts 25:7). Paul once again defended himself with grace.

Festus asked the Jewish
leaders in Jerusalem to

return to Caesarea

Porcius Festus

Preceded by
Antonius Felix

Governor of Judea

c. 59 to 62 AD

Succeeded by
Lucceius Albinus

 Philippians (GT 2-11)

(2-11)-19

40. According to Acts 25:9, what did Festus suggest? Why did he suggest it?

Festus had a serious interest in appeasing the Jewish leaders. His predecessor

was recalled to Rome due to his inability to calm Jewish riots. Festus saw the

issue of Paul as an opportunity to curry favour with the Jews. He was willing to

ǘǊŀŘŜ tŀǳƭΩǎ ƭƛŦŜ to gain a favourable reputation in Rome as a ruler who kept the

peace.

For this reason, Festus suggested to Paul that he return to Jerusalem. Paul knew

the motivation. Trapped between an unscrupulous Roman governor and a

murderous Jewish leadership, Paul did the only thing he could. He appealed to

Caesar (Acts 25:9-12). Paul would soon be on his way to Rome (Acts 19:21;

23:11).

Read all of chapter 27 in order to answer the following questions.

41. /ƘŀǇǘŜǊ нс ƻŦ !Ŏǘǎ ǊŜŎƻǊŘǎ tŀǳƭΩs audience with King Agrippa where he

again shares his personal salvation testimony and preaches Christ. King

!ƎǊƛǇǇŀ ŦƻǳƴŘ ƴƻ Ŧŀǳƭǘ ǿƛǘƘ tŀǳƭ ōǳǘ ƘƻƴƻǳǊŜŘ tŀǳƭΩǎ ǊŜǉǳŜǎǘ ǘƻ ŀǇǇŜŀƭ ǘƻ

/ŀŜǎŀǊΦ /ƘŀǇǘŜǊ нт ǊŜŎƻǊŘǎ tŀǳƭΩǎ ƧƻǳǊƴŜȅ ŦǊƻƳ /ŀŜǎŀǊŜŀ ǘƻ wƻƳŜΦ

According to Acts 27:10, How did Paul describe the voyage?

PaulΩǎ voyage to Rome was disastrous. The wind and waves coupled with

continual cloud cover not only prevented them from being able to navigate, but

put their very lives in danger. In an attempt to save the ship, they threw the

cargo overboard. In an act of desperation, the sails, cables, and baggage soon

followed. Even with a crew of experienced sailors, all hope of being saved was

lost (Acts 27:18-20).

42. Something incredible happened just as all hope had been lost. Describe it

from Acts 27:21-26.

In our passages in the book of

Acts, the names of two Roman

soldiers charged with

guarding Paul are given. What

are they?

1.

2.

 Growth Tracks ς Through the Bible

(2-11)-20

43. Describe what happened next in Acts 27:39-44.

__

Paul and his shipmates were shipwrecked. They were stranded on the island of

Malta for 3 months (Acts 28:11). There, God did amazing miracles through the

Apostle Paul, including a personal healing and the healing of all who had

diseases on the island.

When Paul and his fellow travelers were finally able to join another ship, the

inhabitants of the island, grateful to the Apostle Paul, loaded up all that they

would need for the journey (Acts 28:10). Paul and his companions set off for

Rome and arrived there safely (Acts 28:14).

44. Returning to our passage in Philippians 1, write out verse 12.

What had happened to Paul? Paul had been falsely accused, savagely beaten,

and unjustly imprisoned for three years. He twice had to avoid a murderous

ambush by the Jews. He was forced to appeal to Caesar and upon his journey he

suffered shipwreck. Once in Rome, Paul was held under house arrest and there

he remained imprisoned for another two years (Acts 28:30; see also 2 Cor

11:22-28). The very letter we are reading from Paul to the Philippians, was

written while Paul was chained to a Roman guard, under house arrest in Rome.

The very letter we are

reading from Paul to the

Philippians, was written

while Paul was chained to

a Roman guard, under

house arrest in Rome.

Paul and his shipmates
were shipwrecked on the

island of Malta

 Philippians (GT 2-11)

(2-11)-21

LƳŀƎƛƴŜ ŦƻǊ ŀ ƳƻƳŜƴǘ ǘƘŀǘ ȅƻǳ ŀǊŜ ǇŀǊǘ ƻŦ ǘƘŜ ŎƘǳǊŎƘ ƛƴ tƘƛƭƛǇǇƛΦ ¸ƻǳΩǾŜ ƘŜŀǊŘ

that Paul, your beloved Apostle has suffered trial after trial and has been

languishing in Roman custody for years. What questions might you have about

Paul, his ministry, and the trouble that he had experienced?

Paul had experienced serious personal trouble, even fearing for his life on many

occasions. You might think that he would take the opportunity of a letter to the

mature believers at Philippi to seek help, relief or even an effort to see him

freed from his imprisonment. But, that is not what we find at all.

What we do find is a tender and self-less spiritual mentor who is very concerned

that the trouble he had faced may have served to discourage the growing

believers in Philippi. So, in writing to them, he downplayed his own suffering

and sought to encourage them. Paul had a tender care and compassion for

others, even while he himself was suffering greatly.

²Ŝ ƭŜŀǊƴ ŦǊƻƳ tŀǳƭΩǎ ŜȄŀƳǇƭŜ ǘƘŀǘ ǎŜƭŦƭŜǎǎƴŜǎǎ ƛƴ ǎǳŦŦŜǊƛƴƎ ƛǎ ǘƘŜ ƳŀǊƪ ƻŦ ŀ

spiritually mature believer.

Selflessness is rarely the attitude of men and women when they are suffering.

How might someone who is going through trials justify their lack of concern

for others?

²Ŝ ƭŜŀǊƴ ŦǊƻƳ tŀǳƭΩǎ

example that selflessness

in suffering is the mark of

a spiritually mature

believer.

 Growth Tracks ς Through the Bible

(2-11)-22

What Has Happened to Me

Has Really Served to Advance the Gospel

The fact that Paul downplayed his own suffering and quickly went on to

encourage the Philippians not only says wonders about him and his sacrificial

spirit, but it gives us tremendous insight into the values of the Philippians as well.

Firstly, Paul knew that they so loved him that his trouble could have greatly

distressed them. Secondly, Paul knew they were so devoted to the advancement

ƻŦ ǘƘŜ ƎƻǎǇŜƭ ǘƘŀǘ ƭŜŀǊƴƛƴƎ ƻŦ ǘƘŜ ƎƻǎǇŜƭΩǎ ǎǳŎŎŜǎǎ ǿƻǳƭŘ help them to see beyond

ǘƘŜ ŜŀǊǘƘƭȅ ǘǊƻǳōƭŜǎ ǘƻ DƻŘΩǎ ŘƛǾƛƴŜ ǇǳǊǇƻǎŜ ōŜƘƛƴŘ ƛǘ ŀƭƭΦ

The response to trials is often what distinguishes genuine believers from

unbelievers. It is also that which distinguishes mature believers from immature

believers (Matt 13:20-21).

¢ƘŜ ŦŀƭǎŜ ōŜƭƛŜǾŜǊ ŘƻŜǎ ƴƻǘ Ǌǳƴ ǘƻ DƻŘ ƛƴ ǘǊƛŀƭǎΣ ōǳǘ ŀǿŀȅ ŦǊƻƳ IƛƳΦ IŜ ŘƻŜǎƴΩǘ

ǘǊǳǎǘ DƻŘΩǎ ŘƛǾƛƴŜ ǿƛǎŘƻƳ ǘƘǊƻǳƎƘ ǘǊƻǳōƭŜΣ ōǳǘ ǉǳŜǎǘƛƻƴǎ ƛǘΦ IŜ ŘƻŜǎƴΩǘ ǎǳŦŦŜǊ

graciouslȅ ōǳǘ ŀƴȄƛƻǳǎƭȅΦ IŜ ŘƻŜǎƴΩǘ ŜƴŘǳǊŜ ǘǊƻǳōƭŜΣ ŀƭƭƻǿƛƴƎ ǘǊƛŀƭǎ ǘƻ ƳƻƭŘ ŀƴŘ

shape him - instead he seeks to escape trouble at all costs. It is often suffering

which causes the false believer to renounce his faith in Christ, hoping for an easier

path in the world.

On the other hand, it is suffering which causes the faith of a genuine believer to

be put on display. His faith is tried, and found true (1 Pet 1:6-7). It is

strengthened as it is exercised (James 1:3-4). He is lead to trust God in ways and

to a degree which he had not beforeΦ ¢ƘŜ ƎŜƴǳƛƴŜ ōŜƭƛŜǾŜǊ ǎŜŜǎ DƻŘΩǎ ǎƻǾŜǊŜƛƎƴ

hand at work behind all trouble and humbly submits to it. As a result, he comes

out of trials far stronger than he was when he went into them.

Paul knew that the Philippian church as comprised of mature, genuine believers.

For this reason, he knew that if they understood that God used his trials for

good, they would be both comforted and encouraged. !ƴŘ ǎƻΣ ƘŜ ǘŜƭƭǎ ǘƘŜƳ άI

want you to know, brothers, that what has happened to me has really served to

ŀŘǾŀƴŎŜ ǘƘŜ ƎƻǎǇŜƭέΦ

The question remains, how was the gospel advanced through his suffering?

Consider the following three points found in verses 12-20:

1. Unbelievers are Converted

The genuine believer sees

DƻŘΩǎ ǎƻǾŜǊŜƛƎƴ ƘŀƴŘ ŀǘ

work behind all trouble

and humbly submits to it.

As a result, he comes out

of trials far stronger than

he was when he went into

them.

And we know that for

those who love God all

things work together for

good, for those who are

called according to his

purpose.

Romans 8:28

 Philippians (GT 2-11)

(2-11)-23

45. According to verse 13, what had become known? To whom did it become

known?

Thinking back to what you read in the book of Acts, how do you think the

things that the Roman tribune and other soldiers witnessed might have

affected their opinion of Paul and Christianity in general?

From the moment the Roman tribune intervened to save Paul from the hate-

filled crowd in Jerusalem, a series of events unfolded around Paul which would

have been unlike anything else the soldier had experienced.

Consider the fact that after the Apostle Paul was taken into custody, he would

have had Roman soldiers around him at all times. This means that members of

the Roman military would have heard his personal salvation testimony on

ƳǳƭǘƛǇƭŜ ƻŎŎŀǎƛƻƴǎΦ ¢ƘŜȅ ǿƻǳƭŘ ƘŀǾŜ ǿƛǘƴŜǎǎŜŘ tŀǳƭΩǎ ƘǳƳōƭŜ ǊŜǎǇƻƴǎŜ ǘƻ Ƙƛǎ

unjust treatment by the Jewish leaders. For years, they would have heard tŀǳƭΩǎ

conversation and watched his interaction with fellow believers as they visited

him while under house arrest. They would have heard his conversations with

Felix as he taught about righteousness, self-control and the coming judgment

(Acts 24:25). They would have watched him carry on his ministry while bound in

chains.

From the moment the

Roman tribune intervened

to save Paul from the

hate-filled crowd in

Jerusalem, a series of

events unfolded around

Paul which would have

been unlike anything else

the soldier had

experienced.

 Growth Tracks ς Through the Bible

(2-11)-24

On the treacherous journey to Rome, the Roman soldiers would have watched

tŀǳƭΩǎ ǇǊƻǇƘŜŎƛŜǎ ŎƻƳŜ ǘǊǳŜ (Acts 27:10)Τ ǘƘŜȅ ǿƻǳƭŘ ƘŀǾŜ ǿƛǘƴŜǎǎŜŘ tŀǳƭΩǎ

divine insight (Acts 27:23-26); they ǿƻǳƭŘ ƘŀǾŜ ōŜŜƴ ǊŜŎƛǇƛŜƴǘǎ ƻŦ tŀǳƭΩǎ

authoritative care (Acts 27:33-36)Τ ǘƘŜȅ ǿƻǳƭŘ ƘŀǾŜ ǎŜŜƴ DƻŘΩǎ ǇǊƻǘŜŎǘƛǾŜ ŎŀǊŜ

over Paul (Acts 28:3)Τ ǘƘŜȅ ǿƻǳƭŘ ƘŀǾŜ ǿƛǘƴŜǎǎŜŘ tŀǳƭΩǎ ŀǇƻǎǘƻƭƛŎ ƳƛǊŀŎƭŜ

working (Acts28:8-9); they would have seen and benefited from the loving

interaction between Paul and his fellow believers (Acts 28:14-15).

Once in Rome, soldiers would have been constant companions of Paul (Acts

28:16). They would hear him as he expounded the law and the prophets,

convincing many that Jesus was the Messiah. For two whole years, the Roman

guards would hear Paul proclaim the kingdom, teaching about Christ with

boldness. Over time, it became obvious to the guards around Paul that he was

ǳƴƧǳǎǘƭȅ ƛƳǇǊƛǎƻƴŜŘ ŀƴŘ ǘƘŀǘ ƘŜ ǿŀǎ ǎǳŦŦŜǊƛƴƎ ŦƻǊ /ƘǊƛǎǘΩǎ ǎŀƪŜ (Php 1:13).

Perhaps most powerfully of all, these pagan Romans would have heard the

Apostle Paul, the former devout Jew, proclaim to his Jewish brethren that the

salvation which he preached and which they had rejected ς was now available

to Gentiles (Acts 28:28). It appears that many within the imperial guard seized

upon the opportunity to be saved ς ŜǾŜƴ ǘƘƻǎŜ ǿƛǘƘƛƴ /ŀŜǎŀǊΩǎ ƘƻǳǎŜƘƻƭŘ όtƘǇ

4:22)!

Unwittingly, the hateful Jews and the pagan Romans smuggled the most

powerful of weapons into Rome. When they brought Paul to the city, they also

brought the gospel. By permitting Paul to teach and preach while under house

arrest, the Romans allowed the gospel to spread, not only through the city but

through the elite imperial guard. Paul may have been bound, but the gospel was

not. He may have been in chains, but the soldiers were the captive audience.

Just like Paul, whenever we suffer, we do so with an audience. Friends, family,

co-workers and others watch how we handle trouble. How might our unsaved

friends respond when they see us handle conflict, injustice, and accusation

with grace? How might they respond when they see us handle physical,

financial or relational problems by trusting God?

By permitting Paul to

teach and preach while

under house arrest, the

Romans allowed the

gospel to spread, not only

through the city but

through the elite imperial

guard

 Philippians (GT 2-11)

(2-11)-25

Paul could tell the Philippians that his suffering had lead to the advancement of

the gospel because many in Rome, even aƳƻƴƎ ǘƘŜ ƛƳǇŜǊƛŀƭ ƎǳŀǊŘ ŀƴŘ /ŀŜǎŀǊΩǎ

household had become believers. They watched his selfless spirit as he cared for

others. They heard his tender heart as he dictated his prison epistles to the

churches. They witnessed the continuation of his ministry, even while he was

suffering. The way in which Paul handled trouble, directly contributed to the

conversion of unbelievers.

When we suffer, we become selfish. Why? Because it is very easy to justify self-

centeredness while we are enduring trials. After all, shouldnõt others be serving

ME? Isnõt it time to focus on ME? This wasnõt Paulõs attitude. Even in his

suffering, the needs of others moved him. Even while bound, he pursued

spiritual priorities. Paul kept serving God and serving others, even when life

hurt. This, by the way, was also the attitude of the Philippians (2 Cor 8:1-5)

¢ƘŜ ŎƻƴǾŜǊǎƛƻƴ ƻŦ ǳƴōŜƭƛŜǾŜǊǎ ǿŀǎ ƴƻǘ ǘƘŜ ƻƴƭȅ ǿŀȅ ƛƴ ǿƘƛŎƘ tŀǳƭΩǎ ǘǊƻǳōƭŜǎ ƘŀŘ

lead to the advancement of the gospel. Upon seeing how Paul responded to

trials, sincere believers were also emboldened to preach the gospel.

2. Sincere Believers are Emboldened

46. !ŎŎƻǊŘƛƴƎ ǘƻ ǾŜǊǎŜ мпΣ ǿƘŀǘ ŀŦŦŜŎǘ ŘƛŘ tŀǳƭΩǎ ƛƳǇǊƛǎƻƴƳŜƴǘ ƘŀǾŜ ƻƴ Ƴƻǎǘ ƻŦ

the brothers?

aƻǎǘ ƻŦ ǘƘŜ ōǊƻǘƘŜǊǎ ǿƘƻ ƘŜŀǊŘ ƻŦ tŀǳƭΩǎ ǘǊƻǳōƭŜǎ ǿŜǊŜ ƴƻǘ ŘƛǎŎƻǳǊŀƎŜŘ ōȅ

them, but rather encouraged to preach the gospel with an even greater

The way in which Paul

handled trouble, directly

contributed to the

conversion of unbelievers.

How was the gospel

ŀŘǾŀƴŎŜŘ ǘƘǊƻǳƎƘ tŀǳƭΩǎ

suffering?

1. Unbelievers Were

Converted

2. Sincere Believers

Were Emboldened

 Growth Tracks ς Through the Bible

(2-11)-26

boldness. They understood that Paul was imprisoned for the defense of the

gospel and were ready to come alongside and defend it as well (v16).

Christianity is unique in that it thrives and spreads under persecution. There is

ǎƻƳŜǘƘƛƴƎ ŀōƻǳǘ ǿŀǘŎƘƛƴƎ DƻŘΩǎ ǇŜƻǇƭŜ ǎǳŦŦŜǊ ƎǊŀŎƛƻǳǎƭȅ ŦƻǊ ǘƘŜ ǎŀƪŜ ƻŦ /ƘǊƛǎǘ

which emboldens other believers to stand more firmly for the faith. This may be

in part because watching others go through difficulties, allows us to see the

faith tested and tried in ways which we have not personally experienced. By

watching others suffer graciously we are assured that our faith can withstand

trouble and that God will care for us through suffering.

²ŀǘŎƘƛƴƎ tŀǳƭΩǎ ƭƻȅŀƭ ŎƻƳƳƛǘƳŜƴǘ ǘƻ /ƘǊƛǎǘΣ ŜǾŜƴ ƛƴ ǘƘŜ ƳƛŘǎǘ ƻŦ ǘǊƻǳōƭŜΣ

emboldened those who were free to carry the torch of the gospel. If Paul would

proclaim Christ while bound, they would gladly use their freedom to do the

same ς and to do so with greater boldness.

¢ƘŜ ŦŀŎǘ ǘƘŀǘ ōŜƭƛŜǾŜǊǎ ǿŜǊŜ ŜƳōƻƭŘŜƴŜŘ ǘƘǊƻǳƎƘ tŀǳƭΩǎ ǎǳŦŦŜǊƛƴƎ ǊŜƳƛƴŘǎ ǳǎ

that we never suffer without an audience. Fellow believers will either be

encouraged or discouraged through our handling of struggles.

For some, it may not seem necessary or even fair to be told that we must be

concerned about others while we are suffering, yet this is the very example of

Jesus Christ. Paul uses the entirety of Philippians 2 to make this point (consider

2:4 and the example of Christ which follows).

Paul did far more than teach this point however. He lived it. He chose his words

wisely and encouraged the Philippians even while he sat chained to a Roman

soldier. He wanted to ensure that his handling of trouble helped to embolden

his fellow believers.

Can you think of a time when you were encouraged to greater faithfulness upon

seeing others suffer for the faith? Why do you think their trouble had such an

affect on you? Have you ever been told that the way in which you handled

trouble, encouraged others in their faith?

The fact that believers

were emboldened

ǘƘǊƻǳƎƘ tŀǳƭΩǎ ǎǳŦŦŜǊƛƴƎ

reminds us that we never

suffer without an

audience

 Philippians (GT 2-11)

(2-11)-27

3. Detractors were Rendered Powerless

Although many unbelievers were converted and most of the brothers were

ŜƳōƻƭŘŜƴŜŘ ōȅ tŀǳƭΩǎ ǘǊƻǳōƭŜǎΣ ǘƘŜǊŜ ǿŜǊŜ ƻǘƘŜǊǎ ǿƘƻ ǳǎŜŘ tŀǳƭΩǎ

imprisonment to their own advantage.

47. According to verse 15, how did some preach Christ? According to verse 17,

what did they think they would do to Paul by preaching Christ?

Interestingly, those Paul describes in these verses are unlike any others that he

addresses. These were not false teachers, or false converts. These men were

preaching the gospel accurately, yet they were doing it with a spirit of rivalry

towards Paul. Perhaps they ŘƛǎŀƎǊŜŜŘ ǿƛǘƘ ǎƻƳŜ ƻŦ tŀǳƭΩǎ ƳŜǘƘƻŘǎΦ aŀȅōŜ

tŀǳƭΩǎ ŀǇǇŜŀǊŀƴŎŜ ŜƳōŀǊǊŀǎǎŜŘ ǘƘŜƳΦ aŀȅōŜ ǘƘŜȅ ǘƻƻƪ tŀǳƭΩǎ ǘǊƻǳōƭŜ ŀǎ

ŜǾƛŘŜƴŎŜ ǘƘŀǘ DƻŘ ǿŀǎ ŘƛǎǇƭŜŀǎŜŘ ǿƛǘƘ ƘƛƳΦ aŀȅōŜ ǘƘŜȅ ǊŜǎŜƴǘŜŘ tŀǳƭΩǎ

apostolic authority because it challenged their own. Whatever the reason, these

men disliked Paul and used the occasion of his imprisonment to advance their

own ministries ς thinking that it would afflict Paul.

49. If these preachers thought that their preaching of the gospel while Paul was

in prison would afflict him, they were sorely mistaken. According to verse 18,

ǿƘŀǘ ǿŀǎ tŀǳƭΩǎ ŀǘǘƛǘǳŘŜ ǘƻǿŀǊŘ ǘƘŜƛǊ ǇǊŜŀŎƘƛƴƎ ƻŦ ǘƘŜ ƎƻǎǇŜƭΚ

__

How does Paul handle this?

Is he wounded? Doubtless

he has feelings like everyone

else. But he is a man of deep

principle, and he perceives

that whether by preachers

like this or by preachers who

align themselves with the

apostle, the gospel is getting

out. And that is more

important than whether or

not he himself achieves

universal respect in the

church.

~

D.A. Carson

How was the gospel

ŀŘǾŀƴŎŜŘ ǘƘǊƻǳƎƘ tŀǳƭΩǎ

suffering?

1. Unbelievers were

Converted

2. Sincere Believers

were Emboldened

3. Detractors were

Rendered Powerless.

 Growth Tracks ς Through the Bible

(2-11)-28

9ǾŜƴ ƘŜǊŜΣ tŀǳƭΩǎ ǎŀƛƴǘƭȅ ŘƛǎǇƻǎƛǘƛƻƴ ǎƘƛƴŜǎ ǘƘǊƻǳƎƘΦ ¢ƘŜƛǊ ŦŜŜƭƛƴƎǎ ƻŦ ǊƛǾŀƭǊȅ

ŘƛŘƴΩǘ ŀŦŦŜŎǘ tŀǳƭΣ ōŜŎŀǳǎŜ tŀǳƭ ǿŀǎƴΩǘ ƛƴ ƳƛƴƛǎǘǊȅ ŦƻǊ reputation, notoriety, or

position. He was in it for the advancement of the gospel and the glory of Christ

(1:21). Because Paul was not rivalrous, prideful self-promoting, the attempts of

these men to afflict Paul were rendered powerless.

Oftentimes prideful, self-centered people attempt to afflict those of whom they

ŀǊŜ ƧŜŀƭƻǳǎΦ ¢Ƙƛǎ ǿŀǎ ŎŜǊǘŀƛƴƭȅ ǘƘŜ ŎŀǎŜ ǿƛǘƘ tŀǳƭΩǎ ƻǇǇƻƴŜƴǘǎΦ ¸ƻǳ Ƴŀȅ ƘŀǾŜ

people in your life who try to afflict you. They do it out of pride. The best

ǊŜǎǇƻƴǎŜΚ wƛǎŜ ŀōƻǾŜΦ 5ƻƴΩǘ ǊŜǎǇƻƴŘ ƛƴ ǇǊƛŘŜΦ 5ƻƴΩǘ ŦŜŜƭ ǘƘŀǘ ȅƻǳ ƘŀǾŜ ǘƻ

defend your reputation at every turn. Instead, humbly submit your cause to God

ŀƴŘ ǘǊǳǎǘ ƘƛƳ ǘƻ ŎŀǊǊȅ ƻǳǘ ƧǳǎǘƛŎŜ ŀǎ IŜ ǎŜŜǎ ŦƛǘΦ {ŜŜ /ƘǊƛǎǘΩǎ ŜȄŀƳǇƭŜ ƛƴ м tŜǘŜǊ

2:21-23.

Christ Will be Honored in My Body,

Whether by Life or by Death.

Paul could possess such a peace in the midst of troubles because he had first

and foremost given himself to Christ and the cause of the gospel. His submission

to Christ was so complete that he was prepared to honour Christ in life or death.

50. !ŎŎƻǊŘƛƴƎ ǘƻ ǾŜǊǎŜ нлΣ ǿƘŀǘ ǿŀǎ tŀǳƭΩǎ ŜŀƎŜǊ ŜȄǇŜŎǘŀǘƛƻƴ ŀƴŘ ƘƻǇŜΚ

And here we find the secret to suffering graciously. This is the key to handling

trials in such a way that unbelievers can look on and be drawn to Christ;

Paul left a wonderful example

of how to handle trials for

Godõs glory and for the good

of those around us. Consider

allowing some of the things

weõve learned from his

example to affect the way you

pray about trials.

¶ Pray for wisdom in

understanding the

purpose of trials when

they come.

òLord, I may not be

experiencing trials now

but please, by your Holy

Spirit, give me wisdom

when they do come. Help

me to understand the

purpose of trials ð and to

trust you even when I

donõtó

¶ Pray for the ability to care

for others when you are

suffering.

òLord, help me to be like

the Apostle Paul ð even in

the midst of troubles he

was concerned for the

spiritual encouragement

of others. Protect me from

self-centeredness and self-

pity. Help me to have the

mind of Christ and to put

the interest of others

before my own.ó

 Philippians (GT 2-11)

(2-11)-29

believers can be emboldened in the faith; and divisive figures can be left

powerless. What was it? The Apostle Paul had already died to his own self-

ƛƴǘŜǊŜǎǘΦ !ǎ ŦŀǊ ŀǎ ƘŜ ǿŀǎ ŎƻƴŎŜǊƴŜŘΣ Ƙƛǎ ƭƛŦŜ ŀƴŘ ōƻŘȅ ǿŜǊŜ ŀƭǊŜŀŘȅ /ƘǊƛǎǘΩǎΦ !ƭƭ

that he had and all that he was had long ago been presented to Christ to be

used for his glory. Paul was not his own. He understood that he was purchased

by the blood of Christ, and that his life was now to be lived for the glory of God

alone (Gal 2:20).

IŀǾŜ ȅƻǳ ǎǳǊǊŜƴŘŜǊŜŘ ǘƻ ǘƘŜ [ƻǊŘ WŜǎǳǎ /ƘǊƛǎǘΚ 5ƻ ȅƻǳ ǎƘŀǊŜ tŀǳƭΩǎ ŀǘǘƛǘǳŘŜ

toward your own life? You will only be able to handle trials with grace when you

understand that your life is not your own.

Paul would later tell the Philippians that he was content to be offered as a

άŘǊƛƴƪ ƻŦŦŜǊƛƴƎέ ǳǇƻƴ ǘƘŜ ǎŀŎǊƛŦƛŎŜ ǘƘŜƛǊ ŦŀƛǘƘ όнΥмтύΦ IŜ ǿƻǳƭŘ ǊŜƧƻƛŎŜ ƛŦ Ƙƛǎ life

were fully spent for the success of fellow believers and to the glory of God. It

was this attitude which enabled him to suffer graciously and to rejoice in the

advancement of the gospel ς even if it came about at the expense of his own

comfort.

 Growth Tracks ς Through the Bible

(2-11)-30

a) Paul displayed a care for others while he was suffering. What attitudes

do you think we are more likely to have while we suffer? How can we

overcome them?

b) Discuss a time of your life when you learned to trust God more.

c) Where in your life do you encounter unbelievers? Do you keep a good

testimony before them? In trying situations and in the easy times?

d) Are you bold in preaching the gospel? What keeps you from sharing the

gospel with others? What might encourage you to do it more?

e) Some brothers trƛŜŘ ǘƻ ŀŘŘ ŀŦŦƭƛŎǘƛƻƴ ǘƻ tŀǳƭΩǎ ǘǊƻǳōƭŜǎ ōȅ ǇǊŜŀŎƘƛƴƎ ǘƘŜ

ƎƻǎǇŜƭ ƻǳǘ ƻŦ ǊƛǾŀƭǊȅΦ ¢ƘŜǎŜ ƳŜƴ ǇǊƻōŀōƭȅ ŜȄǇƭŀƛƴŜŘ tŀǳƭΩǎ ǎǳŦŦŜǊƛƴƎ ōȅ

accusing him. Have you ever been guilty of assuming others were

ǎǳŦŦŜǊƛƴƎ ōŜŎŀǳǎŜ ǘƘŜȅΩǾŜ ŘƻƴŜ ǎƻƳŜǘƘƛƴƎ ǿǊƻƴƎΚ ²Ƙȅ ƛǎ ǘƘƛǎ ƴƻt a

good way of thinking?

f) Much of what we do was Christians must be done while considering

how it impacts others. Why might some people have a hard time with

this reality? Do you struggle with it?

g) The Apostle Paul was willing to have Jesus Christ honored either

through his life or his death. He said in 1:21 ς For me to live and to die is

gain. What might keep us from having such a fully surrendered attitude

regarding our own lives?

 Philippians (GT 2-11)

(2-11)-31

tŀǳƭ ŘƛŘƴΩǘ ƘŀǾŜ ǘƻ ŜȄǇƭŀƛƴ ǘƘŜ ōŜƴŜŦƛŎƛŀƭ ŜŦŦŜŎǘǎ ƻŦ ǎǳŦŦŜǊƛƴƎ to the Philippians

like James did to his audience (James 1), or like Peter did to his (1 Peter 1). The

Philippians had already embraced the reality that God, in his sovereignty,

sometimes allows trouble to come into our lives ς for our good and for his glory.

tŀǳƭ ŘƛŘƴΩǘ ƘŀǾŜ ǘƻ ŜȄǇƭŀƛƴ ǘƻ ǘƘŜ tƘƛƭƛǇǇƛŀƴǎ ǘƘŀǘ ǘƘŜ ŀŘǾŀƴŎŜƳŜƴǘ ƻŦ ǘƘŜ

gospel was a higher priority than personal comfort. No, Paul knew that news of

the spread of the gospel in the midst of trouble would be an incredible

encouragement to the church. They would be able to see past the trouble and

embrace the greater purpose. We could say, they had a mature theology of

suffering.

In my experience, one of the greatest stumbling blocks to immature believers is

their weak understanding of the purpose and the inevitability of trials. In my

opinion, a Biblical understanding of the purpose of trials and suffering ought to

be one of the first lessons a new believer learns. Why? Because with trials come

strong temptations. Temptations to distrust God; tempǘŀǘƛƻƴǎ ǘƻ Řƻǳōǘ DƻŘΩǎ

love and care; temptations to escape from difficulties through illegitimate

means, etc. Many a professing believer has seen his spiritual growth stunted

because he failed to respond properly to trials.

This becomes even more damaging when we consider that others are watching

on ς both believers and unbelievers.

My hope and prayer are that when suffering comes into my life, I can share

tŀǳƭΩǎ ŀǘǘƛǘǳŘŜΦ bƻǘ ƻƴƭȅ Ƙƛǎ ŀǘǘƛǘǳŘŜ ǘƻǿŀǊŘǎ ǘǊƛŀƭǎΣ ōǳǘ Ƙƛǎ ŀǘǘƛǘǳŘŜ ǘƻǿŀǊŘǎ

fellow believers. L ƪƴƻǿ LΩƭƭ ōŜ ǘŜƳǇǘŜŘ ǘƻ ōŜŎƻƳŜ ǎŜƭŦ-centered and to expect

attention and sympathyΦ L ƪƴƻǿ LΩƭƭ ōŜ ǘŜƳǇǘŜŘ ǘƻ ǎŎƻŦŦ ŀǘ ǘƘŜ ƛŘŜŀ ǘƘŀǘ L ƻǳƎƘǘ

to serve others while I myself am sufferingΦ L ǇǊŀȅΣ ōȅ DƻŘΩǎ ƎǊŀŎŜΣ ǘƘŀǘ L Ŏŀƴ

instead show the tender, self-less care which was first modeled by Christ and

later adopted by Paul.

Many a professing

believer has seen his

spiritual growth stunted

because he failed to

respond properly to trials.

For this weekê

¶ Read the passages

necessary to complete

the questions in this

study.

¶ Be sure to read the

quotes and other info

found in the margins

of this study.

¶ Read all four chapters

of the book of

Philippians.

¶ Pay special attention

to Philippians 1:21-26

as it will be the basis

for the next study.

Philippians (GT 2-11)

4-33

Chapter 1:18-26

The Indomitable Joy of the Surrendered Life

Philippians 1:18-26 What then? Only that in every way, whether in pretense or in

truth, Christ is proclaimed, and in that I rejoice. Yes, and I will rejoice, for I know

that through your prayers and the help of the Spirit of Jesus Christ this will turn

out for my deliverance, as it is my eager expectation and hope that I will not be

at all ashamed, but that with full courage now as always Christ will be honored

in my body, whether by life or by death. For to me to live is Christ, and to die is

gain. If I am to live in the flesh, that means fruitful labor for me. Yet which I shall

choose I cannot tell. I am hard pressed between the two. My desire is to depart

and be with Christ, for that is far better. But to remain in the flesh is more

necessary on your account. Convinced of this, I know that I will remain and

continue with you all, for your progress and joy in the faith, so that in me you

may have ample cause to glory in Christ Jesus, because of my coming to you

again.

The Apostle Paul experienced much personal suffering. At one point, in

response to those who were boasting of their human credentials, Paul shared

with the Corinthians the extent to which he personally suffered for Christ and

his work.

άAre they servants of Christ? I am a better one--I am talking like a madman--

with far greater labors, far more imprisonments, with countless beatings, and

often near death. Five times I received at the hands of the Jews the forty lashes

less one. 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; 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; in toil and hardship, through many a sleepless night,

in hunger and thirst, often without food, in cold and exposure. And, apart from

other things, there is the daily pressure on me of my anxiety for all the

churches.έ ό2 Corinthians 11:23-28)

Lǘ ǿŀǎ ƴƻǘ tŀǳƭΩǎ ƴŀǘǳǊŜ ǘƻ ǎǇŜŀƪ ǘƘƛǎ ǿŀȅ ōǳǘ ƘŜ ŘƛŘ ǎƻ ǘƻ ƛƭƭǳǎǘǊŀǘŜ ǘƘŜ

absurdity of Ƙƛǎ ŘŜǘǊŀŎǘƻǊΩǎ ōƻŀǎǘƛƴƎΦ LŦ ǘƘŜȅ ǘƘƻǳƎƘǘ earthly credentials were

ǘƘŜ ƳŜŀǎǳǊŜ ƻŦ ƻƴŜΩǎ ǿƻǊǘƘ - he had them all beat.

Paul suffered greatly for

Jesus Christ, and did so

while labouring for those

who belonged to Christ.

 Growth Tracks ς Through the Bible

(2-11)-34

As comprehensive as this list might seem, we must ǊŜƳŜƳōŜǊ ǘƘŀǘ tŀǳƭΩǎ

ministry continued for a decade after his writing to the Corinthians. Over ten

years later, Paul would write to Timothy:

άRemember Jesus Christ, risen from the dead, the offspring of David, as

preached in my gospel, for which I am suffering, bound with chains as a

criminal. But the word of God is not bound! Therefore I endure everything for

the sake of the elect, that they also may obtain the salvation that is in Christ

Jesus with eternal glory.έ (2 Timothy 2:8-10)

Paul suffered greatly for Jesus Christ, and did so while labouring for those who

ōŜƭƻƴƎŜŘ ǘƻ /ƘǊƛǎǘ όƘƛǎ ŜƭŜŎǘύΦ ¢ƘŜ ǎǘǊƛƪƛƴƎ ǘƘƛƴƎ ŀōƻǳǘ tŀǳƭΩǎ ƭƛŦe however, is not

the fact that he suffered (2 Tim 3:12), but that while suffering, he maintained an

unshakeable joy (Php 1:18).

In our last study we saw that even while Paul was bound in prison, he avoided

self-centeredness, maintained spiritual priorities, and continued to serve others

with joy. In this study, we are going to examine the attitudes which enabled Paul

to keep his joy, and to focus on others, even while suffering. We will consider

how to maintain joy through a surrendered life, through a spiritual longing and

through selfless labour.

Joy Through a Surrendered Life

51. According to the latter portion of verse 18, what was Paul determined to do,

even while others were trying to afflict him?

52. According to the verse 18, what was it about the present circumstance

which motivated Paul to rejoice?

The striking thing about

tŀǳƭΩǎ ƭƛŦŜ ƘƻǿŜǾŜǊΣ ƛǎ ƴƻǘ

the fact that he suffered,

but that while suffering,

he maintained an

unshakeable joy.

 Philippians (GT 2-11)

(2-11)-35

.ŜŎŀǳǎŜ tŀǳƭΩǎ ǳƭǘƛƳŀǘŜ ǇǊƛƻǊƛǘȅ ǿŀǎ ǘƻ ǎŜŜ WŜǎǳǎ /ƘǊƛǎǘ ƎƭƻǊƛŦƛŜŘΣ ƘŜ ŎƻǳƭŘ

rejoice amid suffering. Although his personal struggles certainly affected his

own comfort, he could see beyond his own priorities to the priority of the

gospel. If the gospel was advancing, and Christ was being preached, Paul would

continue to rejoice.

Beyond this however, Paul had an overarching attitude which brought all of

ƭƛŦŜΩǎ ǘǊƻǳōƭŜǎ ƛƴǘƻ ǇŜǊǎǇŜŎǘƛǾŜΦ Armed with this attitude he could withstand any

earthly testing.

53. !ŎŎƻǊŘƛƴƎ ǘƻ ǾŜǊǎŜ нлΣ ǿƘŀǘ ǿŀǎ tŀǳƭΩǎ ŎƻƴŦƛŘŜƴǘ ǿƻǳƭŘ ƘŀǇǇŜƴ άǿƛǘƘ Ŧǳƭƭ

ŎƻǳǊŀƎŜέΚ

Paul had a confident expectation that his present circumstances would not lead

to his defeat or shame. This was not a naïve expectation or cheap hope that he

would one day be acquitted of his crimes and freed from his Roman captors.

bƻǘ ŀǘ ŀƭƭΦ tŀǳƭΩǎ ŎƻƴŦƛŘŜƴŎŜ ǘƘŀǘ ƘŜ ǿƻǳƭŘ ƴƻǘ ƛƴ ŀƴȅǿŀȅ ōŜ ŀǎƘŀƳŜŘ ǿŀǎ ōƻǊƴ

out of the fact that he had already given his life, including his earthly comfort

and any personal priorities over to the Lord Jesus Christ, to be used for his glory.

54. According to verse 20, in what two ways was Paul willing to see Christ

honoured?

tŀǳƭΩǎ deepest desire and highest joy was in seeing Jesus Christ honoured. Paul

could rejoice while suffering, because he was confident that through his own

Spirit-enabled faithfulness, Jesus Christ would be honoured in his life, or even

through his death. For Paul, even death became a means to honour Christ and

so the prospect of death became a reason for him to rejoice.

Through the Apostle tŀǳƭΩǎ example, we learn that a key to possessing an

ƛƴŘƻƳƛǘŀōƭŜ Ƨƻȅ ƛǎ ƛƴ ǎǳǊǊŜƴŘŜǊƛƴƎ ƻƴŜΩǎ ƭƛŦŜ and death ǘƻ ōŜ ǳǎŜŘ ŦƻǊ /ƘǊƛǎǘΩǎ

Use a dictionary or other
resource to find the definition

of the word indomitable.
Write it below.

tŀǳƭΩǎ ŎƻƴŦƛŘŜƴŎŜ ǘƘŀǘ ƘŜ

would not in anyway be

ashamed was born out of

the fact that he had

already given his life,

including his earthly

comfort and any personal

priorities over to the Lord

Jesus Christ, to be used for

his glory.

 Growth Tracks ς Through the Bible

(2-11)-36

glory. When death becomes a reason for rejoicing, suffering loses ŀƭƭ ƻŦ ƛǘΩǎ

power to steal joy.

Paul makes this point in even stronger terms in verse 21.

55. Write out verse 21.

Life to Paul was a matter of living for the Lord Jesus Christ. There was no higher

priority or greater satisfaction than seeing Christ glorified. Paul had so

ǘƘƻǊƻǳƎƘƭȅ ƎƛǾŜƴ Ƙƛǎ ƭƛŦŜ ǘƻ ǘƘŜ [ƻǊŘ WŜǎǳǎ /ƘǊƛǎǘ ǘƘŀǘ ƘŜ ŎƻǳƭŘ ǎǘŀǘŜ ǎƛƳǇƭȅ άCƻǊ

to me to live is ChristέΦ

56. This is not the only letter in which Paul expressed his complete surrender to

the Lord Jesus Christ. Write out Galatians 2:20.

Paul understood that when a believer trusts Jesus Christ as saviour and submits

ǘƻ ƘƛƳ ŀǎ [ƻǊŘΣ ƛǘ ƛǎ ǘƘŜ ŜƴŘ ƻŦ ǘƘŀǘ ǇŜǊǎƻƴΩǎ ǎŜƭŦ-centered life. In that moment,

Jesus Christ becomes the center of everything. For this reason, Paul could state

άL ŀƳ ŎǊǳŎƛŦƛŜŘ ǿƛǘƘ /ƘǊƛǎǘέΦ Wǳǎǘ ŀǎ WŜǎǳǎ ŘƛŜŘ ŦƻǊ tŀǳƭΣ tŀǳƭ ǿƻǳƭŘ ƴƻǿ ƎƛǾŜ Ƙƛǎ

life up for Jesus. Through death if necessary, but primarily through living a life

wholly devoted to his glory. So complete was this devotion that he ŎƻǳƭŘ ǎŀȅ άƛǘ

ƛǎ ƴƻ ƭƻƴƎŜǊ L ǿƘƻ ƭƛǾŜΣ ōǳǘ /ƘǊƛǎǘ ǿƘƻ ƭƛǾŜǎ ƛƴ ƳŜέΦ

!ǎ ŦŀǊ ŀǎ tŀǳƭ ǿŀǎ ŎƻƴŎŜǊƴŜŘΣ Ƙƛǎ ǇŜǊǎƻƴŀƭ Ǝƻŀƭǎ ŀƴŘ ŘŜǎƛǊŜǎ ǿŜǊŜ ŘŜŀŘΦ /ƘǊƛǎǘΩǎ

ǿƛƭƭ ƘŀŘ ǊŜǇƭŀŎŜŘ tŀǳƭΩǎ ǿƛƭƭΦ Wǳǎǘ ŀǎ WŜǎǳǎ /ƘǊƛǎǘ ŘƛŜŘ ŦƻǊ tŀǳƭΣ tŀǳƭ ǿƻǳƭŘ ƴƻǿ

live for Christ.

Paul - An Example for All Believers

When the perishable puts on

the imperishable, and the

mortal puts on immortality,

then shall come to pass the

saying that is written: "Death

is swallowed up in victory."

55 "O death, where is your

victory? O death, where is

your sting?"

~

1 Corinthians 15:54-55

 Philippians (GT 2-11)

(2-11)-37

²ƘƛƭŜ ǊŜŀŘƛƴƎ tŀǳƭΩǎ ǘŜǎǘƛƳƻƴȅ ƻŦ Ŧǳƭƭ ǎǳǊǊŜƴŘŜǊ ǘƻ ǘƘŜ [ƻǊŘ WŜǎǳǎ /ƘǊƛǎǘΣ ǿŜ Ƴŀȅ

be tempted to believe that this level of devotion is reserved only for Apostles or

other spiritual leaders. This is not true. What we see in Paul is an example for

every follower of the Lord Jesus Christ (1 Cor 4:16; Heb 13:7). Each one of us

ǎƘƻǳƭŘ ǎƘŀǊŜ tŀǳƭΩǎ ǎǇƛǊƛǘ ƻŦ ǘƻǘŀƭ ǎǳǊǊŜƴŘŜǊ. When we do, we will also share

tŀǳƭΩǎ unshakeable joy.

Look up Luke 14:25-33 in order to answer the following questions.

57. According to verses 25-26, who was Jesus addressing? Considering this, who

do his words in this passage apply to?

58. wŜŀŘ ǾŜǊǎŜ нтΦ Iƻǿ ƛǎ ƛǘ ǎƛƳƛƭŀǊ ǘƻ ǿƘŀǘ ǿŜΩǾŜ ŀƭǊŜŀŘȅ ǎŜŜƴ ƛƴ Dŀƭŀǘƛŀƴǎ

2:20?

59. ǾнтΦ ²Ƙŀǘ ŘƻŜǎ WŜǎǳǎ ǎŀȅ ŀōƻǳǘ ǎƻƳŜƻƴŜ ǿƘƻ ƛǎ ǳƴǿƛƭƭƛƴƎ ǘƻ άōŜŀǊ Ƙƛǎ ƻǿƴ

ŎǊƻǎǎέΚ

tŀǳƭΩǎ ǇŜǊǎƻƴŀƭ ǎǘŀǘŜƳŜƴǘ ƻŦ Ŧǳƭƭ ŘŜǾƻǘƛƻƴ ǘƻ WŜǎǳǎ /ƘǊƛǎǘΣ άL ŀƳ ŎǊǳŎƛŦƛed with

/ƘǊƛǎǘέΣ ǿŀǎ ƴƻǘ ƻǊƛƎƛƴŀƭ ǘƻ ƘƛƳΦ tŀǳƭ ǿŀǎ ŜŎƘƻƛƴƎ ǘƘŜ ǾŜǊȅ ǿƻǊŘǎ ƻŦ /ƘǊƛǎǘΦ !ƴŘ

/ƘǊƛǎǘΩǎ ǿƻǊŘǎ ǿŜǊŜ ŘƛǊŜŎǘed at anyone who would be his disciple.

 A genuine disciple of Jesus Christ has surrendered his life to be used by Christ -

ŦƻǊ /ƘǊƛǎǘΩǎ ƎƭƻǊy. Jesus refuses any would-be disciples if they are unwilling to die

to their own self-ƛƴǘŜǊŜǎǘ ŀƴŘ ƭƛǾŜ ŦƻǊ /ƘǊƛǎǘΩǎ ƛƴǘŜǊŜǎǘ ŀƭƻƴŜΦ There is no such

What we see in Paul is an

example for every

follower of the Lord Jesus

Christ

Are you willing to say with

the apostle Paul, "For to me

to live is Christ and to die is

gain"? Are you willing to say

that? Are you so eager to

have your sins forgiven and

the hope of eternal life that if

it cost you even your life in

this world, that's a small

price to pay?

~

John MacArthur

 Growth Tracks ς Through the Bible

(2-11)-38

thing as a genuine disciple of Jesus Christ who has not taken up his own cross,

and died to self-interest ς just like Paul.

60. Write our Luke 14:33.

Is this your understanding of salvation and discipleship? When you believed in

Christ, was it accompanied by a wholehearted desire to live for Christ? If not,

according to Christ himself, you cannot be his disciple.

Believing in Christ means surrendering our lives to Christ. When Jesus promises

joy to his followers, it is with the understanding that his followers are

completely surrendered to keeping his commands (John 15:10-11). Paul got this

ǊƛƎƘǘΦ Iƛǎ ǿƛƭƭ ǿŀǎ ǊŜǇƭŀŎŜŘ ōȅ /ƘǊƛǎǘΩǎ ǿƛƭƭ ŀƴŘ ƎŜƴǳƛƴŜ, unalterable joy was the

result.

Every Believer ð A Living Sacrifice

Every disciple of Jesus Christ, by definition, has been crucified with Christ. In

ǊŜǎǇƻƴǎŜ ǘƻ /ƘǊƛǎǘΩǎ ŘŜŀǘƘ ƻƴ ǘƘŜ ŎǊƻǎǎΣ ǘƘŜ ƎŜƴǳƛƴŜ ŘƛǎŎƛǇƭŜ Ƙŀǎ ǘŀƪŜƴ ǳǇ Ƙƛǎ

ƻǿƴ ŎǊƻǎǎΦ Lƴ ǊŜǎǇƻƴǎŜ ǘƻ /ƘǊƛǎǘΩǎ ǎŀŎǊƛŦicial death, the genuine disciple lives a

sacrificial life (see Romans 6).

61. Look up Romans 12:1-2. What did Paul ask believers to do in verse 1?

Again, Paul emphasizes that it is the duty of every believer to surrender their

lives to God. The idea in this passage is that we, in response to the mercies of

When Jesus promises joy

to his followers, it is with

the understanding that his

followers are completely

surrendered to keeping

his commands (John

15:10-11).

 Philippians (GT 2-11)

(2-11)-39

God, and as an expression of thankfulness, would present our lives to him as a

living sacrifice. Just like Paul, every believer ought to be able to say I have been

crucified with Christ. It is no longer I who live, but Christ who lives in me. And the

life I now live in the flesh I live by faith in the Son of God, who loved me and gave

himself for me.

62. Look at Romans 12:2. If we are to fulfill our duty as disciples of Christ and

give our lives as a sacrifice to God, what affect will it have on our

relationship to the world?

What positive action do you think a disciple of Christ must take in order to

ŜƴǎǳǊŜ ǘƘŀǘ ƘŜ ƛǎ ƴƻǘ άŎƻƴŦƻǊƳŜŘ ǘƻ ǘƘƛǎ ǿƻǊƭŘέΚ

²Ƙŀǘ ǇƻǎƛǘƛǾŜ ŀŎǘƛƻƴ Ƴǳǎǘ ƘŜ ǘŀƪŜ ƛƴ ƻǊŘŜǊ ǘƻ ǎŜŜ Ƙƛǎ ƳƛƴŘ άǊŜƴŜǿŜŘέΚ

Does this describe your life? If not, what does this say about whether or not you

have offered yourself as a sacrifice to God? What then does it say about

whether you are a disciple of Christ? What does it say about the likelihood that

you will experience real joy?

Next, consider that Paul was able to be an example of enduring joy in suffering,

not only because of his surrendered life but because of his spiritual longing.

Joy Through Spiritual Longing

63. Look at verses 21-23. According to verse 21, what was death to Paul?

!ŎŎƻǊŘƛƴƎ ǘƻ ǾŜǊǎŜ ноΣ Ƙƻǿ ŘƛŘ tŀǳƭ ǾƛŜǿ άōŜƛƴƎ ǿƛǘƘ /ƘǊƛǎǘέΚ

If we ask, òHow can we be

constantly in the process of

being transformed?ó the

answer, found in the text, is

by the renewing of our mind.

And if still another question

is asked, òWhat is the

renewing of our minds, and

how is it accomplished?ó the

answer is before us. The

renewing of our minds is the

manner of transformation,

and since the mind of Christ

is found in the Word of God,

it seems plain that the

renewing of the mind is to

be found in the

contemplation of the

Scriptures.

~

S. Lewis Johnson

 Growth Tracks ς Through the Bible

(2-11)-40

While living his life on this earth, the Apostle Paul had a constant desire to be

elsewhere. Yes, he loved and rejoiced in serving others, but he longed for what

he knew offered an even greater and more complete joy ς being with Christ.

Paul was homesick for a place where he had never been. How is this possible?

.ŜŎŀǳǎŜ ƛǘ ǿŀǎƴΩǘ ŀōƻǳt the place ς it was about the person. Paul longed to be

with the one whom he loved above all others. The same love which lead him to

ǎǳǊǊŜƴŘŜǊ Ƙƛǎ ƭƛŦŜ ƻƴ ŜŀǊǘƘ ŦƻǊ /ƘǊƛǎǘΩǎ ƎƭƻǊȅΣ ǇǊƻŘǳŎŜŘ in him a longing to be in

/ƘǊƛǎǘΩǎ ǇǊŜǎŜƴŎŜΦ

Paul knew that death could never rob him, it could only give him more. To live

meant to serve Christ, but to die meant to be with Christ, which was far better.

64. Look up Romans 8:18. What should we consider when we are suffering?

65. Look up 2 Corinthians 5:6-фΦ ²Ƙŀǘ Řƻ ȅƻǳ ǘƘƛƴƪ ƛǘ ƳŜŀƴǎ ǘƻ ōŜ άƘƻƳŜ ƛƴ ǘƘŜ

ōƻŘȅέ Ǿǎ άŀǿŀȅ ŦǊƻƳ ǘƘŜ ōƻŘȅέΚ ²Ƙŀǘ ǿŀǎ tŀǳƭΩǎ ǇǊŜŦŜǊŜƴŎŜΚ

Understanding that we have a greater life awaiting us enables us to keep a

special perspective while we are suffering in this life. We know that the

temporary satisfaction and fleeting pleasures of this life are not all that there is,

but that there awaits something far better. For this reason, losing earthly

comforts, being denied temporal pleasures, or even facing death does not steal

our joy but rather enhances our longing. It builds in us an even greater desire

for that time when joy will be unmixed with disappointment, worship will be

untainted by sin, and life is unthreatened by death. In this way, suffering

So Paulõs point is that life

and death, for a Christian,

are acts of worship ñ they

exalt Christ, and magnify him

and reveal and express his

greatness ñ when they

come from an inner

experience of treasuring

Christ as gain

~

John Piper

For here we have no lasting

city, but we seek the city that

is to come.

~

Hebrews 13:14

 Philippians (GT 2-11)

(2-11)-41

increases our joyful expectation of the things which are to come.

Are you so content in this world that you see death and heaven as loss? Or do

ȅƻǳ ǎƘŀǊŜ tŀǳƭΩǎ ǇŜǊǎǇŜŎǘive, that it is far better to be with Christ?

Longing, Yet Labouring

tŀǳƭΩǎ ŘŜǎƛǊŜ ǿŀǎ ǘƻ ōŜ ǿƛǘƘ /ƘǊƛǎǘ όǾноύΦ IŜ ƭƛǾŜŘ ƻƴ ŜŀǊǘƘ ǿƛǘƘ ŀ ƘŜŀǾŜƴƭȅ

longing. This however, did not keep him from fully engaging in this life. Instead

it drove him to labour even more intensely (1 Cor 15:9-11). He knew that being

with Christ also meant giving an account to Christ. He counted every moment

on earth as another opportunity to store up treasures in heaven. Each day was

another chance to secure a loving commendation from Christ (Matt 25:23; 2 Tim

4:7-8; 2 Cor 5:6-10).

It is this and this only which gave Paul pause as he considered the gain of

departing to be with Christ. Although being with Christ was far better, there was

tremendous work for the Apostle to do on earth for others. If he were to

remain, he could be a source of joy to the churches and a help in their progress

in the faith. !ƴŘ ƘŜǊŜ ǿŜ ŦƛƴŘ ŀƴƻǘƘŜǊ ǎƻǳǊŎŜ ƻŦ tŀǳƭΩǎ ƛƴŘƻƳƛǘŀōƭŜ Ƨƻȅ ς selfless

labour.

Joy Through Selfless Labour

66. According to verse 21, Paul saw life as an opportunity to have Christ living

through him and he saw death as gain. In verse 22 he shows us what having

Christ living through him looks like. What did living in the flesh mean for

Paul?

The true attitude, then, for us

is patient service till He

withdraws us from the field.

We do not count him a

diligent servant who is

always wearying for the hour

of leaving off to strike. Be it

ours to labour where He

puts us, patiently waiting till

'death's mild curfew' sets us

free from the long day's

work, and sends us home.

~

Alexander MacLaren

How did Paul maintain an

indomitable joy?

1. Through a

Surrendered Life

2. Through a Spiritual

Longing

3. Through a Selfless

Labour

 Growth Tracks ς Through the Bible

(2-11)-42

On one hand, Paul wanted to depart and to be with Christ, yet on the other, he

understood that his labouring on earth would be a tremendous help for the

churches. He had confidence that his labour would produce much spiritual fruit.

67. Look up 1 Corinthians 15:58. What did Paul encourage the Corinthians to

abound in? What could they know?

Paul knew that his earthly labour among the Philippians would be successful.

¢Ƙƛǎ ǿŀǎ DƻŘΩǎ ǇǊƻƳƛǎŜ όLǎŀ ррΥммύΦ .ȅ ƭŀōƻǳǊƛƴƎ ŀƳƻƴƎ ǘƘŜƳΣ DƻŘ ǿƻǳƭŘ

produce spiritual fruit and in this Paul, would rejoice. Whether labouring on

earth, or being with Christ in Heaven, Paul would find joy. And so, he found

ƘƛƳǎŜƭŦ άƘŀǊŘ ǇǊŜǎǎŜŘέ ōŜǘǿŜŜƴ the two desires. This however, did not mean

that he did not have a preference.

68. !ŎŎƻǊŘƛƴƎ ǘƻ ǾŜǊǎŜ ноΣ ǿƘŀǘ ǿŀǎ tŀǳƭΩǎ άŘŜǎƛǊŜέΚ

a. How did he describe departing to be with Christ?

69. ǾнпΦ ²Ƙŀǘ ŘƛŘ tŀǳƭ ǎŀȅ ŀōƻǳǘ άǊŜƳŀƛƴƛƴƎ ƛƴ ǘƘŜ ŦƭŜǎƘέΚ

tŀǳƭΩǎ ǎǘǊǳƎƎƭŜ ǿŀǎ ƴƻǘ ƛƴ ŘŜǘŜǊƳƛƴƛƴƎ ǿƘƛŎƘ ƘŜ ǇǊŜŦŜǊǊŜŘ ς life or death. His

struggle was between what was his desire (v23) and what was more necessary

for the Philippians (v24). As much as Paul longed to be with Christ, he knew that

Death is gain because it

brings more of Christ to

Paul, and more of Paul to

Christ.

~

William Hendriksen

 Philippians (GT 2-11)

(2-11)-43

the churches needed him. Paul was so selfless that he was willing to defer his

own desire to be with Christ in favour of the needs of his fellow believers.

In giving deference to the needs of his fellow believers however, Paul did not

sacrifice joy. If he were to remain on earth, labouring for Christ, he would find

tremendous joy in watching Christlikeness develop in those whom he served.

Even if his whole life were to be spent labouring for their growth, he would

rejoice in it. He said as much in Philippians 2:17Σ άEven if I am to be poured out

as a drink offering upon the sacrificial offering of your faith, I am glad and

rejoice with you all.έ

70. Understanding the great need that existed for him to remain and labour

among the Philippians and others, Paul was convinced that God would

prolong his life and use him to that end. According to verse 25, for what two

reasons would Paul continue with them all?

Paul had a deep desire to see the Philippians progress in the faith. Making

progress in the Christian life meant becoming more and more like the Lord Jesus

Christ. Paul wanted to serve them and labour among them in order to see them

become more like Jesus. This was such a deep desire for Paul that in speaking to

the Galatians, he likened it to that of a mother labouring to give birth to a child -

άmy little children, for whom I am again in the anguish of childbirth until Christ

is formed in you!έ όGalatians 4:19)

Paul desired to labour for their spiritual progress because he understood that it

was only through genuine spiritual growth that they would come to possess the

same type of joy which he possessed. For this reason, he said that he would

labour for both their progress and άƧƻȅ ƛƴ ǘƘŜ ŦŀƛǘƘέΦ

71. Considering the needs of the Philippians, Paul was confident that God would

enable him to be with them once again. According to verse 26, what did

Paul believe his coming to them would cause them to have?

Paulõs deliberations modeled

for the Philippians what he

would clearly teach in 2:4:

òLet each of you look not

only to his own interests, but

also to the interests of

others.ó Christ was more

important to him than life

itself, and others were more

important to him than being

in Heaven with Christ. What

a needed message for the

church as it stands amidst a

me-first culture that makes

self-fulfillment into

entitlement.

~

R. Kent Hughes

 Growth Tracks ς Through the Bible

(2-11)-44

Paul received joy by watching others take joy in Christ. Although he felt a strong

pull heavenward where he would finally and forever be with Christ, he also felt

a pull towards the Philippians who could still benefit greatly from his spiritual

influence. He felt that his labouring among them would give them ample, that

is, super-ŀōƻǳƴŘƛƴƎΣ ŎŀǳǎŜ ǘƻ ƎƭƻǊȅ ƛƴ /ƘǊƛǎǘΦ LŦ tŀǳƭΩǎ ƧƻǳǊƴŜȅ ǘƻ ƘŜŀǾŜƴ ǿƻǳƭŘ

be delayed, he would spend that time loving and labouring in order to produce

even more Christ-honouring spiritual fruit.

A key to having an indomitable joy is found in learning to rejoice in the spiritual

progress of others. Do you find joy in not only watching others grow, but in

playing a role in their spiritual growth?

How might you develop this type of joy?

Paul had genuine, unshakeable joy because he was first and foremost

surrendered to the Lord Jesus Christ. Next, he had joy because of his persistent

anticipation of being in the presence of Christ in the next life. Finally, he

attained joy through his selfless labour for others. He rejoiced to see others

glory in Christ. He was blessed to see them develop spiritually. He was over-

joyed to see them become more and more like Jesus.

tŀǳƭΩǎ ǎǳǊǊŜƴŘŜǊ ǘƻ /ƘǊƛǎǘ ƭŜŀŘ ƘƛƳ ǘƻ ǎŜƭŦƭŜǎǎƭȅ ƭŀōƻǳǊ ŦƻǊ ǘƘƻǎŜ ǿƘƻƳ /ƘǊƛǎǘ

loved. His labour lead to abundant fruit and the abundant fruit gave Paul an

ƛƴŘƻƳƛǘŀōƭŜ ƧƻȅΦ tŀǳƭΩǎ ƭƛŦŜ ƛǎ ŀƴ ŜȄŀƳǇƭŜ ŦƻǊ ŀƭƭ ƻŦ ǳǎ ƛƴ how an attitude of

surrender to Christ, leads to abundant joy in this life and in the next.

Paul left a great example of

how to maintain joy in the

midst of suffering.

Considering applying

principles youõve learned in

this lesson to your prayer life.

¶ Pray a prayer of full

surrender to God.

òDear Lord, I understand

that you want all of me.

My heart, mind, emotions

and will. I surrender them

all to your authority. Guide

and direct me. Teach and

correct me. Help me to

make decisions in my life

which honour you. Protect

me from asserting my own

will above yours.ó

¶ Pray that you could show

the same type of selfless

care for others which Paul

did.

òDear Father, please help

me to be concerned for

the spiritual welfare of

others. Give me

opportunity to labour for

their spiritual good. Help

me to help others become

more like Christ. Please

create opportunities this

week where I can have a

meaningful impact on

someoneõs life ð helping

and encouraging them to

grow spiritually.ó

 Philippians (GT 2-11)

(2-11)-45

a) How would it help us to endure struggles if the advancement of the

gospel was our highest priority?

b) How does the fact that we as believers look forward to resurrection

help us to maintain joy in this life?

c) What are some earthly things which people may derive their joy from?

Why is this a bad idea?

d) How would a "total surrender" to Christ change the way we make major

life decisions? Discuss some practical examples.

e) Luke 14 makes it clear that in order to be a disciple of Christ, one must

be willing to renounce all that he has. Why do you think today's popular

understanding of the gospel tends to leave out Christ's high

expectations?

f) Paul longed for Heaven where he could be with Christ. Do you think this

is the common attitude of Christians? What might cause believers to

increase their longing for Heaven?

g) Paul was willing to delay his entrance into Christ's presence if it meant

staying and labouring among the Philippians in order to help them

become more like Christ. Are you labouring and sacrificing in order to

help someone in your life to become more like Christ? If not, who might

you be able to help?

 Growth Tracks ς Through the Bible

(2-11)-46

There are many ways in which we may suffer. We can suffer physically,

emotionally, relationally, economically, etc. The key to maintaining joy while

suffering is by ensuring that none of these things are the source of our joy.

Everything earthly is temporary, tainted by sin and slated for ultimate

destruction. To make these our source of joy is to ensure that our joy is forever

unstable.

You and I can endure suffering in any area, when our joy is safely placed in those

things which are heavenly and eternal. Christ taught a related principle in

Matthew 6:19-21.

Matthew 6:19-21 "Do not lay up for yourselves treasures on earth, where moth and rust

destroy and where thieves break in and steal, 20 but lay up for yourselves treasures in

heaven, where neither moth nor rust destroys and where thieves do not break in and

steal. 21 For where your treasure is, there your heart will be also.

If we determine that joy is found in financial success, fulfilling relationships, or

even physical health, we will be sorely disappointed. As wonderful as these

things are, they are not true sources of joy. On the other hand, if we determine

to derive our joy from eternal, spiritual priorities, our joy canΩǘ ōŜ ǘƻǳŎƘŜŘ ōȅ

ƭƛŦŜΩǎ ŎƛǊŎǳƳǎǘŀƴŎŜǎΦ

To have real, untouchable joy, we must always have a heart and mind set on

heavenly things. In this way, we can maintain an eternal perspective even when

we are in the thick of earthly trouble. Paul encouraged the believers at Colosse

in this way.

Colossians 3:1-4 If then you have been raised with Christ, seek the things that are above,

where Christ is, seated at the right hand of God. 2 Set your minds on things that are

above, not on things that are on earth. 3 For you have died, and your life is hidden with

Christ in God. 4 When Christ who is your life appears, then you also will appear with him

in glory.

Have you ever wondered why those growing believers who have experienced

ƎǊŜŀǘ ǎǘǊǳƎƎƭŜǎ ƻŦǘŜƴ ŜƳŜǊƎŜ ǿƛǘƘ ƎǊŜŀǘŜǊ ƧƻȅΚ LǘΩǎ ōŜŎŀǳǎŜΣ ǘƘǊƻǳƎƘ ǘƘŜƛǊ

troubles, ǘƘŜȅ ŎŀƳŜ ǘƻ ǘƘŜ ŎƭŜŀǊ ǊŜŀƭƛȊŀǘƛƻƴ ǘƘŀǘ ǘƘŜǎŜ ǘƘƛƴƎǎ ŘƻƴΩǘ ƘƻƭŘ ǘƘŜ ƪŜȅ

to happiness. Oftentimes it is in the midst of suffering when we learn firsthand

ǿƘŀǘ ǊŜŀƭƭȅ ƳŀǘǘŜǊǎΦ .ȅ DƻŘΩǎ ƎǊŀŎŜ ƘŜΩǎ ƎƛǾŜƴ ǳǎ ǘƘŜ ǿǊƛǘǘŜƴ ǿƻǊŘ ƻŦ DƻŘΣ ŀƭƻƴƎ

with the examples of innumerable saints, to help us learn these lessons long

before we ever have to experience them ourselves. Where do you place your

joy?

For this weekê

¶ Read the passages

necessary to complete

the questions in this

study.

¶ Be sure to read the

quotes and other info

found in the margins

of this study.

¶ Read all four chapters

of the book of

Philippians.

¶ Pay special attention

to Philippians 1:27-30

as it will be the basis

for the next study.

 Philippians (GT 2-11)

(2-11)-47

Chapter 1:27-30

A Life Worthy of the Gospel

Philippians 1:27-30 Only let your manner of life be worthy of the gospel of Christ,

so that whether I come and see you or am absent, I may hear of you that you are

standing firm in one spirit, with one mind striving side by side for the faith of the

gospel, and not frightened in anything by your opponents. This is a clear sign to

them of their destruction, but of your salvation, and that from God. For it has

been granted to you that for the sake of Christ you should not only believe in him

but also suffer for his sake, engaged in the same conflict that you saw I had and

now hear that I still have.

The Philippians had an awesome privilege. Their church was founded by the

Apostle Paul. They were continually under his personal, spiritual care. He was a

source of encouragement, protection, correction and love to them. He was, in

all respects, a spiritual father to them. But, like all earthly fathers, there would

come a day when the Apostle would no longer play that direct role in their lives.

[ŀǎǘ ǘƛƳŜ ǿŜ ǎŀǿ ǘƘŜ !ǇƻǎǘƭŜ tŀǳƭΩǎ ǇŜǊǎƻƴŀƭ ŘƛƭŜƳƳŀ ŀǎ ƘŜ ŎƻƴǎƛŘŜǊŜŘ

whether or not he would remain in this life, labouring for the spiritual growth of

others, or whether he would depart from this world, and find himself in the

presence of Christ.

The Apostle made it clear that his personal desire was to be with Christ, yet he

understood that his continued ministry on earth was more needful for the

Philippians. Convinced of this, Paul was confident that God would deliver him

from his present distress and give him more time to labour among the churches.

5ŜǎǇƛǘŜ tŀǳƭΩǎ ŎƻƴŦƛŘŜƴŎŜΣ ƘŜ ōŜƎŀƴ ǘƘŜ ǾŜǊȅ ƴŜȄǘ ǇŀǎǎŀƎŜ ǿƛǘƘ ŀǳǘƘƻǊƛǘŀǘƛǾŜ

instructions regarding how the Philippians were to behave ς whether he was

with them or not. ¦Ǉ ǳƴǘƛƭ ǘƘƛǎ Ǉƻƛƴǘ ƛƴ tŀǳƭΩǎ ƭŜǘǘŜǊΣ ƘŜ Ƙŀǎ ǎƘŀǊŜŘ Ƴŀƛƴƭȅ

biographical information - he speaks of his love and care for the Philippians and

shares his attitude toward his own struggles. Now, in the context of this loving

relationship, he begins to instruct them regarding their behaviour.

72. According to verse 27, what did Paul expect regarding the behaviour of the

Philippians?

The Philippians had an

awesome privilege. Their

church was founded by

the Apostle Paul. They

were continually under his

personal, spiritual care. He

was a source of

encouragement,

protection, correction and

love to them.

 Growth Tracks ς Through the Bible

(2-11)-48

Whether Paul was able to come to the Philippians or not, he expected that they

would live lives worthy of the gospel of Christ.

Living Worthy

Paul makes it clear that the duty of the Philippians, and all believers, is to live a

life which properly reflects the nature of the gospel. Their day-to-day lives were

to be living illustrations of the reality and effectiveness of the gospel of Christ.

Conversely, Paul is indicating there is a manner of life which is not worthy of

the gospel.

The good news of Christ is news of transformation. Through the New Covenant,

God would put his Spirit within us and replace our sinful heart with a heart

engraved upon with his Law (Jer 31; Eze 11). Although salvation through the

New Covenant is an inward, spiritual change, that does not mean that it does

not have an outward impact ς far from it. Paul states that men and women who

have been affected by the gospel of Christ have lives which are fundamentally

transformed, so that, their entire manner of life becomes one which reflects the

power and reality of the gospel.

This is not the first time Paul has encouraged believers to live in a manner

worthy of Christ. Look up the passages below and indicate what the life of one

living in a manner worthy of the gospel looks like.

73. Look up Ephesians 4:1-3. According to this passage, what does a lifestyle

worthy of salvation (our calling) look like?

74. Look up Colossians 1:9-10. According to verse 10, what are some

characteristics ƻŦ ŀ ƭƛŦŜǎǘȅƭŜ ǿƘƛŎƘ ƛǎ άǿƻǊǘƘȅ ƻŦ ǘƘŜ [ƻǊŘέΚ

Paul makes it clear that

the duty of the

Philippians, and all

believers, is to live a life

which properly reflects

the nature of the gospel.

 Philippians (GT 2-11)

(2-11)-49

75. Look up 1 Thessalonians 4:1-6. According to this passage, what will be true

of one who is living a life which pleases God?

CǊƻƳ ǘƘŜǎŜ ǇŀǎǎŀƎŜǎ ŀƭƻƴŜΣ ǿŜ ƭŜŀǊƴ ǘƘŀǘ ŀ ƭƛŦŜǎǘȅƭŜ άǿƻǊǘƘȅ ƻŦ ƻǳǊ ŎŀƭƭƛƴƎέΤ

άǿƻǊǘƘȅ ƻŦ ǘƘŜ [ƻǊŘέΤ ŀƴŘ ǿƘƛŎƘ άǇƭŜŀǎŜǎ DƻŘέ ŀŦŦŜŎǘǎ ƻǳǊ ŀǘǘƛǘǳŘŜ ǘƻǿŀǊŘǎ

ourselves (humility); towards others (gentleness, patience, bearing with one

another in love; eager to maintain unity); towards our purpose (bearing fruit;

increasing in knowledge of God); towards our bodies (abstaining from sexual

immorality, controlling our passions in order to pursue holiness) and towards

God (seeking to please Him).

A man affected by the gospel of Christ has seen his entire life transformed. His

view of God, others and himself is changed so that it fundamentally alters, not

only his attitudes and affections, but also his behaviour. As Paul said to the

Corinthians: Therefore, if anyone is in Christ, he is a new creation. The old has

passed away; behold, the new has come (2 Corinthians 5:17).

tŀǳƭΩǎ ŜȄǇŜŎǘŀǘƛƻƴ ŦƻǊ ǘƘŜ tƘƛƭƛǇǇƛŀƴǎ ǿŀǎ ǘƘŀǘ ǘƘŜȅ ǿƻǳƭŘ ƭƛǾŜ ƛƴ ŀ ǿŀȅ ǿƘƛŎƘ

properly displayed a life affected by the transforming work of the gospel of

Christ - whether or not he was with them. Anything short of this would be a life

unworthy of the gospel, and displeasing to God.

If you were to use the passages which you looked up above as òtestsó of whether

or not you were living a life worthy of the gospel, how would you do? Does

your attitude towards God, yourself and others properly reflect the transforming

nature of the gospel?

If not, repent and ask God to help you have attitudes which are consistent with

the Christian life.

A man or woman affected

by the gospel of Christ has

seen his entire life

transformed.

This transformation into the

image of Jesus is much more

than a change of outward

conduct; rather, it is a deep

penetrating work of the Holy

Spirit in the very core of our

being, what the Bible calls

the heart ñ the center of

our intellect, affections, and

will. It is what is sometimes

called òa change from the

inside out.ó

 ~

Jerry Bridges

 Growth Tracks ς Through the Bible

(2-11)-50

Although the New Testament has much to say about living a life worthy of

Christ, the Apostle Paul focuses on three main aspects of such a life in our

passage. As we will see, believers who are living a life worthy of the gospel of

Christ stand together, strive together and suffer together.

Standing Together

Philippians 1:27 Only let your manner of life be worthy of the gospel of Christ,

so that whether I come and see you or am absent, I may hear of you that you

are standing firm in one spirit, with one mind striving side by side for the faith

of the gospel,

The city of Philippi was the scene of one of the most significant battles in Roman

history. In 42 B.C. Antony and Octavian defeated Brutus and Cassius in a battle

which would see the Roman republic become the Roman empire. Following the

conflict many army veterans settled in Philippi and the city itself was given

status as a Roman colony.

!ǘ ǘƘŜ ǘƛƳŜ ƻŦ tŀǳƭΩǎ ǿǊƛǘƛƴƎΣ ǘƘŜ ŎǳƭǘǳǊŜ ǿƛǘƘƛƴ tƘƛƭƛǇǇƛ ƘŀŘ ōŜŎƻƳŜ ǘhoroughly

Roman (a fact its citizens were very proud of ς Acts 16:21) and the presence of

military men would have been a daily reality. It is no surprise then that in

encouraging the Philippians to walk worthy of the gospel, Paul used both terms

of citizenship and soldiering όάƭŜǘ ȅƻǳǊ ƳŀƴƴŜǊ ƻŦ ƭƛŦŜέ ƛǎ ƭƛǘŜǊŀƭƭȅ άōŜƘŀǾŜ ŀǎ ŀ

ŎƛǘƛȊŜƴέ; άǎǘŀƴŘƛƴƎ ŦƛǊƳέ ƛǎ ŀ ƳƛƭƛǘŀǊȅ ƳŜǘŀǇƘƻǊύΦ

When Paul told the Philippians that he wanted to hear that they were standing

firm in one spirit, he was encouraging them to present a united, unwavering

front. One which would neither be broken by inward disunity nor frightened by

outward opposition.

76. Look up 2 Thessalonians 2:13-15 where Paul uses the same term. According

to ǾŜǊǎŜ мрΣ Ƙƻǿ ŘƛŘ tŀǳƭ ǘŜƭƭ ǘƘŜ ¢ƘŜǎǎŀƭƻƴƛŀƴǎ ǘƻ άǎǘŀƴŘ ŦƛǊƳέΚ

The traditions mentioned here were the teachings of the Apostles (cf. Acts

2:42). In order for the Thessalonians to stand firm they were to remain faithful

Paul knew how proud the

Philippians were of their

earthly citizenship. He knew

that they allowed it to affect

not only the laws of their city

but also their social customs

and the daily conduct of

their lives. How much more

then were they to be proud

of their citizenship in

heaven!

 ~

James Montgomery Boice

 Philippians (GT 2-11)

(2-11)-51

to all that the Apostles had taught them. It was to reject any temptation to alter

or deviate from apostolic teaching.

77. Look up Galatians 5:1. If the Galaǘƛŀƴǎ ǿŜǊŜ ǘƻ άǎǘŀƴŘ ŦƛǊƳέΣ ǿƘŀǘ ǿƻǳƭŘ

they not do?

Similarly, Paul encouraged the Galatians to stay faithful to the gospel. They were

to reject any temptation to swerve away from what the Apostles had taught

them or to return to their previous beliefs.

If the Philippians were to let their manner of life be worthy of the gospel of

Christ they would have to stand firm in what they had been taught. Just as it

ǿƻǳƭŘ ōŜ ŘƛǎŀǎǘǊƻǳǎ ŦƻǊ ŀ ǎƻƭŘƛŜǊ ǘƻ ōǊŜŀƪ Ǌŀƴƪǎ ƻǊ ǘƻ άŘƻ Ƙƛǎ ƻǿƴ ǘƘƛƴƎέΣ ǎƻ ǘoo

it would be disastrous for the Philippians to become disunified in the doctrines

of the faith. Paul expected them to know what they believed and to stand for it

ς with unwavering conviction. He said something similar to the Corinthians:

78. Write out 1 Corinthians 16:13.

A life worthy of the gospel is a life of conviction and determination. It includes a

settled conviction regarding what we believe and a determined commitment to

safeguard that truth. This however, is not something we do as individuals. Paul

encouraged the Philippians to stand firm in one spirit. Just as soldiers would

present a united front, holding the line against oncoming attack, so the church is

to engage the world settled in what it believes, without dissension in its ranks.

This type of unity is not based upon popular opinion but upon the truths of

DƻŘΩǎ ǿƻǊŘΤ ƛǘ ƛǎ ƴƻǘ ƳŀƛƴǘŀƛƴŜŘ ǘƘǊƻǳƎƘ ƳŜǊŜ ƘǳƳŀƴ ŜŦŦƻǊǘ ōǳǘ ǘƘǊƻǳƎƘ ǘƘŜ

work of the Spirit of God (2:12-13)Φ tŀǳƭ ǿƻǳƭŘ ǘŜƭƭ ǘƘŜ 9ǇƘŜǎƛŀƴǎΣ άI therefore, a

prisoner for the Lord, urge you to walk in a manner worthy of the calling to

which you have been called, with all humility and gentleness, with patience,

bearing with one another in love, eager to maintain the unity of the Spirit in the

bond of peace.έ ό9ǇƘ 4:1-3)

If the Philippians were to

let their manner of life be

worthy of the gospel of

Christ they would have to

stand firm in what they

had been taught.

 Growth Tracks ς Through the Bible

(2-11)-52

Through the scriptures, we can know what we should believe and through the

Holy Spirit of God, we can maintain a sweet harmony around those truths. God

has provided everything we need for such a unity and so he holds us

accountable to living a life which reflects it ς a life worthy of the gospel of

Christ.

Some people claim to be believers but have no real convictions about what

they believe. In fact, if asked, they could not really explain what the Apostles

taught at all. When people like this have their faith challenged, they are likely

to doubt and possibly defect. They are likely to live in a manner unworthy of

the gospel of Christ.

Are you settled in your conviction that what the Apostles taught is true? Are

you determined to not waver from those truths? Could your faith withstand

challenges and attacks? If not, what can you do to strengthen your faith, so

that you can stand firm?

Paul adds to his description of the worthy life by encouraging the Philippians to

not only stand together, but to also strive together.

Striving Together

Philippians 1:27 Only let your manner of life be worthy of the gospel of Christ,

so that whether I come and see you or am absent, I may hear of you that you

are standing firm in one spirit, with one mind striving side by side for the faith

of the gospel,

When it comes to living the worthy Christian life, it is not enough to just stand

firmΦ ²Ŝ ƘŀǾŜƴΩǘ ōŜŜƴ ƭŜŦǘ ƘŜǊŜ ƛƴ ǘƘƛǎ ƭife to simply endure until Jesus Christ

ǊŜǘǳǊƴǎΦ ²ŜΩǾŜ ōŜŜƴ ƭŜŦǘ with a mission which features clear and direct orders.

79. Look up Matthew 28:18-20. What are the three main aspects of the

commission which Jesus has left for his church?

God has provided

everything we need for

such a unity and so he

holds us accountable to

living a life which reflects

ƛǘΧ

If we are to be firm in the

faith, we must be well taught

in the Word, looking at

everything and judging

everything by Godõs truth

and standards.

 ~

John MacArthur

 Philippians (GT 2-11)

(2-11)-53

The church has a responsibility while it awaits the return of Christ. Its job is to

spread the gospel throughout the world. This includes baptizing those who

believe and continuing to teach them all that Christ commanded. In short, it is

to make disciples of Christ.

God expects much more from believers than that we simply know what we

believe and refuse to compromise. The gospel is far too powerful to be kept

ǿƛǘƘƛƴ ǘƘŜ ǿŀƭƭǎ ƻŦ ƻǳǊ ŎƘǳǊŎƘŜǎΦ DƻŘΩǎ Ǉƭŀƴ ŦƻǊ ǘƘŜ ŎƘǳǊŎƘ ƛǎ ǘƘŀǘ ǿŜ ōǊƛƴƎ ǘƘŜ

truth of the gospel to bear upon our world. It is through believers in the church,

striving side by side to advance the gospel of Christ, that God calls men and

women to himself and thus changes the world ς one soul at a time (1 Cor 1:21).

80. Look up Romans 10:13-15.

a. v13. Who can be saved?

b. v14. What is the only way that they can believe?

c. v15. What must happen before preachers can preach?

DƻŘΩǎ Ǉƭŀƴ ŦƻǊ ǘƘŜ ǎǇǊŜŀŘ ƻŦ ǘƘŜ ŦŀƛǘƘ ƛǎ ǘƘŀǘ Iƛǎ ǇŜƻǇƭŜ ǿƻǳƭŘ Ǝƻ ƻǳǘ ŀƴŘ

confront the world with the gospel message. He expects his church to be

engaged in faithful, unified labour, striving together to bring the good news of

salvation to the lost and dying. The Philippians, in large part, already knew this

and were engaged in it (4:3)Φ wŜƳŜƳōŜǊΣ tŀǳƭ ŜƴŎƻǳǊŀƎŜŘ ǘƘŜƳ ōȅ ǎǘŀǘƛƴƎΣ άI

want you to know, brothers, that what has happened to me has really served to

advance the gospelέ όмΥмнύΦ

The gospel is far too

powerful to be kept within

the walls of our churches.

A profound knowledge

should profoundly affect

oneõs walk. It must be

understood that any

doctrine that isolates the

believer from the needs of

the world is not a spiritual

doctrine. Or put another

way, if our doctrine lifts us so

high that our feet cannot

reach the ground, it is false.

~

R. Kent Hughes

 Growth Tracks ς Through the Bible

(2-11)-54

{ƻ ŦŀǊΣ ǿŜΩǾŜ ƭŜŀǊƴŜŘ ǘƘŀǘ ǿŜ Ƴǳǎǘ ƪƴƻǿ ǿƘŀǘ ǿŜ ōŜƭƛŜǾŜΤ ǿŜ Ƴǳǎǘ ōŜ

determined to not waver from what we believe; and we must be committed to

spread what we believe. But, even beyond these things, if we are to strive for

the faith of the gospel, we must also know why we believe what we believe and

have an ability to defend it. We must be willing to contend for the faith.

Contending for the Faith

81. Look up Jude 3-4. What did Jude find it necessary to appeal to his audience

to do? Why, according to verse 4, was it necessary?

The church has always faced attack. Some of these attacks come from without

and some of them come from within. The world attacks by rejecting the truth

while others attack by perverting the truth. Whether its battling unbelievers, or

false teachers, the church must learn to defeat these challenges to the gospel by

contending for the faith.

The Philippians had their own challenges. Paul warned them: άLook out for the

dogs, look out for the evildoers, look out for those who mutilate the flesh.έ όоΥнύ

In this case, it was from those Jews who would teach that circumcision was

necessary for salvation and who would attempt to bring believers back under

the restrictions of the law. If the Philippians were to strive side by side for the

faith of the gospel, they would have to learn to defend the pure gospel message

against such attacks. They would have to be so educated regarding the true

gospel that they would be able to dismantle every attempt at corrupting it.

Are you able to labour alongside your fellow believers in defending the faith?

If you received a knock on your door from a Jehovahõs Witness, Mormon or

other cult member, would you be able to confront their twisting of scripture?

Are you able to answer questions posed by people at school or at work

regarding not only what you believe, but why you believe it?

Whether its battling

unbelievers, or false

teachers, the church must

learn to defeat these

challenges to the gospel

by contending for the

faith.

The New Testament

concept Ψto contendΩ is

ŦŀƳƛƭƛŀǊ ǘƻ ώWǳŘŜΩǎϐ

readers. In brief, it means

to exert oneself without

distraction to attain a

goal. It means self-denial

to overcome obstacles, to

avoid perils, and if need be

to accept martyrdom.

Simon J. Kistemaker, New

Testament Commentary, James,

Epistles of John, Peter, and Jude

 Philippians (GT 2-11)

(2-11)-55

If youõve answered ònoó to the above, how can you better educate yourself in

order to be able to come alongside your fellow believers in defense of the

gospel?

Paul not only encouraged the Philippians to strive but to do it with one mind

and side by side. It was essential that they be unified in what they believed,

because that same unity would have to hold as they engaged a hostile world

with the message of the gospel. They would have to be unified in both standing

and striving.

Lƴ DƻŘΩǎ ŘƛǾƛƴŜ ǿƛǎŘƻƳΣ ƘŜ ŘŜǎƛƎƴŜŘ ǘƘŜ ŎƘǳǊŎƘ ǘƻ ŜȄƛǎǘ ǿƛǘƘƛƴ community. That

is, he has made believers dependent upon one another. This mutually

encouraging relationship is essential, because the task which God has given us is

sure to result in times of hardship, difficulty and even persecution. Knowing this,

God has given us to one another ς to help, encourage, support, and protect one

another, as well as to bear ƻƴŜ ŀƴƻǘƘŜǊΩǎ burdens. To live a life worthy of the

gospel of Christ is to work hard to maintain this unity.

Most of us spend far more time in the world, among unbelievers than we do in

the church or around believers. This is simply the sad reality of life in this world.

Even though our fellow believers arenõt always by our side, how might simply

knowing that we have a group of likeminded Christians encourage us to stand

strong or even work to advance the gospel while we live this life?

Having painted a picture of a church body which is unified in what it believes, is

committed to standing firm, and which is working side by side to proclaim and

defend the gospel, Paul offers a logical addition. If the Philippians were to be

unified in standing together and striving together, then they would also be able

to suffer together.

Suffering Together

God has great purposes for

the community of your

church: to safeguard the

gospel, to transform lives

and communities, to shine as

a beacon of hope to the

unconverted. Community

that does this is

demonstrably supernatural.

It is not community designed

around the gospel plus some

other bond of similarity. It is

community that reveals the

gospel.

~

Mark Dever

 Growth Tracks ς Through the Bible

(2-11)-56

Philippians 1:27-28 Only let your manner of life be worthy of the gospel of

Christ, so that whether I come and see you or am absent, I may hear of you

that you are standing firm in one spirit, with one mind striving side by side for

the faith of the gospel, 28 and not frightened in anything by your opponents.

This is a clear sign to them of their destruction, but of your salvation, and that

from God.

If the church were to be confident in what it believed, with a determination not

to waver, coupled with a zeal to evangelize the world and an ability to defend

the faith against all attackers, and to do so alongside one another in unity ς then

they would have little susceptibility to fear.

¢ƘŜ ǿƻǊŘ ǳǎŜŘ ƘŜǊŜ ŦƻǊ άŦǊƛƎƘǘŜƴŜŘέ brings with it the idea of horses scattering

after being startled. Paul is saying, that with such a unified defense and capable

offense, you will not be easily shaken. This is the power of a unified church

which is striving together for the gospel.

Paul closes out chapter one and this passage on living the worthy life by offering

the Philippians some words of encouragement regarding suffering.

The Blessings of Suffering

As Paul describes the manner of life worthy of the gospel of Christ, he

inevitably comes to the topic of suffering. What we learn throughout the New

Testament is that suffering or difficulty in the Christian life is not rare or

ǳƴŜȄǇŜŎǘŜŘΦ Lƴ ŦŀŎǘΣ ǿŜ ŀǊŜ ǘƻƭŘ Ǉƭŀƛƴƭȅ ǘƘŀǘ ǎǳŦŦŜǊƛƴƎ ŦƻǊ /ƘǊƛǎǘΩǎ ǎŀƪŜ ǎƘƻǳƭŘ ōŜ

an expected reality for every believer.

82. Look up 2 Timothy 3:12. What does the Bible say about those who desire to

live a godly life?

As difficult as suffering may be, it does come with some unmistakable blessings.

Consider the three blessings of suffering which Paul offered to the Philippians.

1. Their Opponents are Condemned.

What we learn throughout

the New Testament is that

suffering or difficulty in

the Christian life is not

rare or unexpected.

ê for God gave us a spirit

not of fear but of power and

love and self-control. 8

Therefore do not be

ashamed of the testimony

about our Lord, nor of me

his prisoner, but share in

suffering for the gospel by

the power of God,

~

2 Timothy 1:7-8

 Philippians (GT 2-11)

(2-11)-57

Philippians 1:28 and not frightened in anything by your opponents.

This is a clear sign to them of their destruction, but of your

salvation, and that from God.

First of all, Paul tells the Philippians that the fact that they are being

attacked or persecuted is a clear sign that their opponents will face

destruction.

The point here is not primarily that they will face destruction because they

are persecuting the church but that by opposing Christ, through

persecuting the church, these men are making plain their rebellion against

God. Their opposition to Christ and his work on earth reveals the true

nature of their depraved hearts and consequently, the fact that they will

one day face the judgment of God.

83. Look up 2 Thessalonians 1:4-10.

a. According to verse 4, what did Paul boast about regarding the

believers in Thessalonica?

b. v6. What does God consider it just to do?

c. v7. When Christ returns, what will he grant to those who have been

suffering for his sake?

The Blessings of

Suffering

¶ Suffering
Authenticates our
Faith.
(1 Peter 1:6-7; Matt
13:20-21; 2 Thess 1:5;
Acts 5:41)

¶ Suffering Strengthens
our Faith.
(Rom 5:3-4; James 1:3-4)

¶ Suffering Enables us
to Help Others.
(2 Cor 1:4)

¶ Suffering Teaches us
to Lean on Others.
(Gal 6:1-2; Rom 15:1; 2

Cor 1:4)

¶ Suffering Brings us
into Closer
Fellowship with
Christ.
(1 Pet 4:12-13)

¶ Suffering Weans Us
Off the World and
Causes us to Long for
Heaven.
(2 Cor 4:16-17)

¶ Suffering will be
rewarded.
(Matt 5:11-12)

 Growth Tracks ς Through the Bible

(2-11)-58

d. v8-9. Describe the future of those who persecute the church in

order to rebel against God.

tŀǳƭΩǎ ƳŜǎǎŀƎŜ ǘƻ ǘƘŜ tƘƛƭƛǇǇƛŀƴǎ ŀƴŘ ¢ƘŜǎǎŀƭƻƴƛŀƴǎ ƛǎ ǘƘŜ ǎŀƳŜΦ ²ƘŜƴ

the world persecutes genuine believers, they are revealing the true

nature of their depraved hearts. Their hatred toward Christ and

Christians is a very clear sign that they are rebels against God who will

one day face his just judgment.

The Philippians needed to understand that although they may feel at

times that they are the helpless victims of a hateful world, they were

actually the ones condemning their opponents. Through their

faithfulness to Christ and their commitment to live a manner of life

worthy of the gospel, even while suffering, they were in fact exposing

their persecutors as unrepentant rebels against God. They were making

it clear that God would be perfectly justified in one day pouring out his

unmitigated wrath upon them.

The fact that our faithfulness in the midst of suffering condemns our

opponents should encourage us to maintain a right attitude while we

experience suffering. If God finds it a matter of justice to judge those

who persecute us, then we have no place in taking matters into our

own hands. We should endure difficulties with grace while trusting

that God will execute justice however and whenever he deems

appropriate. I this your attitude? Or, do you harbour bitterness and

unforgiveness while looking for ways to make others pay for their

offenses?

tŀǳƭΩǎ ƳŜǎǎŀƎŜ ǘƻ ǘƘŜ

Philippians and

Thessalonians is the same.

When the world

persecutes genuine

believers, they are

revealing the true nature

of their depraved hearts.

 Philippians (GT 2-11)

(2-11)-59

After telling the Philippians that their faithfulness in living a life worthy

of the gospel would condemn their opponents, he mentions another

blessing of suffering ς their faith would be authenticated.

2. Their Faith is Authenticated.

Philippians 1:28-29 and not frightened in anything by your

opponents. This is a clear sign to them of their destruction, but of

your salvation, and that from God. For it has been granted to you

that for the sake of Christ you should not only believe in him but

also suffer for his sake,

Through suffering and persecution, multiple things become clear. On one

hand, it exposes the persecutors as rebels against God (there is no hiding or

ŜȄŎǳǎƛƴƎ ƻƴŜΩǎ ǊŜōŜƭƭƛƻƴ ǿƘŜƴ ǘƘŜȅ ŀǊŜ ŀŎǘƛǾŜƭȅ ƻǇǇƻǎƛƴƎ /ƘǊƛǎǘ ŀƴŘ /ƘǊƛǎǘΩǎ

people); on the other hand, it reveals who the true children of God are (by

remaining faithful to Christ through trouble, their faith proves to be

genuine). In this way, persecution both condemns and clarifies.

84. Look up John 15:18-21.

a. v18. What comfort does Christ give us when we face the hatred of

the world?

b. v19. According to Jesus, why does the world hate his disciples?

Χ persecution both

condemns and clarifies.

Remember the word that I

said to you: 'A servant is not

greater than his master.' If

they persecuted me, they will

also persecute you. If they

kept my word, they will also

keep yours.

~

Jesus

(John 15:20)

 Growth Tracks ς Through the Bible

(2-11)-60

c. ǾнлΦ ²Ƙŀǘ Řƻ ȅƻǳ ǘƘƛƴƪ WŜǎǳǎ ƳŜŀƴǘ ǿƘŜƴ ƘŜ ǎŀƛŘ ά! ǎŜǊǾŀƴǘ ƛǎ ƴƻǘ

ƎǊŜŀǘŜǊ ǘƘŀƴ Ƙƛǎ ƳŀǎǘŜǊέΚ Iƻǿ ŘƻŜǎ ǘƘƛǎ ŀǇǇƭȅ ǘƻ ǳǎ ǿƘŜn we

experience suffering?

d. v21. Why does the world persecute believers?

The world hates Christians because they represent and reflect Christ

and his authority. When we suffer for his sake, it becomes clear that we

belong to him. It is for this reason that the Apostles in Acts 5 could

ǊŜƧƻƛŎŜ άthat they were counted worthy to suffer dishonor for the

name.έ ό!Ŏǘǎ рΥпмύΦ .ȅ ǎǳŦŦŜǊƛƴƎ ŦƻǊ /ƘǊƛǎǘ ŀǘ ǘƘŜ ƘŀƴŘǎ ƻŦ ǘƘƻǎŜ ǿƘƻ

hated Christ, they were identified with Christ. There are few greater

proofs of our relationship with Jesus than the fact that the world treats

us the very same way it treated him.

It is simply a matter of genuine salvation that those who follow Christ

will suffer for his sake.

85. According to Philippians 1:29, what two things have been granted to

us?

The world hates Christians

because they represent

and reflect Christ and his

authority.

Χ and when they had
called in the apostles, they

beat them and charged
them not to speak in the
name of Jesus, and let
them go. Then they left

the presence of the
council, rejoicing that they
were counted worthy to
suffer dishonor for the

name. And every day, in
the temple and from

house to house, they did
not cease teaching and
preaching Jesus as the

Christ.

~

Acts 5:40-42

 Philippians (GT 2-11)

(2-11)-61

The word for granted here is related to the word grace. The early

believers saw suffering for Christ as a privilege given to them by the

grace of God. Why? Because it served as clear evidence that God had

counted them worthy to be identified with him. Paul goes so far as to

ǎŀȅ ǘƘŀǘ ǎǳŦŦŜǊƛƴƎ ŦƻǊ /ƘǊƛǎǘΩǎ ǎŀƪŜ ƛǎ ŀ ƎƛŦǘ ƻŦ DƻŘΩǎ ƎǊŀŎŜΣ ƻƴ ǇŀǊ ǿƛǘƘ Ƙƛǎ

gift of faith!

Like the Philippians, when we endure the persecution of our opponents,

we expose their rebellious hearts, reveal the true nature of our faith,

and enjoy the reality that God is active in giving us his grace. We make it

clear that we possess a salvation, and that from God.

Consider next that when we live a life worthy of the gospel, even in the

midst of suffering, our fellowship with godly believers is deepened.

3. Their Fellowship with Godly Believers is Deepened.

Philippians 1:30 engaged in the same conflict that you saw I had

and now hear that I still have.

Here Paul encourages the Philippians by reminding them that when they

ǎǳŦŦŜǊŜŘ ŦƻǊ /ƘǊƛǎǘΩǎ ǎŀƪŜΣ ǘƘŜȅ ǿŜǊŜ ƛƴ ŦŀŎǘ ǎǳŦŦŜǊƛƴƎ ǘƘŜ ǎŀƳŜ ǿŀȅ ƛƴ ǿƘƛŎƘ

he suffered. In other words, they were in good company.

¢ƘŜ ŦŀŎǘ ƛǎΣ ǿƘŜƴ ǿŜ ǎǳŦŦŜǊ ŦƻǊ /ƘǊƛǎǘΩǎ ǎŀƪŜΣ ǿŜ ƴƻǘ ƻƴƭȅ ƛŘŜƴǘƛŦȅ ǿƛǘƘ

Christ himself but also with a long line of godly men and women who have

suffered for Christ throughout the ages. It is for the purpose of this type of

encouragement that the scriptures are not only a source of theology, but

also biography. God has designed the faith to be lived out and he desires

one generation after the next to look to the example of men and women

who came before them for encouragement.

In verse 27 of our passage, the Apostle Paul used a special word to describe

ǘƘŜ ǿƻǊǘƘȅ ƭƛŦŜΦ Lƴ ǎŀȅƛƴƎ άƭŜǘ ȅƻǳǊ ƳŀƴƴŜǊ ƻŦ ƭƛŦŜέΣ tŀǳƭ ǿŀǎ ǳǎƛng a term

ǿƘƛŎƘ ƭƛǘŜǊŀƭƭȅ ƳŜŀƴǎ άōŜƘŀǾŜ ŀǎ ŎƛǘƛȊŜƴǎέΦ IŜ ǿŀǎ ǎǳǊŜƭȅ ǳǎƛƴƎ ǘƘƛǎ ǘŜǊƳ

because it is one with which the Philippians would have easily related ς as

proud Roman citizens. But, he was also using it to reflect a greater truth. In

chapter 3 and verse 20 of Philippians, Paul would remind the Philippians,

άBut our citizenship is in heaven, and from it we await a Savior, the Lord

WŜǎǳǎ /ƘǊƛǎǘέΦ IŜ ǿŀƴǘŜŘ ǘƘŜƳ ǘƻ ǳƴŘŜǊǎǘŀƴŘ ǘƘŀǘ ǘƘŜȅ ǿŜǊŜ ŦŜƭƭƻǿ-citizens

God has designed the faith

to be lived out and he

desires one generation

after the next to look to

the example of men and

women who came before

them for encouragement.

1. Their Opponents are

Condemned.

2. Their Faith is

Authenticated.

3. Their Fellowship with

Godly Believers is

Deepened.

 Growth Tracks ς Through the Bible

(2-11)-62

of a heavenly city and that as such, they should behave themselves as

worthy citizens.

This sense of belonging to a heavenly city and looking forward to its coming

ought to be the attitude of every believer as they live life in this world. It

provides for us, not only encouragement that this world is not our home,

but also that whatever we endure, we do so along with a host of fellow-

citizens.

86. Look up Hebrews 11:4-10. After listing a series examples of men who

lived lives of faith, the writer of Hebrews cites Abraham. According to

verses 9-10, how was it that Abraham could live in this world with no set

home?

87. According to verse 13, what did these men and women of faith

acknowledge about their relationship to this world?

88. According to verses 14-15, what is clear about those who speak this

way?

Hebrews 11 features a long list of brief biographical sketches. God worked

through these men and women and recorded their faithful lives in order to

provide a source of encouragement for all those who would follow. Why?

Because few things are more encouraging, while suffering for our faith,

Χfew things are more

encouraging, while

suffering for our faith,

than to know that other

men and women have

experienced the very

same things and have

remained faithful to God.

.

A Life Worthy of the

Gospel

1. Standing Firm

2. Striving Side by Side

3. Suffering Graciously

 Philippians (GT 2-11)

(2-11)-63

than to know that other men and women have experienced the very same

things and have remained faithful to God.

89. Look up Hebrews 12:1-2. In this passage, the writer of Hebrews shows

us how we should respond to the previous list of faithful men and women

who endured hardship for the sake of the faith. Summarize it.

Paul knew that the realization that the Philippians were engaged in the

same conflict as they saw in him, would be a source of encouragement for

them. To know that they were being tested and tried, just as the Apostles

were, would give them both a confidence in the reality of their salvation

and a sense of privilege that God would display his grace in them, just as he

did in men like Paul.

To summarize, the life worthy of the gospel is a transformed life which is lived

with conviction about what we believe. This conviction then overflows into a

mutual striving for the faith of the gospel which includes both sharing and

defending the gospel. Then, the worthy life stands strong in the face of the

persecution which will inevitably come. It sees suffering for Christ as a work of

DƻŘΩǎ ƎǊŀŎŜ ǿƘŜǊŜōȅ ǊŜōŜƭǎ ŀǊŜ ŜȄǇƻǎŜŘ ŀƴŘ ƻǳǊ ŦŀƛǘƘ ƛǎ ŀǳǘƘŜƴǘƛŎŀǘŜŘΦ Lǘ

rejoices in knowing that we are in good company, suffering alongside other men

and women of faith.

Has your life been transformed? Do you know what you believe? Are you

striving to advance the gospel? Are you living in unity with your fellow

believers? Do you handle suffering graciously? Consider what you might have

to change in order to be able to answer òyesó to each of these.

Consider taking what youõve

learned about living òa

manner of life worthy of the

gospel of Christó and

incorporating it into your

prayer life.

¶ Pray for wisdom and

courage to òstand firmó.

òDear Lord, help me to

better understand your

word and what I should

believe. Help me then to

have conviction about it

with a determination not

to waver or compromise ð

no matter what pressures I

face.ó

¶ Pray that you could be

active in striving side by

side with your fellow

believers in advancing the

gospel.

òDear Father, please help

me to find my place in

laboring alongside my

fellow-believers in serving

you. Help me to be bold

and confident in sharing

my faith with others. ò

¶ Pray that you could have a

healthy understanding of

the role of suffering in

your life.

òDear Lord, I pray that you

would help me to be

strong and to understand

your purposes behind my

struggles. When I am

suffering, help me to trust

you more.ó

 Growth Tracks ς Through the Bible

(2-11)-64

There are plenty of people who claim to be Christians, yet few whose manner of

life actually reflects that claim. The scriptures do not allow room for such

hypocrisy. Paul and the other New Testament writers made it abundantly clear

that in our lives as disciples, there is to not only be a clean break from our

former lives but also a clear distinction between our lives and those of the

world. God expects our day-to-day lives to reflect the radical, spiritual

transformation which took place when we believed.

Sadly, even within churches we see an apathy regarding truth and an aversion

to dogmatism; a lack of tenderness towards one another with a failure to put

aside bitterness and unforgiveness; an indifference towards evangelism; and an

inability to understand the role of suffering in the lives of believers. These

ŦŀƛƭǳǊŜǎ ŘƛǊŜŎǘƭȅ ŎƻƴǘǊŀŘƛŎǘ tŀǳƭΩǎ ŜȄƘƻǊǘŀǘƛƻƴǎ ǘƻ ǘƘŜ ŎƘǳǊŎƘ ǘƻ stand, strive, and

suffer together. They betray our claim of being transformed by the grace of God.

[ƛƪŜ tŀǳƭΣ L ƭƻƴƎ ǘƻ ǎŜŜ DƻŘΩǎ ǇŜƻǇƭŜ ŜƳōǊŀŎŜ ŎƻƴǾƛŎǘƛƻƴǎ ŀōƻǳǘ ǿƘŀǘ ǘƘŜȅ

believe; commit to living in unity with each other; become mobilized in reaching

the world; and develop a deep understanding of the divine purposes behind

their struggles. I believe that when these things happen, the church becomes

ǳƴǎǘƻǇǇŀōƭŜΣ ǎƻ ǘƘŀǘ ƛǘ Ŏŀƴ ōŜ ǘǊǳƭȅ ǎŀƛŘ ǘƘŀǘ ά[it is] not frightened in anything by

ώƛǘǎϐ ƻǇǇƻƴŜƴǘǎέΦ

How do you relate to the word of God? Do you read and study with a

determination to know what you believe with conviction? What is your

relationship with your fellow believers? Are you committed to maintaining

unity? How about your relationship to the world? Are you burdened for the

salvation of others? Do you actively share the faith with unbelievers? And lastly,

what is your attitude towards suffering? Do you trust God in times of trouble,

understanding the good purposes which He accomplishes through them? Each

of these are integral to a manner of life worthy of the gospel of Christ.

For this weekê

¶ Read the passages

necessary to complete

the questions in this

study.

¶ Be sure to read the

quotes and other info

found in the margins

of this study.

¶ Read all four chapters

of the book of

Philippians.

¶ Pay special attention

to Philippians 2:1-4 as

it will be the basis for

the next study.

 Philippians (GT 2-11)

(2-11)-65

a) What aspects of your life clearly display the grace of God? How have you

been transformed?

b) Since you were saved, how has your attitude towards God changed?

c) Since you were saved, how has your attitude towards other believers

changed?

d) Since you were saved, how has your attitude in regards to your purpose

changed?

e) How do you think disunity within the church can negatively affect its ability

to reach the world with the gospel?

f) Our culture seems to celebrate doubt and uncertainty while rejecting the

notion of absolute truth. Why is it important for us as Christians to reject

this trend and to be sure about what we believe?

g) Has there ever been a time when you've been challenged about what you

believe and you found yourself struggling to give an answer? Discuss this

situation. What could you do to be better prepared for the next time?

h) Give a personal example of a time when you worked with fellow believers

to advance the gospel. In what ways was it encouraging to have others

alongside of you?

i) Discuss how suffering or persecution has helped strengthen your faith.

j) Who do you look to as an example of a godly man or woman? How has

their example helped you?

Philippians (GT 2-11)

4-67

Chapter 2:1-18

The Priority of Unity, Part 1

Philippians 2:1-7 So if there is any encouragement in Christ, any comfort from

love, any participation in the Spirit, any affection and sympathy, complete my

joy by being of the same mind, having the same love, being in full accord and of

one mind. Do nothing from rivalry or conceit, but in humility count others more

significant than yourselves. Let each of you look not only to his own interests,

but also to the interests of others. Have this mind among yourselves, which is

yours in Christ Jesus, who, though he was in the form of God, did not count

equality with God a thing to be grasped, but made himself nothing, taking the

form of a servant, being born in the likeness of menΧ

In out last study we saw the Apostle Paul begin to instruct the Philippian believers

in what it was to live a life worthy of the gospel (v27). He encouraged the church

ǘƻ ǎǘŀƴŘ ŦƛǊƳ ƛƴ ǘƘŜ !ǇƻǎǘƭŜΩǎ ŘƻŎǘǊƛƴŜΣ ǘƻ ǎǘǊƛǾŜ ǘƻƎŜǘƘŜǊ ǘƻ ŀŘǾŀƴŎŜ ǘƘŜ ƎƻǎǇŜƭ

and to be prepared to suffer persecution without fear. Iƴ ŀƭƭ ƻŦ tŀǳƭΩǎ ƛƴǎǘǊǳŎǘƛƻƴ

there was a heavy emphasis on the fact that the church was to do all of these

things in unity. Paul understood that if the church were to successfully endure in

striving for the faith of the gospel, they would have to do it with one mind, and

side by side. He also knew that if they were to succeed in standing firm, they

would have to do it in one spirit. Sharing conviction and striving together would

then embolden the church to face their opponents without fear.

Paul did not know if he would see the Philippians again but one thing he did know

ς if they were to thrive as a God-honouring community in his absence, they would

have to learn to live together in unity. For this reason, Paul continues his emphasis

on church unity into chapter two. He shows the Philippians what ought to be their

motivation for unity and the character they would need in order to maintain such

unity. We will follow this outline for the remainder of our study.

Motivations Toward Unity

1. The Blessings of Salvation

In chapter one, we learned that Paul had deep affection for the Philippian church.

Upon thinking of them, he was overcome with joy and driven to thankfulness (1:3-

Paul did not know if he

would see the Philippians

again but one thing he did

know ς if they were to

thrive as a God-honouring

community in his absence,

they would have to learn

to live together in unity.

.

 Growth Tracks ς Through the Bible

(2-11)-68

4). Paul felt it was appropriate for him to feel this way because of their love

towards him and their diligent labour alongside of him (1:7). He loved them, and

it showed. His letter to the church may be the most tender of all his epistles;

featuring barely a word of rebuke or correction.

Yet, Paul understood that there were common forces, arrayed against every

church which even the community in Philippi would have to contend with and

protect against. Perhaps the most looming of which was the threat of internal

disunity.

The enemy knows that if he can sow discord among believers, a church is

rendered powerless and ineffective. If the community of believers does not first

have a strong mutual bond of loving unity within their church, they cannot be

effective in reaching others outside the church. Their testimony is damaged, and

their power is lost (cf. John 13:35). For this reason, Paul devotes a significant

portion of this Philippian letter to encouraging the church to pursue and maintain

unity.

Unfortunately, Paul was not merely motivated by the distant possibility that

discord might creep into the Philippian church, but by the fact that cracks had

already begun to form in their defenses.

90. Look up Php 4:1-3. Why do you think it was necessary for Paul to write this?

The word entreat ƛƴ ǘƘƛǎ ǇŀǎǎŀƎŜ Ŏŀƴ ōŜ ǘǊŀƴǎƭŀǘŜŘ άƛƳǇƭƻǊŜέ ƻǊ ŜǾŜƴ άōŜƎέΦ

Apparently Euodia and Syntyche were disagreeing to a degree which threatened

the harmony and testimony of the entire church. This type of disunity rarely

remains contained, but spreads until it embroils many others in the conflict (1 Cor

5:6).

To add to the volatility of the situation, these women seem to have been well-

known servants within the church. Their names were immediately recognizable

by the church as those who had laboured alongside Paul and his fellow-workers.

Their prominence meant that their personal disagreements could have easily

escalated into the development of church-wide factions (1 Cor 1:11-13). Knowing

the danger, Paul not only calls the women to reconcile but asks a chief elder to

help these women find unity.

Only let your manner of
life be worthy of the

gospel of Christ, so that
whether I come and see
you or am absent, I may
hear of you that you are

standing firm in one spirit,
with one mind striving side
by side for the faith of the

gospel,

~

Philippians 1:27

I appeal to you, brothers,
by the name of our Lord

Jesus Christ, that all of you
agree, and that there be
no divisions among you,
but that you be united in
the same mind and the

same judgment.

~

1 Corinthians 1:10

 Philippians (GT 2-11)

(2-11)-69

Have you ever witnessed the spread of disunity in a church? Maybe youõve

been pressured to òtake sidesó or youõve heard friends vent their anger

towards others. What are some things that we can do to stop such disunity

from spreading? How can we be a positive influence in maintaining unity in

such cases?

Paul would not stand idly by and watch his beloved church fall prey to the

devastating effects of disunity, so he takes preemptive action and, in verse one

of chapter two, offers them a fourfold motivation to unity.

91. Philippians 2:1. List the four motivations for unity which Paul gives in this

ǾŜǊǎŜΦ ό[ƻƻƪ ŦƻǊ άŀƴȅέύ

By using the phrase άƛŦ there is anyέΣ tŀǳƭ ǿŀǎ ƴƻǘ ǎǳƎƎŜǎǘƛƴƎ ǘƘŜǊŜ ǿŀǎ ŀƴȅ Řƻǳōǘ

that the Philippians had experienced these things but was employing a form of

understatement in order to evoke a positive responsŜΦ ¦Ǉƻƴ ǊŜŀŘƛƴƎ tŀǳƭΩǎ

appeal, the Philippians would immediately agree, not only that there was

encouragement in Christ, comfort from love, participation in the Spirit and,

affection and sympathy, but that these things existed in abundance! They had

certainly experienced all of these things and were incredibly thankful for them.

Paul prompts them to think on these blessings of salvation and appeals to their

thankfulness in order to encourage them to pursue unity.

[ŜǘΩǎ ŎƻƴǎƛŘŜǊ ŜŀŎƘ ƻŦ ǘƘŜǎŜ ŦƻǳǊ blessings of salvation and how they ought to

move us toward unity.

Endeavoring to maintain the

spiritual unity of a

congregation is easily the

most pressing, difficult, and

constant challenge for its

leaders.

 ~

John MacArthur

 Growth Tracks ς Through the Bible

(2-11)-70

If There Is Any Encouragement in Christ

Philippians 2:1 So if there is any encouragement in Christ, any comfort

from love, any participation in the Spirit, any affection and sympathy,

The word trŀƴǎƭŀǘŜŘ άŜƴŎƻǳǊŀƎŜƳŜƴǘέ ƘŜǊŜ Ŏŀƴ ōŜ ǘǊŀƴǎƭŀǘŜŘ ŀǎ comfort,

consolation, or exhortation. Paul is appealing to the fact that the Philippians

όŀƭƻƴƎ ǿƛǘƘ ŜǾŜǊȅ ƻǘƘŜǊ ōŜƭƛŜǾŜǊύ ǿŜǊŜ ōŜƴŜŦƛŎƛŀǊƛŜǎ ƻŦ /ƘǊƛǎǘΩǎ Ŏƻƴǘƛƴǳŀƭ ƘŜƭǇ ŀƴŘ

encouragement. He would like them to conclude that since they were continually

experiencing the encouragement and help which Christ gives, they should

respond in obedience by pursuing the unity which Christ desired.

92. Look up John 14:15-21 in order to see just how Christ is our continual

source of encouragement.

a. v15. If we love Christ, what will we do?

b. v16. What would Jesus ask the Father to give to those who love him?

c. v1тΦ ²Ƙƻ ƛǎ ǘƘƛǎ άIŜƭǇŜǊέΚ ²ƘŜǊŜ ŘƻŜǎ ƘŜ ŘǿŜƭƭΚ

d. v18. Who did Jesus say would come to us?

e. v20. Who did Jesus say would be in us?

f. v21. Who loves Christ? How does the Father respond? How does the

Son respond?

"If you love me, you will
keep my commandments.
And I will ask the Father,

and he will give you
another Helper, to be with

you forever, even the
Spirit of truth, whom the

world cannot receive,
because it neither sees
him nor knows him. You
know him, for he dwells
with you and will be in

you.

~

Jesus

(John 14:15-17)

The encouragement in Christ

is the support Jesus gave to

his followers to live together

in love.

~

James Montgomery Boice

 Philippians (GT 2-11)

(2-11)-71

In this passage, Jesus Christ promised that those who love him would receive the

Holy Spirit of God and that it would be through the presence of the Holy Spirit

that Christ himself would come to dwell within them. How would the believer

ōŜƴŜŦƛǘ ŦǊƻƳ /ƘǊƛǎǘΩǎ ǇǊŜǎŜƴŎŜΚ !ŎŎƻǊŘƛƴƎ ǘƻ ǾŜǊǎŜ мтΣ ƘŜ ǿƻǳƭŘ ōŜ άƘŜƭǇŜǊέ ǘƻ

those who love him. That is, he would console, comfort, advocate for and even

intercede on behalf of the believer.

Every believer has the Holy Spirit of God dwelling inside of him and therefore

continually benefits from the comfort, consolation, and encouragement of the

Lord Jesus Christ himself (1 Cor 3:16; 6:19; Eph 2:21-22). Paul, in writing to the

Philippians appeals to this reality to prompt them to respond in thankfulness by

pursuing unity with one another. Thankfulness however was not the only

response Paul was looking for. As we will see, he was also appealing to their sense

of obedience.

Unity as Obedience

Look at the passages below to see how unity can be seen as a matter of

obedience to Christ.

93. Look again at John 14:21. Jesus promised that he would manifest himself to

us as our helper and encourager, but he placed a condition upon the

promise. The condition was love for Christ. What would be the evidence that

one loved him?

94. John 13:34-35. What is the commandment that Christ gave to his followers?

What would obedience to this commandment show?

Surely those who have felt the

benediction of His breath on

their foreheads when He

prayed 'that they may all be

one; even as Thou, Father,

art in Me and I in Thee,'

cannot but do what is in them

to fulfil that prayer, and to

bring a little nearer the

realisation of their Lord's

purpose in it, 'that the world

may believe that Thou didst

send Me.'

~

Alexander MacLaren

 Growth Tracks ς Through the Bible

(2-11)-72

Jesus Christ promised to dwell in those who love him. The evidence that one

loves him is obedience to his commands. The greatest commandment Christ has

given is that we would love one another (John 15:12). We can conclude that

/ƘǊƛǎǘΩǎ ǇǊƻƳƛǎŜ ƻŦ ŜƴŎƻǳǊŀƎŜƳŜƴǘ ƛǎ ŦƻǊ ǘƘƻǎŜ ǿƘƻ ƭƻǾŜ ǘƘŜƛǊ ŦŜƭƭƻǿ ōŜƭƛŜǾŜǊǎΦ

95. Look up John 17:17-23.

a. According to verse 21, what did Christ desire for all those who

believed in him?

__

b. !ŎŎƻǊŘƛƴƎ ǘƻ ǾŜǊǎŜ нм ŀƴŘ ноΣ ǿƘŀǘ ǿƻǳƭŘ ōŜ ǘƘŜ ǿƻǊƭŘΩǎ ǊŜǎǇƻƴǎŜ ǘƻ

the oneness or unity of believers?

bƻǘƛŎŜ ǘƘŀǘ ǘƘŜ ƭŀƴƎǳŀƎŜ ƘŜǊŜ ƛƴ ǾŜǊǎŜǎ нм ŀƴŘ но ƛǎ ǾŜǊȅ ǎƛƳƛƭŀǊ ǘƻ ǿƘŀǘ ǿŜΩǾŜ

already seen in John 13. In John 13:35, Jesus said that our love for one another

would be evidence that we are his disciples. Here in John 17, he says that our

oneness or unity would be evidence that God sent him to earth. The language is

similar because love and unity are inseparable. Loving unity among believers

serves as evidence that Christ is the Son of God who came to earth and changed

the lives of those who believe in him. Loving unity is evidence that Christ is living

inside of his disciples as an ever-present encouragement.

By appealing to the continual encouragement which the Philippians were

receiving through the Lord Jesus Christ, Paul was calling them to remember

/ƘǊƛǎǘΩǎ ǇǊƻƳƛǎŜ, and the conditions of that promise. If they would not pursue

mutual love and unity, they would find themselves in the shameful position of

benefiting from the help, comfort and encouragement promised to those who

love Christ, while failing to walk in that love. They would prove to be ingrates.

The Philippians however, were not ingrates. Paul knew that such an appeal would

touch the tender hearts of this church and that they would be moved to a greater

depth of love and to a greater degree of unity (1:9).

Jesus Christ said that he

would dwell within every

believer and serve as an

ever-present source of

comfort and

encouragement to them.

.

 Philippians (GT 2-11)

(2-11)-73

Have you experienced òencouragement in Christó? In other words, how have

you benefitted from Christõs presence in your life, through the help of the Holy

Spirit of God? Consider the fact that God would like you to respond to these

blessings by pursuing love and unity among your fellow believers. Your

response is not simply a matter of thankfulness, but obedience.

After prompting the Philippians to consider the encouragement they have

received from Christ, he continues to build his case for church unity by directing

their attention to the comfort they have received from the love of God. Look up

the passages below to learn just how God has loved us.

If There Is Any Comfort from Love

Philippians 2:1 So if there is any encouragement in Christ, any comfort

from love, any participation in the Spirit, any affection and sympathy,

96. Ephesians 2:4-7. According to verse 5, what state were we in when God

loved us and showed us mercy?

97. 1 John 3:1-2. God has chosen to love us. What does he now call us?

98. John 17:22-23. According to the end of verse 23, to what degree has God

loved us?

Paul hoped these sweet

recollections of the

supernatural in their lives

would move them to do what

was necessary to ensure their

unity and mutuality.

~

R. Kent Hughes

 Growth Tracks ς Through the Bible

(2-11)-74

99. Look up 1 John 4:8-10 and 19 and answer the questions below.

a. How is God described in 1 John 4:8?

b. According to 1 John 4:9, how did God show (manifest) his love for us?

c. According to 1 John 4:10, and 19 who loved first, us or God? How did

he show his love?

In these passages we learn that God loved us while we were sinners (Eph 2:4-7).

In his love, he sent his own Son to die for our sins so that we could become his

children (1 John 3:1-2), and that as his children, he loves us with the very same

love which he shows to his Son, the Lord Jesus Christ (John 17:22-23).

Much of what people call love is not actually love at all. Some people claim to

love while in reality, they are only committed to their relationships insofar as the

ǊŜƭŀǘƛƻƴǎƘƛǇǎ ōŜƴŜŦƛǘ ǘƘŜƳΦ Lƴ ƻǘƘŜǊ ǿƻǊŘǎΣ ǘƘŜƛǊ άƭƻǾŜέ ƛǎ selfish and self-

centered. Yet, true love is selfless and sacrificial. It puts others first and is willing

to sacrifice its own desires for the sake of others.

We can take great comfort in knowing that it is with this type of love which God

loves us. He loved us while we were spiritually dead. We could contribute

nothing to our salvation. Then, he took us all the way from death to adoption.

He made us his children. And, as his children, he chose to love us to the same

degree to which he loves his son, the Lord Jesus Christ. All of this he

accomplished through great personal sacrifice. This is true love, and it is

incredibly comforting.

True love is selfless and

sacrificial. It puts others

first and is willing to

sacrifice its own desires

for the sake of others.

.

Blessed be the God and
Father of our Lord Jesus

Christ, the Father of
mercies and God of all

comfort,
who comforts us in all our
affliction, so that we may
be able to comfort those
who are in any affliction,

with the comfort with
which we ourselves are

comforted by God.
For as we share

abundantly in Christ's
sufferings, so through

Christ we share
abundantly in comfort too.

~

2 Corinthians 1:3-5

 Philippians (GT 2-11)

(2-11)-75

Can you sometimes be guilty of loving others with a selfish love? Stop and

think about your closest relationships. Are you in them for what you can get

from the other person? Or are you willing to selflessly sacrifice for them?

There is another type of love which falls short of true love and that is conditional

love. Closely related to the selfish love mentioned above, this type of love only

loves if certain conditions are met by others. This type of love can never offer

comfort or security ōŜŎŀǳǎŜ ƛǘ ƛǎ ŘŜǇŜƴŘŜƴǘ ǳǇƻƴ ƻƴŜΩǎ ǇŜǊŦƻǊƳŀƴŎŜΦ ²Ƙŀǘ ƛŦ

you fail to meet the condition? What if you no longer measure up? It leaves us

forever questioning whether or not we wƛƭƭ ōŜ ƭƻǾŜŘΦ DƻŘΩǎ ƭƻǾŜ ƛǎ ƴƻǘ ǘƘƛǎ ǿŀȅΦ

¢ƘŜ ŎƻƳŦƻǊǘ ŦǊƻƳ DƻŘΩǎ ƭƻǾŜ ŎƻƳŜǎ ŦǊƻƳ ǘƘŜ ŦŀŎǘ ǘƘŀǘ ƘŜ ƭƻǾŜǎ ǳǎ

unconditionally. He loved us while we were sinners and he continues to love us

even though we continue to fall short.

When others let you down, offend you or fail to meet your expectations, do

you sometimes withhold love? Have you ever abandoned a relationship

because the other person failed to measure up? If so, youõve failed to show

the same love to others that God has shown to you!

Not only is DƻŘΩǎ ƭƻǾŜ ƴƻǘ ŎƻƴŘƛǘƛƻƴŜŘ ǳǇƻƴ ƻǳǊ performance, but it goes well

beyond anything we could ever hope to deserve. His love is gracious in that he

has chosen to love us as if we were his own children. He loves us to the same

degree to which he loves his own Son, Jesus Christ. This is true love and an

awesome comfort. As saved sinners, we are constantly confronted with the

reality that we still grapple with sin and rebellion. It is easy, in the shame and

disappointment which follows our failures, to begin to think that God could not

still love us. ¢Ƙƛǎ ǘȅǇŜ ƻŦ Řƻǳōǘ ŦƻǊƎŜǘǎ ǘƘŀǘ DƻŘΩǎ ƭƻǾŜ ǘƻǿŀǊŘǎ ǳǎ ƛǎ ǳƴŎƘŀƴƎƛƴƎƭȅ

gracious (see 1 John 1:8-10). It is a tremendous comfort knowing that even in the

midst of our shortcomings, God loves us, not as we deserve but as Christ

deserves!

God has not only counted

Christõs payment for sin as if it

was ours, but he has also

counted Christõs righteousness

as if it were ours. On that

basis, he now treats us with

the same love and privilege

with which he treats his own

son.

Through faith, we are

intimately united to Christ,

such that all that is his

becomes ours. We are

justified ð forgiven of all our

sin and the eternal

punishment we rightfully

deserve and credited with the

full righteousness of Christ

himself, such that we can

stand confidently before our

holy God. Blessed be God

indeed! ð MacArthur, John;

Mayhue, Richard. Biblical

Doctrine (p. 624). Crossway

It is essential to the heart of

the gospel to insist that God

declares us to be just or

righteous not on the basis of

our actual condition of

righteousness or holiness, but

rather on the basis of Christõs

perfect righteousness, which

he thinks of as belonging to

us. ð Grudem, Wayne.

Systematic Theology (p. 727).

Zondervan.

 Growth Tracks ς Through the Bible

(2-11)-76

True love is a commitment to treat others far beyond what they actually

deserve. Have you ever justified withholding love or care from others because

they didnõt deserve it? If so, youõve failed to show to others the same type of

love which God has shown to you!

²ŜΩǾŜ ƭŜŀǊƴŜŘ ǘƘŀǘ DƻŘΩǎ ƭƻǾŜ ǘƻǿŀǊŘǎ ǳǎ ǎƘƻǳƭŘ ōŜ ŀ ǿƻƴŘŜǊŦǳƭ ŎƻƳŦƻǊǘ

because it is selfless, unconditional, and gracious. What could make this comfort

ŜǾŜƴ ǎǿŜŜǘŜǊΚ ¢ƘŜ ŦŀŎǘ ǘƘŀǘ DƻŘΩǎ ǎŜƭŦƭŜǎǎΣ unconditional, and gracious love is

also eternal.

100. Look up Romans 8:28-39.

a. Who can separate us from the love of God?

b. What can separate us from the love of God?

In a world where what we call άƭƻǾŜέ ǊŀǊŜƭȅ is love, it is an unspeakable privilege

to be loved by God. Because his love toward us is unconditional and eternal, it

brings us comfort and security. This security produces in us a confidence which

enables us to love others without fear. What if they hurt us? What if they reject

our love? What if they do not reciprocate our love? These questions can often

prevent us from becoming vulnerable before others; they cause us to become

defensive and sometimes hard-hearted. .ǳǘ ŎƻƴŦƛŘŜƴŎŜ ƛƴ DƻŘΩǎ ƭƻǾŜ ŦƻǊ ǳǎ

emboldens us to bear the potential hurts that loving others might bring. Even if

they hurt us, we are safe and secure in our relationship with God.

¢ƘƛƴƪƛƴƎ ƻƴ ǘƘŜ ƴŀǘǳǊŜ ƻŦ DƻŘΩǎ ƭƻǾŜ ǘƻǿŀǊŘ ǳǎ ƻǳƎƘǘ ǘƻ ōǊƛƴƎ ǳǎ ŎƻƳŦƻǊt and

security (2 Thess 2:16-17); it should become a dominant and controlling factor in

our lives (2 Cor 5:13-14); It should overwhelm us with gratitude; and encourage

us to show this same love to others (1 John 4:11).

Beloved, if God so loved
us, we also ought to love

one another.

~

1 John 4:11

Various texts emphasizing

the persistence and power

of divine love also support

the doctrine of

perseverance. One such

testimony is found in Paulõs

statement in Romans 8:31-

39, culminating in verse 38

and 39: òFor I am convinced

that 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.ó This text clearly

points to the continued

work of God in the life of

the believer. Christ does not

simply give us eternal life

and then abandon us to our

human self-efforts. ð

Erickson, Millard. Christian

Theology (p.916). Baker

Academic

 Philippians (GT 2-11)

(2-11)-77

Have you been hurt or disappointed by those who claimed to love you? Did

their love turn out to be conditional, selfish, or temporary? How can thinking

on Godõs love for you help you to deal with the hurts youõve experienced at

the hands of others?

In our passage in Philippians, Paul is encouraging the believers at Philippi to dwell

in unity. He calls them to think about the encouragement they have received

through the Lord Jesus Christ and the comfort they have received from DƻŘΩǎ

love. The encouragement in Christ should prompt them to unity because Christ

has promised such encouragement to those who obey him (and loving unity

among believers is his command). The comfort from love should prompt them to

unity because God has asked us to show the same love to others that he has

shown to us (1 John 4:11). In both cases, Paul wanted the Philippians to consider

the blessings they had received through salvation and then be motivated to love

one another out of gratitude and obedience towards God.

!ǎ ƛŦ tŀǳƭΩǎ ŎŀǎŜ ŦƻǊ ǳƴƛǘȅ waǎƴΩǘ ǎǘǊƻƴƎ ŜƴƻǳƎƘ, he continues in Philippians 2:1

by asking the church to consider their participation in the Spirit.

If There Is Any Participation in the Spirit

Philippians 2:1 So if there is any encouragement in Christ, any comfort

from love, any participation in the Spirit, any affection and sympathy,

When Paul encourages the church to live in unity, he is not asking them to do

something which they cannot do, nor is he asking them to do something solely by

their own efforts. He is simply asking them to live out practically what God had

already done inside of them spiritually.

101. Look up 1 Corinthians 12:11-13.

a. Paul compares the church to a body. Just like a body is made up of

many parts, so is the church. According to verse 13, who is

responsible for placing all of us inǘƻ άƻƴŜ ōƻŘȅέΚ

When you believed in the

Lord Jesus Christ as your

Saviour and Lord, God

gave you his Holy Spirit

and in so doing, joined

you together with every

other believer.

.

 Growth Tracks ς Through the Bible

(2-11)-78

b. Look at verse 13. What four types of people are mentioned in verse

13?

tŀǳƭΩǎ Ǉƻƛƴǘ ƛǎ ǘƘŀǘ ǘƘŜ ŎƘǳǊŎƘ ƛǎ ƳŀŘŜ ǳǇ ƻŦ ŀ ŘƛǾŜǊǎƛǘȅ ƻŦ ǇŜƻǇƭŜ ǿƘƻ ƘŀǾŜ

become one by the Holy Spirit of God. When you believed in the Lord Jesus Christ

as your Saviour and Lord, God gave you his Holy Spirit and in so doing, joined you

together with every other believer. You and every other Christian share the same

Spirit and have become members of the same spiritual family (Eph 2:18-19).

102. Look up John 17:20-23 and answer the questions below.

a. v20-21. What did Jesus ask God the Father regarding those who

would believe?

b. v22. What did Jesus give to those who believe, so that they could

be one?

c. v22. Jesus compared the unity which he desired to see among

believers with another example of unity. What was it?

d. v23. What would be the result of this unity among believers?

By sending the Holy Spirit

to dwell within believers,

God not only included us

in this trinitarian

fellowship, but he also

joined us to one another.

.. a certain kind of unity and

a certain kind of diversity are

necessary for the health of the

church. Without the unity, a

unity of relationship to Christ

through the work of God's

Spirit, there is no church at

all. We are still in our sins.

On the other hand, without

diversity the church cannot be

healthy and will certainly not

function properly, any more

than a body without arms or

legs.

~

James Montgomery Boice

 Philippians (GT 2-11)

(2-11)-79

WŜǎǳǎΩ ǇǊŀȅŜǊ ǘƻ ǘƘŜ CŀǘƘŜǊ ƛƴ WƻƘƴ мт ƛǎ ŀ ǊŀǊŜ ƎƭƛƳǇǎŜ ƛƴǘƻ ǘƘŜ ƘŜŀǊǘ ƻŦ ǘƘŜ

{ŀǾƛƻǳǊΦ Lƴ ǘƘƛǎ ǇǊŀȅŜǊ ǿŜ ǎŜŜ /ƘǊƛǎǘΩǎ ŘŜŜǇ ŘŜǎƛǊŜ ŦƻǊ ǎǇƛǊƛǘǳŀƭ ǳƴƛǘȅ ŀƳƻƴƎ

believers. He longed to see his followers enjoy the same unity and fellowship

which he enjoyed with the Father and Spirit. He prayed, asking the Father to send

the Spirit of God to dwell within all believers ς so that they could be included in

the spiritual unity which existed within the Trinity. This is exactly what God did (1

Cor 12:11-13)

By sending the Holy Spirit to dwell within believers, God not only included us in

this trinitarian fellowship, but he also joined us to one another. We now share

the very same spiritual nature and have become joined to the same spiritual

family.

¢Ƙƛǎ ǎǇƛǊƛǘǳŀƭ ǊŜŀƭƛǘȅ Ƙŀǎ ǊŜŀƭΣ ǇǊŀŎǘƛŎŀƭ ƛƳǇƭƛŎŀǘƛƻƴǎΦ ¢ƘŜ ǿƘƻƭŜ ƻŦ άŎƘǳǊŎƘ ƭƛŦŜέ ƛǎ

simply that of believers living together in love, as a practical outworking of what

God has done in us spiritually.

Consider the following exhortations and commands which God has given to the

community of believers. He tells us, to love one another (Rom. 12: 10); to outdo

one another in showing honor (Rom. 12:10); to be of the same mind with one

another (Rom. 12:16); to not judge one another (Rom. 14:13); to build up one

another (Rom. 14:19); to accept one another (Rom. 15:7); to instruct one another

(Rom. 15:14); to serve one another (Gal. 5:13); to put up with one another (Eph.

4:2); to be subject to one another (Eph. 5:21); to forgive one another (Eph. 4:32);

to think of one another more significantly than ourselves (Phil. 2:3); to not lie to

one another (Col. 3:9); to admonish one another (Col. 3:16); to comfort one

another (1 Thess. 4:18); to encourage one another (1 Thess. 5:11); to live in peace

with one another (1 Thess. 5:13); to stimulate one another to love (Heb. 10:24);

to pray for one another (James 5:16); to confess our sins to one another (James

5:16); to be hospitable to one another (1 Pet. 4:9); to serve one another (1 Pet.

4:10); and to have fellowship with one another (1 John 1:7).

All of the above are expressions of spiritual love. They are produced by the Spirit

of God which is inside of us. When we give or receive this type of love, we are

enjoying our participation in the Spirit .

When Paul asks believers

to consider their

participation in the Spirit,

he is simply asking them

to remember that God has

already joined them

together in spiritual unity

ς and that they now have

a responsibility to live it

out.

.

Paul hoped these sweet

recollections of the

supernatural in their lives

would move them to do what

was necessary to ensure their

unity and mutuality.

~

Gordon D. Fee

 Growth Tracks ς Through the Bible

(2-11)-80

In what ways have you been blessed by the spiritual fellowship which exists

between you and your fellow believers? Give examples below.

__

__

__

__

So then, when Paul in Philippians 2:1 asks believers to consider their participation

in the Spirit, he is simply asking them to remember that God has already joined

them together in spiritual unity ς and that they now have a responsibility to live

it out. He simply wants them to act like who they are.

If There Is Any Affection and Sympathy

Philippians 2:1 So if there is any encouragement in Christ, any comfort

from love, any participation in the Spirit, any affection and sympathy,

As seen in the long list ƻŦ άƻƴŜ ŀƴƻǘƘŜǊΩǎέ above, our participation in the Spirit

should naturally lead us to feelings of affection and sympathy.

The word which Paul uses for affection is a word he has already used in chapter

one and verse eight. There he said, άL yearn for you all with the affection of Christ

Jesus.έ ¢Ƙƛǎ ǘȅǇŜ ƻŦ ŀŦŦŜŎǘƛƻn is a deep, longing love for others. His suggestion is

that, if they had such a heartfelt sympathy towards one another, then loving unity

would be their goal. If they had a deep, heartfelt love for one another, they would

not live in disharmony. If they truly longed for one another, they would not cause

each other pain through conflict.

The word sympathy is elsewhere translated compassionate hearts. It has the idea

of mercy, sympathy, and compassion. It again emphasizes the tenderness which

Put on then, as God's
chosen ones, holy and

beloved, compassionate
hearts, kindness, humility,
meekness, and patience,

~

Colossians 3:12

 Philippians (GT 2-11)

(2-11)-81

believers are to have towards one another. Look at Colossians 3:12-15 where we

also see this word.

103. Look up Colossians 3:12-15. How does Paul describe believers in verse 12?

a. Write the attitudes we are to have towards one another as found in

verse 12.

__

__

__

b. According to verse 13, how are we to behave towards one another?

__

__

__

__

c. v14. In what attitude should we do all of these things?

__

__

Unity within the church is maintained when believers keep their hearts tender

towards one another. Failing to handle conflicts or offenses properly can lead to

bitterness, which hardens our hearts towards one another. Failing to keep

ourselves growing in the faith, can have a similar affect.

The effect of this common life

should be tender and

compassionate hearts, but this

tenderness and compassion

are first of all Christõs own.

~

F.F. Bruce

 Growth Tracks ς Through the Bible

(2-11)-82

For this reason, Paul starts his encouragement in Colossians 3:12 by reminding

Ƙƛǎ ǊŜŀŘŜǊǎ ǘƘŀǘ ǘƘŜȅ ŀǊŜ άDƻŘΩǎ ŎƘƻǎŜƴ ƻƴŜǎΣ Ƙƻƭȅ ŀƴŘ ōŜƭƻǾŜŘέΦ ¢ƘŜȅ ǿŜǊŜ ǘo

ƭƛǾŜ ŀǎ DƻŘΩǎ ŎƘƻǎŜƴ ƻƴŜǎΣ ǇǳǊǎǳƛƴƎ ƘƻƭƛƴŜǎǎΦ ¢ƘŜƛǊ ƻǿƴ ǎǇƛǊƛǘǳŀƭ ƎǊƻǿǘƘ ǿƻǳƭŘ

produce in them a love for one another which would be seen in their loving

relationships. Their own spiritual growth would not only keep them tender

towards God, but towards one another. Both affection and sympathy would

characterize their relationships.

Paul knew that this type of tenderness among the believers at Philippi would lead

them to protect their own hearts against hardness and insensitivity. It would also

ensure that they remained unified with one another.

Are you tender and compassionate towards your fellow believers? What can

you do to improve in this area? Think of ways in which youõve experienced

tender affection and sympathy from your fellow believers. Thank God for it.

In conclusion, Paul begins encouraging the Philippians to pursue unity by asking

ǘƘŜƳ ǘƻ ŎƻƴǎƛŘŜǊ ǘƘŜ ōƭŜǎǎƛƴƎǎ ƻŦ ǘƘŜƛǊ ǎŀƭǾŀǘƛƻƴΦ ¢ƘŜȅ ǿŜǊŜ ǊŜŎƛǇƛŜƴǘǎ ƻŦ /ƘǊƛǎǘΩǎ

continual encouragement; they ƘŀŘ ǘǊŜƳŜƴŘƻǳǎ ŎƻƳŦƻǊǘ ŦǊƻƳ DƻŘΩǎ ƭƻǾŜΤ ŀƴŘ

they lived day-by-day in spiritual fellowship with God and fellow believers. Since

all of these things were true, they should be of the same mind, having the same

love, being in full accord and of one mind. While doing nothing from rivalry or

conceit, but in humility count[ing] others more significant than [themselves].

In the next couple of studies, we will explore more motivations to unity

ƛƴŎƭǳŘƛƴƎ ά¢ƘŜ [ŀōƻǳǊǎ ƻŦ ƻǳǊ [ŜŀŘŜǊǎέ ŀƴŘ ά¢ƘŜ 9ȄŀƳǇƭŜ ƻŦ ƻǳǊ {ŀǾƛƻǳǊέΦ

Consider taking what youõve

learned and incorporating it

into your prayer life.

¶ Pray and thank God for

the encouragement of

Christ.

òDear Lord, thank you for

the presence of Christ in

my life. Help me to keep

his commandments by

loving others the way he

has asked. ó

¶ Pray that God would help

you to love others freely,

even in the face of

potential hurts.

òDear Father, please help

me to overcome my own

insecurities when it comes

to loving others. Help me

to love others with

confidence, knowing that I

am safe and secure in

your love for me.ò

¶ Pray that you could use

your spiritual gifts to bless

others and develop

spiritual fruit to help you

handle others.

òDear Lord, please show

me how you have gifted

me spiritually and provide

a place for me to serve

others. Also, help me to

develop a greater degree

of love, joy, peace,

patience, kindness,

goodness, faithfulness,

gentleness, and self-

control.ó

 Philippians (GT 2-11)

(2-11)-83

In encouraging the Philippians to dwell together in unity, Paul appeals to the

blessings of our common salvation. Every believer, including you and I,

experience these things as part of our daily lives and each of them should

encourage us to dwell together in unity.

Christ dwells within you, to encourage you. This is your privilege because you

love him and keep his commandments. His greatest commandment and the

purpose of his encouragement, is that you would love and unify with every

other of his disciples.

The Father loves you with an unconditional and eternal love. He has, in part,

provided such security in your relationship with him so that you could possess a

boldness in loving others. You can handle the potential hurts that come with

freely loving others because you are safe and secure in his love.

The Holy Spirit has joined you together with every other believer. Now he

empowers you with spiritual gifts to bless others. He also produces spiritual fruit

within you, which enables you to think and respond lovingly towards your fellow

believers.

The entire Trinity is working to encourage and enable you to live in loving unity

with others. This is your role as you live life on this earth. Not only does this

type of unity produce harmony within the church but it serves as clear evidence

that Jesus Christ truly has come and that we are his disciples.

Watching this type of loving unity develop within the church is one of the most

encouraging things a Pastor can witness. It is a source of genuine joy (Php 2:2).

Consider how you can contribute to the unity of our church by loving others

selflessly with an eagerness to maintain the unity of the Spirit (Eph 4:3).

For this weekê

¶ Read the passages

necessary to complete

the questions in this

study.

¶ Be sure to read the

quotes and other info

found in the margins

of this study.

¶ Read all four chapters

of the book of

Philippians.

¶ Pay special attention

to Philippians 2:1-4 as

it will be the basis for

the next study.

 Growth Tracks ς Through the Bible

(2-11)-84

a) In what ways have you personally benefitted from the role of the Holy

Spirit in your life?

b) Discuss a time when the Holy Spirit convicted you of sin.

c) We all have different personalities and different areas of struggle. Discuss

an area of your personality where the Holy Spirit has helped you to

overcome your weaknesses and become more like Jesus Christ.

d) In what ways is God's love a personal comfort for you?

e) What surprises you the most about the way God loves you?

f) In what way do you think you most fall short in loving others the way God

loves you?

g) How have you benefitted from the spiritual unity which exists between

you and your fellow believers?

h) Discuss a time when you were treated by a fellow believer in a way far

better than you deserved.

i) How do you keep your heart tender towards God and others?

Philippians (GT 2-11)

4-85

Chapter 2:1-4

The Priority of Unity, Part 2

Philippians 2:1-4 So if there is any encouragement in Christ, any comfort from

love, any participation in the Spirit, any affection and sympathy, complete my

joy by being of the same mind, having the same love, being in full accord and of

one mind. Do nothing from rivalry or conceit, but in humility count others more

significant than yourselves. Let each of you look not only to his own interests,

but also to the interests of others.

Albert Barnes, the 17th ŎŜƴǘǳǊȅ ǘƘŜƻƭƻƎƛŀƴ ǎŀƛŘ άProbably there is no single thing

so much insisted on in the New Testament as the importance of harmony among

ChristiansΦέ Lǘ ŘƻŜǎƴΩǘ ǘŀƪŜ ƭƻƴƎ ŦƻǊ ŜǾŜǊȅ ǎǘǳŘŜƴǘ ƻŦ ǎŎǊƛǇǘǳǊŜ ǘƻ ŎƻƳŜ ǘƻ ǘƘŜ ǎŀƳŜ

conclusion.

The New Testament authors emphasize Christian unity from just about every

conceivable angle. We are given repeated encouragement to unify. We are given

commands to unify. We are given deep theological treatise regarding unity. We

ŀǊŜ ǎƘƻǿƴ /ƘǊƛǎǘΩs prayerful desire for unity, and unity is given as one of the

intended byproducts of his sacrificial death. Wherever you find yourself in the

pages of the New Testament, some exhortation to loving unity is nearby.

Even in this letter to the spiritually mature church at Philippi, we find the Apostle

Paul returning to the theme of Christian unity over and over again. And what he

gives them is not some passing encouragement to get along. Not at all. What we

find in the second chapter of Philippians is one of the most thorough and

theologically rich arguments for loving harmony in the church.

As we saw in our last study, the Apostle Paul began his exhortation to unity by

reminding the Philippians of the blessings they had received as part of their

salvation. He wanted the church to consider the fact that they had received

encouragement in Christ, comfort from love, and participation in the spirit.

These blessings were to be a threefold motivation to continue in loving unity.

What we find in the

second chapter of

Philippians is one of the

most thorough and

theologically rich

arguments for loving

harmony in the church.

 Growth Tracks ς Through the Bible

(2-11)-86

In this study, we move on. First, we will consider The Labour of our Leaders as a

motivation to unity, then we will examine The Nature of Spiritual Unity,

followed by The Enemies of Unity and finally, The Practice of Spiritual Unity.

The Labour of our Leaders

104. Look up Philippians 2:2. According to the beginning of this verse, what

would the Philippians being of the same mind, having the same love, being

in full accord and of one mind do for the Apostle Paul?

Paul knew that this church loved him and that with this love would come a desire

to see him rejoice. He appeals to their affection, care and appreciation for him by

letting them know that if they were to obey and pursue unity with one another,

it would bring him great joy. He went so far as to say it would complete his joy.

It may be surprising for some to realize that the Apostle Paul felt it right and

effective to include himself (and his labours ƻƴ ǘƘŜ ŎƘǳǊŎƘΩǎ ōŜƘŀƭŦ) as a

motivation towards their unity. Yet, Paul used this type of argument many times

throughout his writings and multiple times within this epistle. Look up the

passages below to see how the labour of our leaders ought to motivate us to

unity.

105. Look up Philippians 1:27. What did Paul use as a motivation for the church

ǘƻ ƭƛǾŜ ŀ άƳŀƴƴŜǊ ƻŦ ƭƛŦŜ ǿƻǊǘƘȅ ƻŦ ǘƘŜ ƎƻǎǇŜƭΚέ

Paul understood what it meant to be a spiritual mentor. His relationship with the

church went far beyond that of a mere teacher. He was a spiritual father to them.

As such, the church possessed a love and respect for the Apostle Paul which lead

them to want to make him proud. Paul not only recognized this but appealed to

it. He encouraged them to live a life that he would be pleased with, whether he

came to see them or simply heard of them from afar (see also 2:12).

For what is our hope or joy

or crown of boasting

before our Lord Jesus at

his coming?

 Is it not you?

~

1 Thessalonians 2:19

 Philippians (GT 2-11)

(2-11)-87

106. Look up Philippians 2:14-17. Looking at verse 16, how did Paul use his

relationship with the church to motivate them to obedience?

Again, Paul appeals to the Philippians love and appreciation towards him as a

motivation for them to live a blameless life. tŀǳƭ ƛǎ ōŀǎƛŎŀƭƭȅ ǎŀȅƛƴƎ άƳŀƪŜ ƳŜ

ǇǊƻǳŘέ ŀƴŘ άƳŀƪŜ Ƴȅ ŜŦŦƻǊǘǎ ǿƻǊǘƘǿƘƛƭŜέΦ If they appreciated the labour he was

putting forth in order to see them grow spiritually, then certainly they would

pursue a life of faithfulness. To do anything less would be to make tŀǳƭΩǎ ŜŦŦƻǊǘǎ

meaningless. His life would be a waste. And, in the end, he would die in

disappointment. Certainly, as those who loved Paul, this church would do

whatever they could to prevent that from happening.

107. Look up Philippians 4:1. How did Paul describe the brothers at Philippi

before he encouraged them to stand firm in the Lord?

!ǎ ŀ ōŜƭƛŜǾŜǊΣ tŀǳƭΩǎ Ƨƻȅ was not to be found in circumstances, possessions or any

other temporary thing. Instead, a significant portion of his earthly joy was found

in seeing his fellow believers develop spiritually. Paul was not a distant,

disaffected spiritual teacher. He was a loving, spiritual father who was personally

invested in the spiritual development of his disciples. His joy was tied to their

success. The worth of his labours was linked to their faithfulness.

Paul had a high personal stake in the spiritual success of this church, and he

ǿŀǎƴΩǘ ŀŦǊŀƛŘ ǘƻ ǘŜƭƭ ǘƘŜƳΦ He regularly appealed to this fact to encourage them

to faithfulness. This approach to encouragement would only be effective if those

to whom he wrote had a deep love and appreciation for him as well. Thankfully,

ǘƘŜ tƘƛƭƛǇǇƛŀƴǎ ǎƘŀǊŜŘ tŀǳƭΩǎ ŀŦŦŜŎǘƛƻƴ ŀƴŘ ǊŜŎƛǇǊƻŎŀǘŜŘ Ƙƛǎ ƭƻǾŜΦ ¢ƘŜȅ ǿŀƴǘŜŘ ǘƻ

make Paul proud. They wanted their lives to provide meaning and worth to his

labours ς and so they obeyed.

And at that last august and

awful tribunal, where you

will have to give an account

for your listening, as I for my

speaking, the crown of victory

laid on the locks of a faithful

teacher is the characters of

those whom he has taught.

'Who is my joy and hope, and

crown of rejoicing?' Are not

even ye in the presence of our

Lord Jesus at his coming?

~

Alexander MacLaren

 Growth Tracks ς Through the Bible

(2-11)-88

We may be tempted to think that, as an Apostle, Paul had a special right to

make an appeal to his own joy in encouraging his disciples. This is not the case.

As we will see, every spiritual leader can make the very same appeal.

108. Look up Hebrews 13:17.

a. According to the first part of the verse, how are we to respond to our

leaders?

__

__

b. What do our leaders do for us?

__

__

c. What will our leaders be required to do in the end?

__

__

d. As those who have given their lives to labour for our spiritual good,

our leaders will be deeply affected by how we choose to live our

lives. What are two attitudes which we can cause our leaders to

experience while they serve us?

__

__

¢ƘŜ ǿǊƛǘŜǊ ǘƻ ǘƘŜ IŜōǊŜǿǎ ǘŀƪŜǎ ƳǳŎƘ ƻŦ ǿƘŀǘ ǿŜΩǾŜ ǎŜŜƴ tŀǳƭ ǎŀȅ ŀƴŘ ŀǇǇƭƛŜǎ ƛǘ

to every spiritual leader. The fact that we have leaders who love us and who are

laboring on our behalf should have a practical impact on our lives. We should be

moved by the fact that our faithfulness will determine how our leaders enjoy this

life. We have the power to bring them joy or pain. Just as they strive for our

spiritual success, we should strive for their ability to serve with joy and give an

account to God with confidence.

Thankfully, the Philippians

ǎƘŀǊŜŘ tŀǳƭΩǎ ŀŦŦŜŎǘƛƻƴ

and reciprocated his love.

They wanted to make Paul

proud. They wanted their

lives to provide meaning

and worth to his labours ς

and so they obeyed

We ask you, brothers, to

respect those who labor

among you and are over

you in the Lord and

admonish you, and to

esteem them very highly in

love because of their work.

Be at peace among

yourselves.

~

1 Thessalonians 2:19

 Philippians (GT 2-11)

(2-11)-89

Who is it in your life that is as invested in your spiritual success as Paul did

with the Philippian church? Have you thought about how your actions affect

their labours?

One of the sure ways in which we can cause grief for our spiritual leaders is by

failing to maintain unity with our fellow believers. For this reason, Paul says

άcomplete my joy by being of the same mind, having the same love, being in full

accord and of one mind.έ .ŜŎŀǳǎŜ ǳƴƛǘȅ ƛǎ ŜǎǎŜƴǘƛŀƭΣ ǿhat they did with this

ŎƻƳƳŀƴŘ ǿƻǳƭŘ ŘŜǘŜǊƳƛƴŜ tŀǳƭΩǎ ƭŜǾŜƭ ƻŦ Ƨƻȅ ŀƴŘ ǿƘŜǘƘŜǊ ƻǊ ƴƻǘ ƘŜ ǿƻǳƭŘ ǎŜŜ

his labours as worthwhile.

IŀǾƛƴƎ ŎƻƴǎƛŘŜǊŜŘ ǘƘŜ ƳƻǘƛǾŀǘƛƻƴǎ ŦƻǊ ǳƴƛǘȅΣ ƭŜǘΩǎ ƴƻǿ ŎƻƴǎƛŘŜǊ ǘƘŜ ƴŀǘǳǊŜ ƻŦ

the unity which Paul was encouraging the church to.

The Nature of Spiritual Unity

Philippians 2:2 complete my joy by being of the same mind, having the

same love, being in full accord and of one mind.

²ŜΩǾŜ ǎŀƛŘ ƳǳŎƘ ŀōƻǳǘ the need for unity among believers and have looked at

some of those things which should motivate us towards unity. But, what exactly

is the nature of Christian unity? For the remainder of this study, we will try to

establish a Biblical understanding of unity so that we can know exactly what it is

that we are striving towards.

109. List the four things that Paul said would complete [his] joy.

So how will the Philippians

complete Paulõs joy? By their

unified desire to serve others

the way Christ serves us. He

links their giving him joy

with their having the mind of

Christ, which is the way he

thinks all over the place. Itõs

precisely because Christ is

being formed in them that he

has such overflowing joy in

them.

~

John Piper

 Growth Tracks ς Through the Bible

(2-11)-90

In encouraging the Philippians to pursue unity, the Apostle Paul tells them to be

of the same mind, having the same love, being in full accord and of one mind.

These phrases are nearly synonymous but differ enough that it is worthwhile to

consider each individually.

The Same Mind

Philippians 2:2 complete my joy by being of the same mind, having the

same love, being in full accord and of one mind.

First of all, living in unity means that believers are of the same mind. The idea

here is that we have shared desires, priorities, hopes, and goals. Along with a

common overall worldview.

Look up the following verses and indicate what should be our desires, priorities,

hopes or goals.

110. Matthew 6:33. What should be our first priority?

__

111. Matthew 6:19-21. How should our priorities affect the way we relate

to our earthly possessions and pursuits?

__

112. Colossians 3:1-оΦ ²Ƙŀǘ ǎƘƻǳƭŘ ǿŜ ōŜ άǎŜŜƪƛƴƎΚέ ²Ƙŀǘ ǎƘƻǳƭŘ ƻǳǊ

ƳƛƴŘǎ ōŜ άǎŜǘ ƻƴΚέ

__

Finally, all of you, have

unity of mind, sympathy,

brotherly love, a tender

heart, and a humble mind.

Do not repay evil for evil

or reviling for reviling, but

on the contrary, bless, for

to this you were called,

that you may obtain a

blessing.

~

1 Peter 3:8-9

 Philippians (GT 2-11)

(2-11)-91

113. 2 Timothy 2:4. What should be our chief aim in life? What should this

prevent us from doing?

__

114. Mark 12:28-30. What is the most important commandment?

__

115. Titus 2:11-мпΦ ²Ƙŀǘ ƛǎ ŘŜǎŎǊƛōŜŘ ŀǎ ƻǳǊ άōƭŜǎǎŜŘ ƘƻǇŜΚέ ²Ƙŀǘ ǎƘƻǳƭŘ

this hope cause us to do?

__

Although every congregation is comprised of a diversity of people, there are

certain elements of life which we should all have in common. In fact, all believers

should agree on the most important aspects of life. We should all be motivated

by the same core truths. We should all be striving towards the same goals. We

should all value the same priorities and, we should all be looking forward to the

same hope.

Thankfully, we are not left to ourselves to try to figure out what things we ought

to rally around, nor are we left to try to manufacture this unity ourselves. The

Holy Spirit, working through the scriptures, provides us with the framework

through which we should understand life. For instance, in just the few verses

above, we learn what should be our highest priority; we gain an understanding of

how we should properly expend our talents and treasures; we find what it is that

we should be seeking in life and how we should orient our minds; we understand

The amazing thing about

DƻŘΩǎ ŘŜǎƛƎƴ ŦƻǊ ǘƘŜ

church is that this unity in

purpose, motivation,

values, and hope exists

among a people who are

otherwise very diverse.

As we grow in our grasp of

Godõs Word, increasing

clarity in our understanding

will also draw us together.

We will see the truth more

clearly, and therefore we will

see eye to eye more often.

~

Dennis E. Johnson

 Growth Tracks ς Through the Bible

(2-11)-92

what our chief aim in life ought to be; we discover what should be the focus of all

of our love and effort; and we see the future hope which ought to drive us.

The amazing thing abouǘ DƻŘΩǎ ŘŜǎƛƎƴ ŦƻǊ ǘƘŜ ŎƘǳǊŎƘ ƛǎ ǘƘŀǘ ǘƘƛǎ ǳƴƛǘȅ ƛƴ ǇǳǊǇƻǎŜΣ

motivation, values, and hope exists among a people who are otherwise very

diverse. In this way, all racial, social or economic barriers are broken down.

Regardless of our backgrounds, our ethnicity, or our social status, we can be

unified. How can this be so? Because our unity does not come as the result of

rallying around common social causes or racial identities. What brings us together

is the Spirit-driven conviction that the word of God is the binding authority in our

lives. Our oneness is a oneness in mind because ǿŜΩǾŜ ŀƭƭƻǿŜŘ ƻǳǊ ƳƛƴŘǎ ǘƻ ōŜ

shaped by the Spirit as he works through the scriptures.

Have you experienced a òunity of mindó with people with whom you would

ordinarily have very little in common? Think about the diversity of your

friendships and how the Christian faith has brought you together. Thank God

for giving you the òsame mindó.

The Same Love

Philippians 2:2 complete my joy by being of the same mind, having the

same love, being in full accord and of one mind.

After describing Christian unity as a matter of possessing the same mind, Paul

continues by encouraging the church to have the same love.

Sharing a worldview is no guarantee that we will love, or even like one another.

For this reason, Paul is quick to go beyond the unity of mind and he tells the

Philippians that theirs is to be a unity of love.

To have the same love is to love one another with the same quality of love and to

love one another to the same degree. Beyond this, it is to love one another

without partiality. All believers are to love one another equally, with an

indiscriminate, Christlike love.

Being a Christian is more

fundamental to your identity

than your family, your

ethnicity, your profession,

your nationality, your

sexuality, your personalityñ

or any other way this world

defines identity. And so the

unity you share with every

Christian supersedes every

other bond. That means that

wherever gospel people exist,

diversity should as well.

Diversity grows naturally

from the gospel.

~

Mark Dever

 Philippians (GT 2-11)

(2-11)-93

Because we dealt with the topic of love in some depth in lesson #3 (Philippians

1:9 And it is my prayer that your love may abound more and more, with

knowledge and all discernment), we will cover this point quickly.

Look up the following verses in order to discover the type of love which we ought

to have towards one another.

116. Romans 12:9-10. What type of love are we to show to one another?

What should it cause us to do?

__

__

117. Galatians 5:13. What should we do through love? How does this affect

the way we use our freedom?

118. Ephesians 4:2-оΦ ²Ƙŀǘ ŀǊŜ ǿŜ ǘƻ Řƻ άƛƴ ƭƻǾŜέΚ

__

119. 1 Peter 1:22. How is our love for one another described here? How are

we to exercise this love?

Rallying around a common

creed is relatively easy.

Any organization or club

can do that. Christian

unity on the other hand is

a unity of love.

We ought always to give

thanks to God for you,

brothers, as is right,

because your faith is

growing abundantly, and

the love of every one of

you for one another is

increasing.

~

2 Thessalonians 1:3

 Growth Tracks ς Through the Bible

(2-11)-94

Christian unity is not primarily a unity of thought or belief but of relationship.

Rallying around a common creed is relatively easy. Any organization or club can

do that. Christian unity on the other hand is a unity of love. It leads men and

women to selflessly serve one another without regard for their worthiness. It

leads us to patiently bear with one another, regardless of our faults. It prompts

us to genuinely love one another, even to the point of sacrifice. To have the same

love is to mutually commit to this kind of relationship with one another. Paul told

the church that his joy would be complete when he could hear of them loving one

another in this way.

In Full Accord

Philippians 2:2 complete my joy by being of the same mind, having the

same love, being in full accord and of one mind.

Only here in the New Testament do we find the Greek word which Paul used for

άŦǳƭƭ ŀŎŎƻǊŘέΦ Lǘ ƭƛǘŜǊŀƭƭȅ ƳŜŀƴǎ άƻƴŜ-ǎƻǳƭŜŘέΦ Our phrase nearest akin to it would

probably ōŜ άǎƻǳƭ-ƳŀǘŜǎέΦ There is no need to go into great detail here, other

than to say that Paul coins this phrase in order to drive home the depth of

harmony which he expects among the Philippians. The unity which he desires for

and from them is a deep, all-encompassing harmony.

Enemies of Spiritual Unity

Having given great emphasis to the need for unity, offering motivations for unity

and illustrating the nature of unity, Paul continues by giving a couple of examples

of those attitudes which destroy unity. Here he warns the Philippians against

rivalry and conceit - which are both products of pride.

tŀǳƭΩǎ Ǉƻƛƴǘ ƛǎ ǘƘŀǘ ŀǊǊƻƎŀƴǘ ǇǊƛŘŜ ǿƛǘƘƛƴ ǘƘŜ ƛƴŘƛǾƛŘǳŀƭ ƪƛƭƭǎ ƘŀǊƳƻƴȅ ŀƳƻƴƎ ǘƘŜ

community (Prov 13:10). Jealousy, competition and self-interest destroy any

hope of loving unity within the church. The cure for each of these destructive

attitudes is to assume an attitude which sees others, and their interests as greater

than our own. By adopting this attitude, as Paul will show, we begin to think about

others just as Jesus Christ thought about us (v5-11).

I appeal to you, brothers,

by the name of our Lord

Jesus Christ, that all of you

agree, and that there be

no divisions among you,

but that you be united in

the same mind and the

same judgment.

~

1 Corinthians 1:10

 Philippians (GT 2-11)

(2-11)-95

Rivalry and Conceit

Philippians 2:3 Do nothing from rivalry or conceit, but in humility count

others more significant than yourselves.

Conceited rivalry is the prideful attitude whiŎƘ ōŜƭƛŜǾŜǎ ƻƴŜΩǎ ƻǿƴ ƛƴǘŜǊŜǎǘǎ ŀǊŜ

ƻŦ ƎǊŜŀǘŜǊ ǿƻǊǘƘ ǘƘŀƴ ŀƴƻǘƘŜǊΩǎΦ Lǘ ƭŜŀŘǎ ǘƻ Ŏontention, strife, factions and the

destruction of any hope of unity. Such rivalry is really a matter of pitting ourselves

and our interests against others. Such selfish competition has no place within the

culture of the church.

120. Galatians 5:22-26. According to verse 24, what have those who belong

to Christ done?

__

a. According to verse 25, how should we walk?

b. According to verse 26, what should we not become?

c. According to verse 26, what two attitudes are the product of conceit?

In this passage we learn that the Spirit of God produces in us love, joy, peace,

patience, kindness, goodness, faithfulness, gentleness, and self-control. These

are the attitudes which make loving unity possible. Yet, in order to possess these

attitudes, we must walk in the Spirit. For this reason, it is always a safe assumption

that those who are causing strife, or struggling with jealousy are also living fleshly

(sinful) lives. Paul made this clear to the Corinthians in 1 Corinthians 3:3:

1 Corinthians 3:3 for you are still of the flesh. For while there is jealousy and strife

among you, are you not of the flesh and behaving only in a human way?

Χƛǘ ƛǎ ŀƭǿŀȅǎ ŀ ǎŀŦŜ

assumption that those

who are causing strife, or

struggling with jealousy

are also living fleshly

(sinful) lives.

If we are to experience the

blessings promised to the

humble, we must work out

this humility in our daily

relationships with others. We

must learn to submit to one

another, serve one another,

and honor or prefer one

another above ourselves.

~

Jerry Bridges

 Growth Tracks ς Through the Bible

(2-11)-96

Do you find yourself òcompetingó against others in your own mind? Are you

jealous of others? Are you prone to demand your way and to become cold

towards others when you donõt get it? How would your attitude be different if

you were constantly seeking to obey the Spirit of God?

We must walk in the Spirit in order to maintain unity. Otherwise, we are very

likely to fall into prideful conceit. Pride then causes us to envy one another.

Instead of looking at others as potential recipients of our love and care, we see

them as our competition. Instead of striving together with them, we begin to

strive against them. Instead of seeing them as spiritual brothers and sisters, we

see them as rivals. Such an attitude is a unity-killer and the Apostle Paul would

have us be on guard against it.

121. James 3:13-17. According to verse 14, what attitudes should we not

have in our hearts?

__

a. Where do such attitudes come from? How does James describe

them?

__

b. According to verse 16, what always accompanies jealousy and

selfish ambition (rivalry)?

__

James makes it abundantly clear that jealousy and selfish ambition are nothing

short of evil. Whereas Christ desires harmonious order in the church, these

prideful attitudes produce nothing but sin and chaos. They tear down that

which Christ is seeking to build up (Matt 16:18).

 Philippians (GT 2-11)

(2-11)-97

The Practice of Spiritual Unity

Philippians 2:3-4 Do nothing from rivalry or conceit, but in humility

count others more significant than yourselves. 4 Let each of you look

not only to his own interests, but also to the interests of others.

The antidote to rivalry and conceit is selfless humility. We ought to be so humble

and sacrificial that we are always aware of the needs of others and ready to defer

to their desires. [ƻƻƪ ǳǇ ǘƘŜ ŦƻƭƭƻǿƛƴƎ ǾŜǊǎŜǎ ǘƻ ǎŜŜ ǘƘŜ bŜǿ ¢ŜǎǘŀƳŜƴǘΩǎ

emphasis on the need for selfless humility.

122. Romans 12:15. How should the emotional experiences of others, affect

us?

123. Romans 14:19-22. According to verse 19, what two types of things

should we pursue?

a. According to verse 21, what should we make sure we never do to

our spiritual brothers?

124. Romans 15:1. What do we who are strong have an obligation to do?

What should we not do?

125. 1 Corinthians 10:24. What should we not seek? What should we seek?

The bottom line is that

God desires unity among

his children and this unity

is achieved through

selfless and sacrificial

humility.

 Growth Tracks ς Through the Bible

(2-11)-98

Unity in the church is maintained when we put the needs and interests of others

above our own. To what extent must we do this? According to the passages

above, we should allow our emotions to respond to the suffering and successes

of our fellow believers (Rom 12:15); we should be willing to deny our rights if it

means keeping our brothers from stumbling into sin (Rom 14:19-22); we should

put up with others when they fail (Rom 15:1); we should not be driven to please

ourselves (Rom 15:1); and we should not be concerned with our own good, but

the good of others (1 Cor 10:24).

The bottom line is that God desires unity among his children and this unity is

achieved through selfless and sacrificial humility.

126. In closing, write out 1 Corinthians 13:4-5.

__

Considering the characteristics of love as seen in 1 Corinthians 13:4-5, in what

areas have you failed to be loving? Are there particular individuals whom you

have failed in this area? Pray and ask God to help you to be humbler and

more loving.

Paul told the Philippians that he would be overcome with joy if he heard that they

were ŘǿŜƭƭƛƴƎ ǘƻƎŜǘƘŜǊ ƛƴ ƭƻǾƛƴƎ ǳƴƛǘȅΦ IŜ ŎƻǳƭŘƴΩǘ ŜƴŎƻǳǊŀƎŜ ǘƘŜƳ ǘƻ ǎǳŎƘ ŀ

unity without also warning them of the threats to unity. Remarkably, the threats

to unity which Paul focused on were not external threats, but internal. Such is

often the case with the church. Whereas external pressures like persecution tend

to bring a church together, internal divisions and strife threaten to tear it apart.

This means that the power to build up or tear down the church, exists within each

of us. What a tremendous responsibility we then have to ensure that we are

growing in the faith and striving for loving unity. As Paul told the Ephesians, I

therefore, a prisoner for the Lord, urge you to walk in a manner worthy of the

calling to which you have been called, with all humility and gentleness, with

Consider taking what youõve

learned and incorporating it

into your prayer life.

¶ Thank God for those who

labour for your spiritual

growth.

òDear Lord, thank you for

the love and care that you

show for me through the

men and women you have

placed in my life, for my

spiritual good. Help me to

respond to their influence

in a way which glorifies

you.ó

¶ Pray that God would help

you to develop a Biblical

worldview.

òDear Father, please help

me to see my goals,

priorities and motivations

through the lens of

scripture. Show me areas

where my thinking

contradicts your Word.ò

¶ Pray that you could be

selfless and humble in

your relationships with

others.

òDear Lord, help me to

love those around me.

Help me to pursue

harmony with my fellow

believers. Forgive me for

pride, rivalry and jealousy

which Iõve allowed to

influence my view of

others.ó

 Philippians (GT 2-11)

(2-11)-99

patience, bearing with one another in love, eager to maintain the unity of the

Spirit in the bond of peace. (Ephesians 4:1-3)

Throughout this study we have looked into what Paul meant when he encouraged

the church to be of the same mind. Next week we will see that the mind which

Paul expected the church to have in common was actually the mind of Christ (v5).

He understood that the ultimate key to harmony in the church was for each of its

members to think of themselves and others, just the way Jesus Christ thought of

himself and others. For this reason, he begins the next section this way: Have this

mind among yourselves, which is yours in Christ Jesus. Our next study will cover

verses 5-11.

 Growth Tracks ς Through the Bible

(2-11)-100

One of the things I did not anticipate when becoming a Pastor was the amount of

emphasis my teaching would be required to place on the topics of love and unity

among believers. Yet, with my commitment to preach through books of the Bible,

teaching whŀǘ ǘƘŜ ŀǳǘƘƻǊǎ ǿǊƻǘŜΣ ŀƴŘ ŜƳǇƘŀǎƛȊƛƴƎ ǿƘŀǘ ǘƘŜȅ ŜƳǇƘŀǎƛȊŜŘΣ LΩǾŜ

found a mandate to continually return to these themes. Why? Because the New

Testament is saturated with commands and encouragements to love and unify

with one another.

Even when Biblical authors delve into the depths of theology, they are often doing

so to prove the mandate for God-honouring relationships. Everywhere we turn in

the New Testament we are reminded that the Christian faith is a faith of loving

community.

!ǎ ŀ tŀǎǘƻǊΣ L ŀƳ /ƘǊƛǎǘΩs under-shepherd. I am charged with caring for the flock

which he has entrusted to me. I must teach what he wants me to teach. I must

lead as he wants me to lead. With this conviction, I find my teaching ministry

often returning to the themes of love, unity, humility, forgiveness and covenant

commitment. My study of scripture has convinced me that this is just as Christ

would have it. It is how he desires to build his church.

With the conviction that we must continually teach on themes of loving unity,

also comes a determination to labour for harmony in the church, and to protect

against division. Writing studies like this one is part of that commitment.

So, let me ask you, do you share my conviction that Jesus Christ deeply desires

his people to love one another with a humble, sacrificial love? Do you agree that

jealousy, rivalry, criticism, selfishness and pride serve as a tremendous threat to

the unity which Christ desires for his people? If so, would you commit, like I have,

to labour for loving unity in the church? Would you put forth effort to protect his

church from discord and division? Would you make a personal commitment to

protect your own spiritual life in order to avoid these ungodly attitudes?

I hope you will. I would count serving such a people a tremendous pleasure. To

be the shepherd of a people who love one another and who deeply value

Christian unity would bring incredible joy to my life and great meaning to my

labours.

For this weekê

¶ Read the passages

necessary to complete

the questions in this

study.

¶ Be sure to read the

quotes and other info

found in the margins

of this study.

¶ Read all four chapters

of the book of

Philippians.

¶ Pay special attention

to Philippians 2:5-11 as

it will be the basis for

the next study.

 Philippians (GT 2-11)

(2-11)-101

1. In what ways can someone respond to their spiritual leaders which will

bring their leaders joy?

2. What priorities do you think a believer should have which differ from

those of an unbeliever?

3. What goals might a believer have which are different from those of an

unbeliever?

4. What can we do to ensure that our worldview is formed by scripture and

is not simply "what we think"?

5. Sometimes there are particular people towards whom we feel jealous or

contentious. Sometimes we feel like we need to compete with them like

a rival. What can we do in such a circumstance in order to develop a

humble love towards that person?

6. What do you think it means to "walk in the Spirit"?

7. Why do you think "walking in the Spirit" is necessary to maintain a love

towards others?

8. If we are to maintain unity with our fellow believers, how should we view

our "rights"?

9. If we are to maintain unity with our fellow believers, how should we view

our "interests"?

10. What are some things you can do to protect the church from divisions

and strife?

Philippians (GT 2-11)

4-103

Chapter 2:5-11

The Practice of Unity ð Part 1

Philippians 2:5-11 Have this mind among yourselves, which is yours in Christ

Jesus, who, though he was in the form of God, did not count equality with God a

thing to be grasped, but made himself nothing, taking the form of a servant,

being born in the likeness of men. And being found in human form, he humbled

himself by becoming obedient to the point of death, even death on a cross.

Therefore God has highly exalted him and bestowed on him the name that is

above every name, so that at the name of Jesus every knee should bow, in

heaven and on earth and under the earth, and every tongue confess that Jesus

Christ is Lord, to the glory of God the Father.

¢ƘŜ ƎƻǎǇŜƭ ƛǎ ŀ ƳŜǎǎŀƎŜ ƻŦ ǳƴƛǘȅΦ Lǘ ƛǎ ǘƘǊƻǳƎƘ /ƘǊƛǎǘΩǎ ŘŜŀǘƘ ǳǇƻƴ ǘƘŜ ŎǊƻǎǎ ǘƘŀǘ

we attain peace with God, against whom we were once enemies. It is through the

gospel that all walls of prejudice are broken down and we are spiritually united

with our fellow believers. It is through the gospel of Christ that God will one day

bring about a peace and unity which affects all of creation. All of this was

accomplished by the Lord Jesus Christ when he became man, lived a perfect life,

died upon the cross and rose again.

This unity was made possible by the loving obedience of the Lord Jesus Christ who

chose not to live for himself but for others. He had an attitude, not of self-interest

but self-sacrifice. He was willing to give up all personal worth, all personal rights

and all personal privilege for the sake of others. The gospel is a message of unity

achieved through the humble, self-sacrifice of our Saviour (Col 1:15-23).

It is no wonder then that the Apostle Paul described ŀ ƭƛŦŜ άǿƻǊǘƘȅ ƻŦ ǘƘŜ ƎƻǎǇŜƭέ

as a life lived in unity with others. How could we, who have been reconciled to

God and unified with one another, through the self-sacrifice of our Saviour, go on

living in pride and self-interest? Such attitudes betray the very message of the

gospel and contradict the life of our Lord who achieved it.

¢Ƙƛǎ Ƙŀǎ ōŜŜƴ tŀǳƭΩǎ Ǉƻƛƴǘ Ŝver since verse 27 of chapter 1 where he began

describing the manner of life worthy of the gospel. Paul has woven quite the

argument for unity, having shown us the necessity of spiritual unity; motivations

to spiritual unity; the nature of spiritual unity and what are enemies of spiritual

What we find in the

second chapter of

Philippians is one of the

most thorough and

theologically rich

arguments for loving

harmony in the church.

 Growth Tracks ς Through the Bible

(2-11)-104

unity. Yet, his argument comes to a grand crescendo in our present passage ς

Philippians 2:5-11.

This passage has rightfully been regarded as a theological high point of the entire

New Testament. It is one of the most thorough and explicit descriptions of the

nature of Christ, his incarnation and his exaltation. Although some debate exists,

it is widely thought to be a hymn of the early church.

As theologically rich as the passage is however, tŀǳƭΩǎ Ǉƻƛƴǘ ƘŜǊŜ ƛǎ ƴƻǘ ǘƻ ƎƛǾŜ ǳǎ

a doctrinal treatise. All Christian ethics are rooted in theology and so Paul plunges

ǘƘŜ ŘŜǇǘƘǎ ƻŦ /ƘǊƛǎǘΩǎ ƛƴŎŀǊƴŀǘƛƻƴ for practical purposes. He lifts up Christ as the

supreme example of selfless sacrifice in order to encourage the church to adopt

the very same attitudes ς thus enabling them to maintain unity among their

fellowship.

127. Write out Philippians 2:5.

__

Paul had previously encouraged the Philippians to strive together for the faith of

the gospel with one mind. He told them that his joy would be complete if they

had the same mind. He encouraged them further to be in full accord and of one

mind. In the verse above, we discover exactly what this one mind is. It is the

humble, self-ǎŀŎǊƛŦƛŎƛƴƎ ƳƛƴŘ ƻŦ /ƘǊƛǎǘΦ tŀǳƭΩǎ Ǉƻƛƴǘ ƛǎ ǘƘŀǘ ǿƘŜƴ ŀƭƭ ōŜƭƛŜǾŜǊǎ ōŜƎƛƴ

to view their rights and privileges the way Christ viewed his and begin to view

others the way Christ viewed us, then they will be able to dwell in spiritual unity.

CƻǊ ǘƘŜ ǊŜƳŀƛƴŘŜǊ ƻŦ ǘƘƛǎ ǎǘǳŘȅ ǿŜ ǿƛƭƭ ŜȄǇƭƻǊŜ Ƙƻǿ /ƘǊƛǎǘΩǎ attitude in his

incarnation, death and exaltation should encourage us to dwell in unity with one

another. We will see that Christ a) divested himself of rightful privileges, b)

emptied himself of all self-interest, and c) sacrificed himself in obedience to God.

He Divested Himself of Rightful Privileges

Philippians 2:3-7 Do nothing from rivalry or conceit, but in humility count

others more significant than yourselves. Let each of you look not only to

his own interests, but also to the interests of others. Have this mind

tŀǳƭΩǎ Ǉƻƛƴǘ ƛǎ ǘƘŀǘ ǿƘŜƴ

all believers begin to view

their rights and privileges

the way Christ viewed his

and begin to view others

the way Christ viewed us,

then they will be able to

dwell in spiritual unity.

 Philippians (GT 2-11)

(2-11)-105

among yourselves, which is yours in Christ Jesus, who, though he was in

the form of God, did not count equality with God a thing to be grasped,

but made himself nothing, taking the form of a servant, being born in

the likeness of men.

128. Write out Philippians 2:6.

__

In order ŦƻǊ ǳǎ ǘƻ ǳƴŘŜǊǎǘŀƴŘ ǘƘŜ ŘŜǇǘƘ ƻŦ /ƘǊƛǎǘΩǎ ƘǳƳƛƭƛǘȅΣ ǿŜ Ƴǳǎǘ ŦƛǊǎǘ

understand the height of his glory. Paul would have us know that Jesus Christ was

(and is) absolutely equal with God the Father.

129. Look up Colossians 1:15-20.

a. How is Jesus described in verse 15?

b. Compare verse 16-17 with Genesis 1:1. Since Genesis says God

created and Colossians 1 says that all things were created by Christ,

what can we conclude about Christ?

c. According to v19, what dwelled in Christ?

130. Look up John 17:5. What did Jesus have? When did he have it?

These verses in Philippians

are remarkable for their high

theology concerning the Lord

Jesus Christ. They cut across

all lesser confessions of

Christõs person, showing that

any view that would make

him merely a great teacher or

a great prophet is

inadequate. They are also

remarkable because their

doctrine of Christ is indirect.

That is, tit is brought forward,

not for its own sake, but in

support of another point

entirely. Paulõs major point is

not that Jesus is who he is but

rather we should be like him.

Boice, James
Montgomery. Foundations
of the Christian Faith.
InterVarsity Press, 1978.

 Growth Tracks ς Through the Bible

(2-11)-106

131. Look up Hebrews 1:3. How is Jesus described here?

On multiple occasions, the Jews sought to kill Jesus because he claimed to be

equal with the Father. They did not misunderstand his claims. Jesus Christ was

fully God yet clothed in human flesh. Prior to his incarnation he existed in

Heaven, possessing the exact same glory as the Father. For this reason, Jesus

Christ deserves the very same honour which is owed the Father (John 5:22-23).

According to Colossians and Hebrews above, Jesus Christ is the creator and

sustainer of the universe. He made all things and everything continues to function

because it is upheld by his power. Jesus Christ was and is sovereign over

everything and with that sovereignty comes all the rights and privileges which

rightfully belong to deity.

132. Look back at Philippians 2:6. According to this verse, what attitude did

Jesus have towards his equality with God?

__

¢ƘŜ ǿƻǊŘ ǘǊŀƴǎƭŀǘŜŘ άƎǊŀǎǇŜŘέ ƘŜǊŜ Ŏŀƴ ƳŜŀƴ άǊƻōōŜǊȅΣ ǇƭǳƴŘŜǊΣ ǎŜƛȊŜ ƻǊ

ƎǊŀǎǇέΦ ¢ƘŜ ƛŘŜŀ ƛǎ ǘƘŀǘ ŀƭǘƘƻǳƎƘ WŜǎǳǎ /ƘǊƛǎǘ ƘŀŘ Ŧǳƭƭ ŎƭŀƛƳ to the rights and

privileges which his deity afforded him, he did not view those privileges as

something which he needed to seize violently or cling to at all costs. Instead, he

possessed a humble willingness to lay aside his divine privileges for a time. That

is exactly what he did when he became flesh through the incarnation. He laid

aside his divine privileges and became a man, so that he could die for us.

The ultimate manifestation of

special revelation is the

incarnation of the Son. The

Creator God took on himself

the limitations of human flesh

and dwelt among his

creatures (John 1: 1ð 5, 14).

While he was not generally

recognized for who he truly

was (John 1: 10ð 11), he

nevertheless revealed the

fullness of Godõs person to

men (John 14: 9ð 10). Jesus is

described as the òimage of

the invisible Godó (Col. 1: 15)

and as the òexact

representation of His natureó

(Heb. 1: 3 NASB). Jesus was a

perfect revelation of God to

men. He was the exact

representation of who God is

and what he is like.

MacArthur, John; Mayhue,
Richard. Biblical Doctrine: A
Systematic Summary of
Bible Truth. Crossway.

 Philippians (GT 2-11)

(2-11)-107

His Rightful Claim vs. Our Imagined Rights

As already stated, Paul brought his audience to the heƛƎƘǘǎ ƻŦ /ƘǊƛǎǘΩǎ ƎƭƻǊȅ ƛƴ

order that they could understand the depths of his humility. His purpose in doing

so was so that they could learn to adopt the very same attitude towards their

rights and privileges which Christ had towards his. There is of course a vast

ŘƛŦŦŜǊŜƴŎŜ ōŜǘǿŜŜƴ /ƘǊƛǎǘΩǎ ǊƛƎƘǘǎ ŀƴŘ ƻǳǊǎΦ ¢Ƙŀǘ ƛǎΣ ƘŜ ƭŜƎƛǘƛƳŀǘŜƭȅ ŘŜǎŜǊǾŜŘ ƘƛǎΦ

Jesus Christ deserved a face-to-face relationship with the Father. He had the right

to exercise all divine power and he was owed universal honour. Jesus had a

rightful claim to the full privileges of divine sovereignty. Yet, during his earthly life

he forwent it all. His fellowship with the Father was changed, his glory and power

were veiled, his honour was denied, ƘŜ ŘŜŦŜǊǊŜŘ Ƙƛǎ ǿƛƭƭ ǘƻ ǘƘŜ CŀǘƘŜǊΩǎ, and his

sovereign rule was rejected by men. All of this however, happened to Christ

willingly. He did not view any of these things as rights which needed to be clung

to. He willingly laid them aside for the sole purpose of living and dying for you

and I. He gave up his rights and privileges for us.

Do you have a tendency to demand rights? Do you fight for privileges? Do

you believe you are owed honour or respect? Consider how your attitude

compares to Christ. Then, consider how your worth compares to His.

So much conflict among believers is caused when we feel as if our rights have

been denied us or our privileges have been withheld from us. Unlike Christ, we

grasp for our rights, cling tightly to them once we get them and then fight in order

to keep them. Why is this so?

Lƴ ǇŀǊǘΣ ƛǘΩǎ ōŜŎŀǳǎŜ ǿŜΩǾŜ ƭŜŀǊƴŜŘ ǘƘŀǘ ƛƴƧǳǎǘƛŎŜ ŀƴŘ ǘƘŜ denial of rights is often

the ƭŀǿ ƻŦ ǘƘƛǎ ŦŀƭƭŜƴ ǿƻǊƭŘΦ CƻǊ ǘƘƛǎ ǊŜŀǎƻƴΣ ǿŜΩǾŜ ōŜŜƴ ǘǊŀƛƴŜŘ ǘƻ ŦƛƎƘǘ ŦƻǊ ƻǳǊ

rights, vie for our status, demand our privileges, and grasp for influence. All too

often we find ourselves adopting a worldly attitude towards our rights and

ǇǊƛǾƛƭŜƎŜǎ ŀƴŘ ǳǎƛƴƎ ǘƘŜ ǿƻǊƭŘΩǎ ƳŜǘƘƻŘǎ ǘƻ ǎŜŎǳǊŜ ǘƘŜƳΦ The world fights for its

rights ς ŀƴŘ ǿŜΩǾŜ ƭŜŀǊƴŜŘ ǘƻ ŦƛƎƘǘ ǊƛƎƘǘ ŀƭƻƴƎǎƛŘŜΦ

The sinful realities of the world however, are no excuse. Although the world is

fallen, and driven by the law of selfishness, Jesus has called us out of the world

Christ's humility consisted in

his abasing himself from the

highest pinnacle of glory to

the lowest ignominy: our

humility consists in

refraining from exalting

ourselves by a false

estimation. He gave up his

right: all that is required of

us is, that we do not assume

to ourselves more than we

ought. Hence he sets out with

this ñ that, inasmuch as he

was in the form of God, he

reckoned it not an unlawful

thing for him to shew himself

in that form; yet he emptied

himself. Since, then, the Son

of God descended from so

great a height, how

unreasonable that we, who

are nothing, should be lifted

up with pride!

~

John Calvin

 Growth Tracks ς Through the Bible

(2-11)-108

and to follow his example. Our view of our personal rights ought to be so distinct

from the world around us, that we shine as lights in darkness.

Instead of fearing that others might think that they are better than us or that they

might take advantage of us, we should learn to lay down our arms in the war for

status. When we demand our rights and privileges we are allowing ourselves to

be driven by the same pride, jealousy and selfishness which characterizes the

world. As James said:

What causes quarrels and what causes fights among you? Is it not this, that your

passions are at war within you? You desire and do not have, so you murder.

You covet and cannot obtain, so you fight and quarrel. You do not have,

because you do not ask. You ask and do not receive, because you ask wrongly,

to spend it on your passions. You adulterous people! Do you not know that

friendship with the world is enmity with God? Therefore whoever wishes to be

a friend of the world makes himself an enemy of God. James 4:1-4

Far from being friends of the world, we are called to share the mind of Christ.

Even in the midst of an unjust culture, we are called to a selflessness which is

willing to give up rights for others and for the cause of Christ.

133. Look up 1 Corinthians 8:9-13. The context is that of eating meat offered to

idols (see our lesson on 1:7-11). According to Paul, all believers had the

right to exercise this privilege. Even though this was a legitimate right, what

did Paul warn against in verse 9?

a. According to verse 13, what was Paul willing to do if exercising this

right caused a brother to stumble?

134. Look up 1 Corinthians 6:1-7. Here Paul is correcting the Corinthians who

were actually suing one another in court! In doing so, they were bringing

shame to the name of Christ and damaging the reputation of the church.

What did Paul say they would have been better off to do?

Even in the midst of an

unjust culture, we are

called to a selflessness

which is willing to give up

rights for others and for

the cause of Christ.

 Philippians (GT 2-11)

(2-11)-109

135. Look up 1 Peter 2:18-24. According to verse 19, what does God consider a

gracious thing?

a. According to verse 21, what example did Christ leave us?

b. According to verse 23, what did Jesus do when he suffered unjustly?

What did he not do?

From the above passages we can glean some practical principles which can

govern how we view our rights. First of all, we should not demand or fight for our

rights if exercising those rights could cause a fellow brother to stumble. This was

tŀǳƭΩǎ ƳŜǎǎŀƎŜ ǘƻ ǘƘŜ /ƻǊƛƴǘƘƛŀƴǎ ƛƴ м /ƻǊƛƴǘƘƛŀƴǎ уΦ In that passage, Paul actually

argues for the fact that eating meat which had been offered to idols is perfectly

acceptable for believers. However, after defending the right to do so, he then

quickly cautions the church against it. Why? Because it might offend others by

violating their conscience. Here we learn a very important principle: the question

ŀǎ ǘƻ ǿƘŜǘƘŜǊ ƻǊ ƴƻǘ ǎƻƳŜǘƘƛƴƎ ƛǎ άǊƛƎƘǘέ ƻǊ άǇŜǊƳƛǎǎƛōƭŜέ ǎƘƻǳƭŘ ƴƻǘ ōŜ ƻǳǊ

ultimate concern. Our chief desire should be to do only that which is helpful and

upbuilding (Rom 15:1-2; 1 Cor 10:24).

This is a very practical example of what Paul is asking us to do in Philippians 2:4

where he says Let each of you look not only to his own interests, but also to the

interests of others. When we consider our rights, we should also consider how

exercising those rights might affect others. The interests of others always have

veto power over our rights. !ǎ tŀǳƭ ǎŀƛŘ ŜƭǎŜǿƘŜǊŜΣ άFor you were called to

freedom, brothers. Only do not use your freedom as an opportunity for the flesh,

but through love serve one another (Gal 5:13).έ

It is far better to suffer

graciously than to quarrel

with a fellow believer over

rights, justice or what we

think we deserve. We

should be more willing to

suffer loss than to see the

reputation of Christ or his

church tarnished.

 Growth Tracks ς Through the Bible

(2-11)-110

Do you ever stop to consider how your actions affect your fellow believers?

Has there been a time when you decided not to do something for the sake of

others? Something that wasnõt necessarily wrong, but could have proven to be

unhelpful to those around you?

The second principle regarding how to govern our rights is found in 1 Corinthians

6:1-7. Lawsuits were widespread in Corinth. Neighbours would take eachother to

court even over the smallest of violations. The church had been so influenced by

its ungodly culture that it also treated one another with contempt. These

believers were caught up in a constant drive for justice. They demanded what

they felt they deserved ς even under threat of a lawsuit! Paul told the Corinthians

that the behaviour of the world had no place in the church and that they would

have been better off if they had Ƨǳǎǘ ƭŜŀǊƴŜŘ ǘƻ άǎǳŦŦŜǊ ǿǊƻƴƎέ ŀƴŘ ŀƭƭƻǿ

ǘƘŜƳǎŜƭǾŜǎ ǘƻ ōŜ άŘŜŦǊŀǳŘŜŘέ rather than to sue one another (cf. 1 Cor 13:5).

Here we learn another principle - it is far more important to maintain a Christlike

testimony before the world than it is to have our rights satisfied. It is far better to

suffer graciously than to quarrel with a fellow believer over rights, justice or what

we think we deserve. We should be more willing to suffer loss than to see the

reputation of Christ or his church tarnished.

Finally, we find another principle regarding our rights in 1 Peter 2:18-24. The

context is that of a servant who serves an unjust master. How should he respond

when treated poorly? According to Peter, he should not threaten or retaliate.

Instead, he should entrust himself to God whom he knows will judge justly. That

is not to say that we should suffer needlessly or that we should endure suffering

when there are legitimate means of avoiding it (even Paul appealed to his rights

as a Roman citizen (Acts 22:25-29; 25:11). It is simply to say that Jesus Christ left

us an example of suffering graciously at the hands of unjust men. As those who

ƘŀǾŜ ƎƛǾŜƴ ƻǳǊ ƭƛǾŜǎ ǘƻ Ŧƻƭƭƻǿ ƛƴ /ƘǊƛǎǘΩǎ ŦƻƻǘǎǘŜǇǎΣ ǿŜ ǘƻƻ ǎƘƻǳƭŘ ōŜ ǉǳƛŎƪ ǿƛǘƘ ŀ

willingness to sacrifice and slow to demand our rights. And so, this is our final

principle ς our first response when our rights are denied is to graciously endure,

thus following the example of Christ.

The only man who ever had a legitimate claim to full rights and honour, gave it all

ǳǇ ŦƻǊ ƻǘƘŜǊǎΦ IŜ ŘƛŘƴΩǘ ǾƛŜǿ Ƙƛǎ ŘƛǾƛƴŜ ǇǊƛǾƛƭŜƎŜǎ ŀǎ ǎƻƳŜǘƘƛƴƎ ƘŜ ƴŜŜŘŜŘ ǘƻ ŎƭƛƴƎ

Practical principles which
should govern how we

view our rights.

1.
We should not demand or

fight for our rights if
exercising those rights
could cause a fellow
brother to stumble

2.

It is far more important to
maintain a Christlike
testimony before the

world than it is to have
our rights satisfied

3.

Our first response when
our rights are denied is to
graciously endure, thus

following the example of
Christ.

 Philippians (GT 2-11)

(2-11)-111

to or to defend at all costs. He held loosely to them and sacrificed them when

others needed him to. This is the example we are told to follow.

IŀǾŜ ȅƻǳ ŦƻǳƴŘ ȅƻǳǊǎŜƭŦ ŎŀǳƎƘǘ ǳǇ ƛƴǘƻ ǘƘŜ ǿƻǊƭŘΩǎ ǊŀŎŜ ŦƻǊ ǎǘŀǘǳǎΣ ƘƻƴƻǳǊ ŀƴŘ

ŀŎŎƭŀƛƳΚ IŀǾŜ ȅƻǳ ōƻǳƎƘǘ ƛƴǘƻ ƻǳǊ ŎǳƭǘǳǊŜΩǎ ƻōǎŜǎǎƛƻƴ ǿƛǘƘ ǇŜǊǎƻƴŀƭ ǊƛƎƘǘǎ ŀƴŘ

individual justice? Do you possess a stubborn refusal to give up your privileges?

Do you expect others to give up their rights for you? Are you determined to see

justice carried out in your favour, regardless of the cost?

Or, have you willingly decided that you are not the most important person in your

life and that your rights, as valid as they may be, are secondary to the interests of

others? That is the example of Christ and the attitude to which Paul has called us

in Philippians 2. It is the attitude which will maintain unity in the church.

Consider taking what youõve

learned and incorporating it

into your prayer life.

¶ Ask Godõs protection

against pride in your life.

òDear Lord, help me to put

myself in check when I

begin to elevate myself or

begin to feel entitled. Help

me to keep the humble

example of Christ in the

forefront of my mind and

heart.ó

¶ Pray that God would help

you to develop a Biblical

worldview.

òDear Father, forgive me

for not being considerate

of others. Help me to not

only be conscious of the

needs and feelings of

others, but to actively seek

to serve them.

 Growth Tracks ς Through the Bible

(2-11)-112

So many of our relational issues are caused when we demand the rights to which

we believe we are entitled. We have in our minds an idea of where we belong in

the social pecking order and we fight to stay there. When we are offended by

others it is because we have not been treated as we think we deserve. Or, it could

be that we feel others have exalted themselves over us. Either way, our attitude

is driven by a selfish determination to grasp our rights and to defend them at all

costs. This attitude is the exact opposite of /ƘǊƛǎǘΩǎΦ

Essential to unity in the church is a willingness to be offended and to receive hurts

without retaliation. That sounds unjust ŘƻŜǎƴΩǘ ƛǘΚ ¢ƘŀǘΩǎ ŜȄŀŎǘƭȅ ǊƛƎƘǘΦ ¢ƘŜǊŜ ŀǊŜ

times, for the sake of unity that we should forgo justice in favour of peace. To go

through life seeking to right every wrong committed against us is to live a

miserable life of anxiety marked by shallow, and often damaged, relationships.

So, how are you doing? Have your relationships been damaged? Have they grown

cold? Have you become distant from others because of offenses? Are you

tempted to think that it is only right to separate from such people? After all, who

needs that kind of negativity in their lives? If this is your attitude, you are in for a

world of hurt. Your life will be marked by a series of once close, but now cold,

relationships. You will find yourself continually nurturing bitterness and

repeatedly justifying yourself in doing so. This is what happens when we are

determined to maintain our rights at the expense of unity.

aŀȅōŜ ȅƻǳ ƘŀƴŘƭŜ ƻŦŦŜƴǎŜǎ ǿŜƭƭΦ aŀȅōŜ ȅƻǳ ŘƻƴΩǘ ŘŜƳŀƴŘ ǊƛƎƘǘǎ ƻǊ ǇǊƛǾƛƭŜƎŜǎΦ

Maybe you are not harbouring bitterness towards others. This is great news, but

it is only a beginning. Christ is calling us to do much more than to handle offenses

with grace. He wants us to have such a selfless attitude regarding our rights, that

we are willing to go the extra mile and actually serve one another.

Do you have this kind of attitude? Do your thoughts regarding your worth and

your rights enable you to humbly serve others? Or do they make it a struggle?

Have you barely forgiven others for violating your rights so that the best you can

do is offer yourself as a cordial acquaintance? Or do you freely relinquish all that

you think you are entitled to in order to lovingly serve people who are unworthy

of service?

My challenge to you is to check your heart for lingering resentment or animosity

towards people who have offended you. You must let it go. To try to maintain

such a tally your whole life long is to destine yourself for a life of bitter unrest. Be

like Christ ς be willing to lay aside any rights or privileges, regardless of how

entitled you are to them.

Although beginning and

ending in the glories of

Heaven, ChristΩǎ ƭƛŦŜ ƛǎ

marked by a succession of

humble acts which

ultimately lead to the

cross and the grave.

For this weekê

¶ Read the passages

necessary to complete

the questions in this

study.

¶ Be sure to read the

quotes and other info

found in the margins

of this study.

¶ Read all four chapters

of the book of

Philippians.

¶ Pay special attention

to Philippians 2:5-11 as

it will be the basis for

the next study.

 Philippians (GT 2-11)

(2-11)-113

1. Jesus did not feel that he had to cling to his rights at all costs. Why do you

think we have such a hard time forgoing our rights?

2. How does the world think about their personal rights? How does the

world respond to injustices? How can you respond differently?

3. What role do you think "the interests of others" should play in our lives?

To what degree do you think we should be willing to alter our lives for the

sake of others?

4. Considering the example of the Corinthians suing one another, how

concerned do you think we should be about the reputation of the church

when determining whether or not we should demand our rights or seek

justice in our relationships with fellow believers?

5. In what ways are you presently serving others? In what ways have you

denied your rights in favour of the interests of others?

Philippians (GT 2-11)

4-115

Chapter 2:5-11

The Practice of Unity ð Part 2

Philippians 2:5-11 Have this mind among yourselves, which is yours in Christ

Jesus, who, though he was in the form of God, did not count equality with God a

thing to be grasped, but made himself nothing, taking the form of a servant,

being born in the likeness of men. And being found in human form, he humbled

himself by becoming obedient to the point of death, even death on a cross.

Therefore God has highly exalted him and bestowed on him the name that is

above every name, so that at the name of Jesus every knee should bow, in

heaven and on earth and under the earth, and every tongue confess that Jesus

Christ is Lord, to the glory of God the Father.

Rivalry, competition, pride, and thoughts of superiority kill unity. This is PaulΩs

point in our passage. He would have each of us adopt the mind of Christ when

dealing with one another. And so, he offers Jesus as the perfect example of

humble, self-sacrifice. It is through this Christlike attitude of selflessness that

unity can be had and maintained within the church.

Last time we began to look at just how Jesus ChristΩs life exemplified humility,

service and sacrifice. We saw that he divested himself of rightful privileges. That

is, Jesus did not view his worth as something to be asserted, defended or

protected. Instead, he was willing to lay aside the rights and privileges that

rightfully belonged to him in order to serve others. In this study we will continue

our profile of ChristΩs humility and learn that: he emptied himself of all self-

interest; he sacrificed himself in obedience to God; and that he was exalted by God

the Father.

He Emptied Himself of All Self-Interest

Philippians 2:3-7 Do nothing from rivalry or conceit, but in humility

count others more significant than yourselves. Let each of you look not

only to his own interests, but also to the interests of others. Have this

mind among yourselves, which is yours in Christ Jesus, who, though he

was in the form of God, did not count equality with God a thing to be

What we find in the

second chapter of

Philippians is one of the

most thorough and

theologically rich

arguments for loving

harmony in the church.

 Growth Tracks ς Through the Bible

(2-11)-116

grasped, but made himself nothing, taking the form of a servant, being

born in the likeness of men.

Every Christian understands that Jesus Christ gave himself as a perfect sacrifice

on the cross in order to secure salvation for all who would believe but, in order

to encourage the Philippians to unity, Paul would have them consider the series

of downward steps which Jesus Christ took on his way to the cross.

!ƭǘƘƻǳƎƘ ōŜƎƛƴƴƛƴƎ ŀƴŘ ŜƴŘƛƴƎ ƛƴ ǘƘŜ ƎƭƻǊƛŜǎ ƻŦ IŜŀǾŜƴΣ /ƘǊƛǎǘΩǎ ƭƛŦŜ ƛǎ ƳŀǊƪŜŘ by

a succession of humble acts which ultimately lead to the cross and grave. In an

attitude of perfect humility, he descended from his position as exalted deity to

that of a lowly man. He not only chose to become a man, but a man born to an

obscure family of little means. He descended further yet by being born of a virgin,

thus opening himself up to ridicule and accusation. His humiliation continued

during his earthly ministry as he chose to surround himself with the weak,

downtrodden and rejected of society. He continually faced hatred, rejection,

threats and denunciations from his enemies even as he went about teaching the

ignorant and healing the helpless. Yet, he never threatened in return. He did not

demand justice or honour. He did not revile those who hated him. Instead, he

remained forever meek and perfectly selfless ς carrying about his life on earth as

a humble servant of men.

But, why did he maintain such a spirit?

135. Look up Matthew 20:28. What did Jesus (the Son of Man) not come to do?

What did he come to do?

The shocking reality is that Jesus not only willingly laid aside his divine privileges

in order to become a man, but he did so in order to become a servant of men.

How does this apply to us? Look back at the context of Matthew 20:28. Begin

reading in verse 20.

136. Look back at the context of Matthew 20:28 and read verses 20-28.

a. v21. What did the mother of James and John ask of Jesus?

Serving others is to be the

vocation of every Christian,

poor or rich. Counting others

as more significant than

ourselves is to be the constant

and sincere attitude of our

souls. Looking out for the

interests of others is to be

descriptive of all who are part

of the Body of Christ.

~

R. Kent Hughes
Hughes, R. Kent. Philippians, Colossians, and

Philemon (2 volumes in 1 / ESV Edition): The

Fellowship of the Gospel and The Supremacy of

Christ (Preaching the Word) (Kindle Locations

1414-1416). Crossway. Kindle Edition.

 Philippians (GT 2-11)

(2-11)-117

The mother of James and John approached Jesus and asked him if he would give

her sons the chief position of honour when he sits on his throne in his kingdom.

This was a bold and audacious request! Upon first reading this passage you may

picture James and John cowering behind their mother embarrassingly as she

makes an outrageous request without their permission. Unfortunately for them,

the immediate context and the parallel passage in the gospel of Mark make it

clear that they accompanied their mother and were as much responsible for the

question as she was. These three were up to no good. Driven by pride and a sense

of entitlement, they sought exalted positions, not only over those whom Christ

would rule ς but even over the other ten disciples!

b. v24. This was more than the other disciples could bear. How did the

other ten disciples react when they heard this?

137. Look up the word indignant and write the definition below.

Peter, Andrew, Philip, Bartholomew, Thomas, Matthew, James, Thaddaeus,

Simon and Judas could not believe their ears. They were indignant towards their

fellow disciples, and their mother. But why indignant? Is it because they thought

it was out of place for anyone to ask such a thing? Or is it because they themselves

were each hoping for such an honour? The use of the word indignant suggests

the latter. These men were outraged because they felt it would be unjust for

James and John to be chosen for such an honour ς over them. Their reaction may

betray their own selfish motives. If this is the case then all twelve of the disciples

were poisoned by pride ŀƴŘ ǿŜΩŘ ŜȄǇŜŎǘ WŜǎǳǎ ǘƻ ƎƛǾŜ ǘƘŜƳ ŀƭƭ ŀ lesson on

humility. In fact, that is exactly what Jesus proceeded to do.

138. Look up Matthew 20:25-27. Here Jesus makes a contrast between the way

the Gentile rulers behave and how he wanted his disciples to behave. How

were they to be different?

inǒdigǒnant

adj.

feeling or showing anger

or annoyance at what is

perceived as unfair

treatment.

 Growth Tracks ς Through the Bible

(2-11)-118

a. ǾнсΦ LŦ /ƘǊƛǎǘΩǎ ŘƛǎŎƛǇƭŜǎ ǿŀƴǘŜŘ ǘƻ ōŜ ƎǊŜŀǘΣ ǿƘŀǘ Ƴǳǎǘ ǘƘŜȅ ŘƻΚ

b. v27. If one wanted to be first among others, what must they be?

Christ answered the selfish request of James and John by stating explicitly that

there is no room for pride in the kingdom of God. Disciples of Christ are to behave

like their Lord. Just as he came not to be served but to serve, and to give his life

as a ransom for many, so they were expected to live as servants and to expend

ǘƘŜƛǊ ƭƛǾŜǎ ŦƻǊ ǘƘŜ ǎŀƪŜ ƻŦ ƻǘƘŜǊǎΦ ¢Ƙƛǎ ǿŀǎ /ƘǊƛǎǘΩǎ ŜȄǇŜŎǘŀǘƛƻƴ ŦƻǊ ǘƘŜ ǘǿŜƭǾŜ ŀƴŘ

for all those who would be his followers ς including you and I. Jesus Christ has

called us to serve one another without regard for position, authority, our worth

or the worthiness of others.

You may not seek positions of prominence over others, but how do you

respond when you see others doing so? Are you quick to òknock them down a

pegó? Do you, like the disciples, become indignant? When we respond to the

pride of others this way, we reveal the pride that exists in our own hearts.

In our passage, Paul sets forth ChristΩs humility not merely as a trait to be

admired, but as an example to be followed. Jesus made himself nothing in order

to set the standard for all of our interpersonal relationships. He has now called us

to adopt the very same attitude.

Jesus Christ has called us

to serve once another

without regard for

position, authority, our

worth or the worthiness

of others.

 Philippians (GT 2-11)

(2-11)-119

Unity Through Humility

We cannot serve others if we are prideful. Christlike humility is the key to spiritual

unity. If we are to look not only to [our] own interests, but also to the interests of

others then we must first empty ourselves of all self-interest. This is exactly what

Christ did. Before he came as a servant, he made himself nothing (2:7).

There is much unnecessary theological wrangling over what it means that Christ

άƳŀŘŜ ƘƛƳǎŜƭŦ ƴƻǘƘƛƴƎέΦ tŀǳƭ ƛǎ ƴƻǘ ƳŀƪƛƴƎ ŀ ǘŜŎƘƴƛŎŀƭ ǎǘŀǘŜƳŜƴǘ ǊŜƎŀǊŘƛƴƎ ǘƘŜ

nature of the incarnation here. His point is simply that Jesus Christ willingly laid

aside his own worth, and all to which that worth entitled him, in order to serve

others. The worthy one counted himself unworthy in order to treat the unworthy

ones as worthy. He gave up what he deserved in order to treat us as we did not

deserve.

Unity in the church requires the exact same mind shift. We must make a

deliberate choice to reject our natural bent towards seeing ourselves as most

important and then purposefully decide to count others as more important than

ourselves (2:3). In other words, we will never be able to serve others as long as

we view ourselves as those who ought to be served. We will never be able to

follow Christ as long as we are marked by pride.

139. Look up John 13:1-17. In this very familiar passage we find the disciples

with Christ in the upper room just prior to the Passover meal. What did

Jesus do for his disciples?

You can imagine how dirty the sandal-clad feet of the average Jew would become

as they walked through the dry, dusty paths of their day. It was the humble task

of the house servant, or slave, to wash the dust off the feet of visiting guests. The

ƘǳƳƛƭƛŀǘƛƴƎ ƴŀǘǳǊŜ ƻŦ ǘƘƛǎ ǘŀǎƪ ƛǎ ǊŜŦƭŜŎǘŜŘ ƛƴ tŜǘŜǊΩǎ ƻǳǘǊŀƎŜ ŀƴŘ ǊŜŦǳǎŀƭ ǘƻ ŀƭƭƻǿ

Christ to wash his feet (v8). So, why did Christ, the Lord of glory, humble himself

to perform the lowly task of a slave?

a. According to verse 13, who is Jesus?

b. According to verse 13-15, what lesson was Jesus teaching his disciples?

/ƘǊƛǎǘΩǎ humility, his

example of service and his

call for us to follow him in

both, leave no room

within the church for pride

or social hierarchy.

Whoever would be great,

must be servant. Whoever

would be first, must be

slave.

ôé he divested himself,õ not

of His divine nature, for this

was impossible, but ôof the

glories, the prerogatives of

Deity.õ ó.

~

F.F. Bruce
Bruce, F F.. Philippians (Understanding the Bible

Commentary Series) (p. 70). Baker Publishing

Group. Kindle Edition.

 Growth Tracks ς Through the Bible

(2-11)-120

c. According to verse 16, what relationship does a servant have to his

master?

Jesus is sure to point out that he was the Lord and Master over his disciples. Not

because he was demanding honour and respect, but so that they could

understand the significance of what he had done. If he, their Lord, was willing to

serve them as if he were a lowly servant, then they would need to follow his

example. Because a servant is not greater than his master, they should never seek

to exalt themselves to a degree greater than he did during his earthly ministry. As

their Lord, he set the example of a lowly servant, to seek a greater position than

that would be violate his example and to renounce their discipleship.

Do you realize that when you refuse to serve others, you are not only exalting

yourself over them, but that you are exalting yourself over Christ? Your

unwillingness to humble yourself before others is a declaration that you are

worthier of respect than Christ who humbly gave his life as a servant for

others. A high view of ourselves canõt be separated from a low view of Christ.

/ƘǊƛǎǘΩǎ ƘǳƳƛƭƛǘȅΣ Ƙƛǎ ŜȄŀƳǇƭe of service and his call for us to follow him in both,

leave no room within the church for pride or social hierarchy. Whoever would

be great, must be servant. Whoever would be first, must be slave.

LǘΩǎ ƛƳǇƻǊǘŀƴǘ ǘƻ ƴƻǘŜ ƘŜǊŜ ǘƘŀǘ /ƘǊƛǎǘΩǎ ǿƻǊǘƘƛƴŜǎǎ Řid not actually change when

he came to serve others. He was well aware of the fact that he was Lord and

MasterΦ IŜ ǳƴŘŜǊǎǘƻƻŘ ǘƘŀǘ ƘŜ ǿŀǎ ǘƘŜ άŦƛǊǎǘōƻǊƴ ƻŦ ŀƭƭ ŎǊŜŀǘƛƻƴέΣ ǘƘŀǘ ƘŜ ǿŀǎ ǘƘŜ

ƻƴŜ ǿƘƻ άƳŀŘŜ ǘƘŜ ǿƻǊƭŘǎέ ŀƴŘ άǳǇƘŜƭŘ ŜǾŜǊȅǘƘƛƴƎ ōȅ ǘƘŜ ǿƻǊŘ ƻŦ Ƙƛǎ ǇƻǿŜǊέΦ

None of this changed. He was the worthy one to whom all of creation owed

worship and praise. He did not serve others because he was unworthy. He served

others despite of his worthiness.

Just as Jesus viewed us as

something we were not ς

worthy of his sacrificial

service. So too, we should

view others as more

significant than ourselves,

whether or not it is true.

 Philippians (GT 2-11)

(2-11)-121

Why is it important for us to realize this? First, so that we have an accurate

understanding of the nature of Christ. Second, so that we have a Biblical

understanding of humility.

Humility is not a submissiveness born out of thoughts of inferiority. Rather, it is a

willing renouncement of our worth and anything to which that worth might

entitle us. It is a purposeful laying down of our rights, privileges and interests with

a determination to view others and their interests as more important than our

own ς regardless of what the reality is. Just as Jesus viewed us as something we

were not ς worthy of his sacrificial service. So too, we should view others as more

significant than ourselves, whether or not it is true.

IǳƳƛƭƛǘȅ ŘƻŜǎ ƴƻǘ ǎŀȅΣ άL ŀƳ ŀ ǿǊŜǘŎƘΣ ǘƘŜǊŜŦƻǊŜ L Ƴǳǎǘ ǎŜǊǾŜ ƻǘƘŜǊǎέΦ Lǘ ǎŀȅǎΣ

άwŜƎŀǊŘƭŜǎǎ ƻŦ Ƙƻǿ Ƴȅ ǿƻǊth compares to others, I will view them as worthier

than I; their interests as more important than mine; and their needs as a higher

priority than my ownΦέ Humility empties itself of all self-interest in order to be

able to count others as more significant than itself. It makes itself nothing and

takes on the form of a servant.

Were you aware that being humble does not mean that you think poorly of

yourself? Did you know that you can have a healthy understanding of your

worth, your abilities and your potential while also exercising humility?

Remember that when you refuse honour, respect or privileges, itõs not

because you arenõt worthy of such things ð itõs because youõve made a

purposeful decision to forgo them for the sake of others.

ChristΩs humility and his commitment to serve others so complete that it took

him all the way to the cross where he sacrificed himself in obedience to God.

He Sacrificed Himself in Obedience to God

Philippians 2:5-8 Have this mind among yourselves, which is yours in

Christ Jesus, who, though he was in the form of God, did not count

equality with God a thing to be grasped, but made himself nothing,

taking the form of a servant, being born in the likeness of men. And being

 Growth Tracks ς Through the Bible

(2-11)-122

found in human form, he humbled himself by becoming obedient to the

point of death, even death on a cross.

If we are to serve others, considering them worthier than ourselves, then we must

change our entire outlook on life. We must reject the all-too-common attitudes

of rivalry, competition, and jealousy and embrace an attitude of humility,

encouragement and selflessness. This is far from easy while living life in this

world. Everything around us seems to scream for self-protection and self-

promotion. If we are not careful, we can easily be swept up into this torrent of

selfishness and begin to behave just like the unbelieving masses around us. We

can begin to believe that selfishness is necessary as a simple matter of survival.

Jesus Christ however, adopted an attitude radically different from the world

around him and is calling us to do the same. So, how do we do it?

CƻǳƴŘŀǘƛƻƴŀƭ ǘƻ /ƘǊƛǎǘΩǎ ŀōƛƭƛǘȅ ǘƻ ƭƛǾŜ ŀ ƭƛŦŜ ƻŦ ƘǳƳōƭŜ ǎŜǊǾƛŎŜ ǘƻǿŀǊŘǎ ƻǘƘŜǊǎ ǿŀǎ

a perspective which placed his relationship with the Father above all others.

Obedience towards God was the primary motivator in His life. Everything that He

did, he did in order to please the Father. Armed with this attitude, Christ was able

to lift his eyes aōƻǾŜ ǘƘŜ ƳŀǎǎŜǎ ŀƴŘ ŦƛǊƳƭȅ ŦƛȄ ǘƘŜƳ ƻƴ ǘƘŜ CŀǘƘŜǊΩǎ ǿƛƭƭ ŦƻǊ Ƙƛǎ

life. He was unmoved by the judgments and pressures of men because he had

embraced a heavenly perspective and was driven by love and loyalty towards the

Father.

When we serve others in humility, we do so out of obedience to God. It is out of

love and loyalty to him that we treat others as more significant than ourselves.

Why is this an important thing to remember? Because the common temptation

is to resist serving others for fear that they will begin to think that they are our

masters. We refuse to humble ourselves because we fear that others will take the

opportunity to exalt themselves. We feel that if we let our self-protective guard

down, we will lose status in this life. All of these fears melt away when we adopt

a persistent, heavenly perspective in which obedience to God, and future

commendation from him is our primary concern. Consider the example of Christ.

140. Look up John 4:34. What do you think Jesus meant when he referred to

obedience ǘƻ DƻŘΩǎ ǿƛƭƭ ŀǎ Ƙƛǎ food?

__

141. Look up John 8:29. What was it that Jesus always did?

His death was obedience to

God, because by it He carried

out the Father's will for the

salvation of the world, His

death is the greatest instance

of unselfish self-sacrifice, and

the loftiest example of looking

on the 'things of others' that

the world has ever seen. It

dwindles in significance, in

pathos, and in power to move

us to imitation unless we

clearly see the divine glory of

the eternal Lord as the

background of the gentle

lowliness of the Man of

Sorrows, and the Cross.

~

Alexander Maclaren

 Philippians (GT 2-11)

(2-11)-123

__

142. Look up John 5:30; John 6:38; John 14:31; John 15:10; John 17:4 and

Hebrews 10:7. Summarize the common theme.

__

__

Jesus Christ came to serve others (Matt 20:28; Luke 22:27) and as the verses

above show us, he did so as a matter of obedience to God.

Lƴ ǘƘŜ Ŧƛƴŀƭ ƘƻǳǊǎ ƻŦ /ƘǊƛǎǘΩǎ ƭƛŦŜΣ ǿŜ ŦƛƴŘ ƘƛƳ ǇǊŀȅƛƴƎ ǘƻ ǘƘŜ CŀǘƘŜǊ ƛƴ ǘƘŜ ƎŀǊŘŜƴ

of Gethsemane. There, faced with the reality of the excruciating death which

awaited him, he prayed to the Father and asked "My Father, if it be possible, let

this cup pass from meΦέ WŜǎǳǎ ǿŀǎ ŀǎƪƛƴƎ ǘƘŜ CŀǘƘŜǊ ƛŦ ǘƘŜǊŜ ǿŜǊŜ ŀƴȅ ƻǘƘŜǊ ǿŀȅ

to accomplish what was coming on the cross. This however was not an expression

ƻŦ ǳƴǿƛƭƭƛƴƎƴŜǎǎ ƻƴ /ƘǊƛǎǘΩǎ ǇŀǊǘ. HŜ ŦƛƴƛǎƘŜŘ Ƙƛǎ ǊŜǉǳŜǎǘ ǘƘƛǎ ǿŀȅ άΧnevertheless,

not as I will, but as you will." Jesus lived in complete submission to the Father and

this obedience took him all the way to the cross. There he was crucified, on behalf

of others, in obedience to God (Php 2:8).

The King of Glory, the creator and sustainer of the universe, died for sinners. He

did so, not in response to our worthiness, but in obedience to the Worthy One.

He served others in obedience to God.

Serving others out of service to God is what enables to serve despite the

worthiness of those we are serving. Ultimately, we genuinely love and sincerely

serve others because we love and obey God. We can look past the faults, failures

and worthiness of our brothers and sisters in Christ because their worthiness is

never a determining factor in whether or not we serve.

The King of Glory, the

creator and sustainer of

the universe, died for

sinners. He did so, not in

response to our

worthiness, but in

obedience to the Worthy

One. He served others in

obedience to God.

 Growth Tracks ς Through the Bible

(2-11)-124

Do you consider how you relate to others as a matter of

obedience towards God?

He Was Exalted by God the Father

Philippians 2:5-11 Have this mind among yourselves, which is yours in

Christ Jesus, who, though he was in the form of God, did not count

equality with God a thing to be grasped, but made himself nothing,

taking the form of a servant, being born in the likeness of men. And being

found in human form, he humbled himself by becoming obedient to the

point of death, even death on a cross. Therefore God has highly exalted

him and bestowed on him the name that is above every name, so that

at the name of Jesus every knee should bow, in heaven and on earth and

under the earth, and every tongue confess that Jesus Christ is Lord, to

the glory of God the Father.

CƻƭƭƻǿƛƴƎ /ƘǊƛǎǘΩǎ ƛƴŎŀǊƴŀǘƛƻƴΣ ƘǳƳōƭŜ ƳƛƴƛǎǘǊȅ ǘƻ ƻǘƘŜǊǎ ŀƴŘ Ƙƛǎ ǎǳōǎǘƛǘǳǘƛƻƴŀǊȅ

death upon the cross, he rose from the dead. His resurrection and subsequent

ŜȄŀƭǘŀǘƛƻƴ ǿŀǎ ǘƘŜ CŀǘƘŜǊΩǎ ŀƴǎǿŜǊ ǘƻ Ƙƛǎ ǎŀŎǊƛŦƛŎƛŀƭ ƭƛŦŜ ŀƴŘ ŀƴ affirmation that

he was the very Son of God (Rom 1:4).

Although Jesus, as the Son of God, holds a position as Lord and Christ which

none other could hold, his exaltation by God the Father is consistent with a

biblical principle which applies to each of us. That is, God answers genuine

humility with honour.

143. Look Proverbs 15:33 and Proverbs 29:23. What do we learn here about

the haughty and proud? What do we learn about the lowly and humble?

__

 Philippians (GT 2-11)

(2-11)-125

__

144. Write out Matthew 23:12.

__

__

While God honours humility and exalts the lowly, he actively opposes those who

are proud (James 4:6). This should serve as wonderful encouragement to us as

we pursue a life of humble service towards others. We should recognize that any

position, status, acclaim or honour which we forfeit in this life will pale in

comparison to what God has in store for us in eternity.

145. Look up Isaiah 57:15. Which type of person will God welcome into his

presence?

__

__

Essential to a Christian worldview is an understanding that this present, earthly

life is not all that there is. There is eternal life awaiting us where we will find

ourselves in the presence of God forever. This reality should affect the way we

live and relate to others, here and now. Jesus Christ possessed this attitude. He

understood that beyond the cross was an exalted position awaiting him at the

right hand of God.

135. Look up Hebrews 12:1-2. ²Ƙŀǘ ƛǎ ƛǘ ǘƘŀǘ ŜƴŀōƭŜŘ WŜǎǳǎ ǘƻ άŜƴŘǳǊŜ ǘƘŜ

cross?

__

__

In the final analysis, this

passage stands at the heart

of Paul's understanding of

God. Christ serves as pattern,

to be sure; but he does so as

the One who most truly

expresses God's nature. That

this is what God is like is the

underlying Pauline point; and

since God is in the process of

re-creating us in his image,

this becomes the heart of the

present appeal. Thus we are

not called upon simply to

"imitate God" by what we do

but to have his very mind, the

mind of Christ, developed in

us, so that we too bear God's

image in our attitudes and

relationships within the

Christian communityñand

beyond.

Fee, Gordon D.. Philippians
(The Ivp New Testament
Commentary Series) (p.
102). Intervarsity Press - A.
Kindle Edition.

 Growth Tracks ς Through the Bible

(2-11)-126

Jesus Christ lived a life of humble service towards others. He refused to avail

himself to his rights and privileges and made the needs of others his chief

concern. He did all of his with an eye on the future. He understood that genuine

humility would be honoured by God. He understood that the only exaltation that

mattered was from the Father and such honour came only to those who were

willing to forfeit it in this life. The Apostle Paul has called us to follow his example.

Are you living for the future? Or are you concerned about attaining status,

honour and respect in this life only? Try to allow how you relate to others to

be controlled by the reality that God honours humility and that meaningful

exaltation awaits you in his presence.

Upon his exaltation, Jesus Christ sat down at the right hand of the Father (Heb

1:3). He sits in a position of pre-eminence over the church and will one day

exercise his Lordship over the entire world (Eph 1:22; Rev 11:15). His present

authority and future domination should remind us that everyone, in all places,

will one day bow their knee before him (Php 2:9-11). How does this encourage us

to serve others? It reminds us that the most unworthy of people, even those who

do not appreciate our service, will one day submit to the authority of our Lord.

They may reject the meekness of Christ that they see in us now, but they will not

be able to escape the authority of Christ when he returns.

In other words, all the injustices that we observe or experience in this life are

temporary. Christ will one day set all things aright and will rule with perfect justice

(Isa 9:7; Rev 19:11). This however is only a consolation if we have an attitude

which values ChristΩs future justice more than we value our right to justice here

and now. This is the exchange of values which every disciple of Christ should be

willing to make ς and must make if he or she is going to serve others the way God

would have us to.

Consider taking what youõve

learned and incorporating it

into your prayer life.

¶ Ask God to help you to

handle the pride of others

graciously.

òFather, when others are

behaving pridefully, help

me to not respond in kind.

Help me to respond to

their pride with Christlike

humility.ó

¶ Check your life for

hypocrisy.

òDear Lord, forgive me for

receiving Christ's humble

sacrifice for me, while

refusing to show humility

and sacrifice for others.ó

¶ Ask God to help you

understand and apply a

biblical understanding of

humility.

òDear Lord, please help me

to have a biblical

understanding of humility.

Help me to learn that I do

not have to defend my

own worth or reputation

before others because my

identity is secure in you.ó

 Philippians (GT 2-11)

(2-11)-127

Selflessly serve others with a spirit of genuine humility in response to the example

of Jesus Christ and in obedience to God the Father understanding that in the end,

God will honour your present, earthly humility with future, heavenly exaltation.

This is PaulΩs message in a nutshell.

In order to succeed in this, we must first lay aside our own pride and with it any

claim to rights, justice or privileges. We donΩt do this because we feel we are

unworthy of honour or because we feel we donΩt deserve rights or privileges but

because we have deemed the good of others as more important than our own

interests.

This is hard. Very hard. Adopting such an attitude is fraught with danger. If I give

up my rights, others will take advantage of me! If I forgo my privileges, IΩll become

a doormat! If I humble myself, others will exalt themselves over me! These fears

melt away when we understand that true joy, happiness, security and exaltation

come from God in response to obedience and not through maintaining status in

this life.

How about you? Have you refused to humbly serve others out of pride? Is your

life marked by a continual defense of your own rights and privileges? Do you

make much of yourself and little of others? Have you behaved like one who ought

to be served instead of one who lives to serve others? If so, youΩve failed to follow

the example of Christ. Worse than this, youΩve actually exalted yourself over

Christ. YouΩve determined that although he was willing to lay aside his interests

for others, you do not have the same willingness. This is not the attitude of a

genuine disciple of the Lord Jesus Christ.

Begin to look for ways within your relationships that you can serve others. Adjust

your attitude towards your own rights and privileges and look for opportunities

to concern yourself with the interests of others. Begin to view your relationships

as opportunities to give, and not take. Begin to see others, not as objects of self-

fulfillment but as people to serve. Begin to look for ways to actively engage with

others for their spiritual good. In short, be on the constant lookout for

opportunities to act and respond selflessly ς just like Christ. The promise from

God to you is that he will honour your humility and answer it with a peace and

joy. He will give you far more than you think you are gaining by living for and

defending your own self-interest.

For this weekê

¶ Read the passages

necessary to complete

the questions in this

study.

¶ Be sure to read the

quotes and other info

found in the margins

of this study.

¶ Read all four chapters

of the book of

Philippians.

¶ Pay special attention

to Philippians 2:12-18

as it will be the basis

for the next study.

 Growth Tracks ς Through the Bible

(2-11)-128

1. How do you respond when you see others behaving pridefully? Are you

tempted to "knock them down a peg?" Why do you feel this way? What

do you think would be a more helpful response?

2. How would you describe someone who is willing to accept Christ's

humble sacrifice for himself but is unwilling to behave humbly and

sacrificially with other people?

3. Why do you think some people might fear humbling themselves before

others?

4. Do you think the way humility is described in this study is helpful? Why

or why not?

5. How might it be helpful to realize that serving others is a matter of

obedience towards God more than it is a response to the worthiness of

others?

6. How should the fact that God honours humility and rewards service

encourage us to live in this life?

