《Through the Bible Commentary – Philippians》(F.B. Meyer)
Commentator

Frederick Brotherton Meyer was born in London. He attended Brighton College and graduated from the University of London in 1869. He studied theology at Regent's Park College, Oxford and began pastoring churches in 1870. His first pastorate was at Pembroke Baptist Chapel in Liverpool. In 1872 he pastored Priory Street Baptist Church in York. While he was there he met the American evangelist Dwight L. Moody, whom he introduced to other churches in England. The two preachers became lifelong friends.

Other churches he pastored were Victoria Road Church in Leicester (1874-1878), Melbourne Hall in Leicester (1878- 1888) and Regent's Park Chapel in London (1888-1892). In 1895 Meyer went to Christ Church in Lambeth. At the time only 100 people attended the church, but within two years over 2,000 were regularly attending. He stayed there for fifteen years, and then began traveling to preach at conferences and evangelistic services. His evangelistic tours included South Africa and Asia. He also visited the United States and Canada several times.He spent the last few years of his life working as a pastor in England's churches, but still made trips to North America, including one he made at age 80.

Meyer was part of the Higher Life Movement and was known as a crusader against immorality. He preached against drunkenness and prostitution. He is said to have brought about the closing of hundreds of saloons and brothels.

Meyer wrote over 40 books, including Christian biographies and devotional commentaries on the Bible. He, along with seven other clergymen, was also a signatory to the London Manifesto asserting that the Second Coming was imminent in 1918. His works include The Way Into the Holiest:, Expositions on the Epistle to the Hebrews (1893) ,The Secret of Guidance, Our Daily Homily and Christian Living.
Introduction

OUTLINE OF THE EPISTLE TO THE PHILIPPIANS 
To Present Every Man Perfect in Christ
Salutation, Philippians 1:1-2.

I. A Pastor’s Regard and Concern for His People, Philippians 1:3-11
1. Thanksgiving for Their Co-operation, Philippians 1:3-5
2. Confidence That They Share the Same Grace, Philippians 1:6-7
3. Prayer for Their Spiritual Enrichment, Philippians 1:8-11
II. The Compensations of Paul’s Imprisonment, Philippians 1:12-26
1. Testimony of His Bonds throughout the Praetorian Guard, Philippians 1:12-13
2. Increased Boldness of the Brotherhood in Preaching Christ, Philippians 1:14-18
3. His Hope of Larger Usefulness upon His Release, Philippians 1:19-26
III. The Life That Is Worthy of the Gospel of Christ, Philippians 1:27-30; Philippians 2:1-30
1. A Life of Courage in the Face of Conflict, Philippians 1:27-30
2. A Life of Good-Will and Helpfulness, Philippians 2:1-5
3. A Life Determined by the Spirit of Christ, Philippians 2:6-11
4. A Life Triumphant in an Evil World, Philippians 2:12-18
(Illustrated by Paul’s Fellow-Workers, Philippians 2:19-30
1. Timothy, Philippians 2:19-24
2. Epaphroditus, Philippians 2:25-30) 

IV. Human and Divine Righteousness Contrasted, Philippians 3:1-21; Philippians 4:1-3
1. Warning against Those Who Glory in the Flesh, Philippians 3:1-3
2. Paul’s Personal Claim to Legal Righteousness, Philippians 3:4-6
3. His Repudiation of All Else for the Righteousness of Christ, Philippians 3:7-16
4. Warning against the Fleshly-Minded, Philippians 3:17-21; Philippians 4:1
(Personal Message to Euodias and Syntyche, Philippians 4:2-3)

V. The Final Exhortation, Philippians 4:4-10
1. The Place of Prayer, Philippians 4:4-7
2. The Need of Purity, Philippians 4:8-9
VI. A Personal Message, Philippians 4:10-19
1. The Gift from the Philippians, Philippians 4:10-14
2. Their Past Assistance, Philippians 4:15-17
3. The Divine Acceptance of This Service, Philippians 4:18-19
Conclusion, Philippians 4:20-23 

INTRODUCTION
The Church at Philippi appears to have been one of the purest of the Apostolic age, and beyond any other called out the Apostle’s thankfulness and commendation.

The occasion of the Epistle seems to have been the return of Epaphroditus, who had brought a gift from Paul’s friends in Philippi, but had been seized by a dangerous illness, Paul was a prisoner in his own hired house in Rome and was anticipating his trial before the emperor.

There is nothing controversial in this letter. The peace of God keeps the Apostle’s mind and heart, and out of it pours a tide of deep and tender love. The hope of being alive at Christ’s coming is still his guiding star. His citizenship is in heaven, and all that he has forfeited of earthly wealth and joy is more than compensated for by what he has found in Christ. 

{e-Sword Note: The following material was presented at the end of Philippians in the printed edition}

REVIEW QUESTIONS ON THE EPISTLE TO THE PHILIPPIANS 
Outline
(a) What is the chief thought which Paul develops in this Epistle?

(b) What sort of life is worthy of the gospel of Christ?

Introduction
(c) Where was this letter written?

(d) What was its occasion?

(e) What distinguishes it among the group of Pauline Epistles?

Philippians 1-4
Each question applies to the paragraph of corresponding number in the Comments.

1. What great confidence did Paul have concerning the Philippian converts?

2. How had the Apostle’s imprisonment fallen out to the furtherance of the gospel?

3. What news did he hope to hear regarding the Philippians?

4. What is the great characteristic of the “mind of Christ”?

5. What is the Christian’s relation to the world?

6. How was Timothy distinguished from Paul’s other helpers? What is said about Epaphroditus?

7. Why did Paul count as loss everything that had been gain to him?

8. What should we ever seek to apprehend?

9. What objects should engage our thoughts?

10. What great lesson had Paul learned? With what promise does the Epistle close? 

01 Chapter 1 
Verses 1-11
REJOICE IN GROWTH AND SEEK INCREASE 
Philippians 1:1-11
It is exceedingly difficult to compress this Epistle, which is the tenderest and most personal of them all. Every word merits consideration; every paragraph is full of linked sweetness long drawn out. In the opening verses we are taught that we may further the gospel, not only by direct efforts, but by helping those who, like the Apostle, are devoted to its spread. From the early beginnings of their friendship, this Church had never faltered in its loving gifts, which Paul sought to repay with prayers on their behalf. He regarded them as comrades fighting the same enemy, on the same field, and sharing in the same grace.

The Apostle’s confidence that whatever God begins will have its perfect end, Philippians 1:6, is very reassuring. This is what we need, though we must not take it for granted apart from faith and prayer. Each of the Epistles has its “collect,” its comprehensive prayer offered in the name of Christ. This one is especially beautiful. Abounding love will lead to increased knowledge; and this to quicker discrimination between things that differ, however similar they may appear; and this, in turn, to freedom from blame and offense. And all will result in the fruit of a holy life, pleasing to Jesus and bringing glory and praise to God.


Verses 12-21
“TO LIVE IS CHRIST, AND TO DIE IS GAIN” 
Philippians 1:12-21
It was a matter of comparative indifference to Paul what happened to himself so long as the gospel progressed, because the extension of the gospel meant the growing glory of Jesus. He was quite content to be in bonds, if only by his chains he might gain access to new realms, hitherto untrodden, for proclaiming his Lord. He could even view with equanimity the envy and strife of some, if Jesus might be named to those who had never heard of Him, He was prepared to live or to die, that Jesus might be magnified. He was willing to remain for a little longer outside of heaven, if that would better serve the cause he loved. His main argument for consistency of life on the part of his converts was that the success of the gospel might not be impeded. It seemed good to suffer, if only it were on the behalf of Christ. Oh that we might experience a similar absorption in the great interests of the gospel!

It is clear from this paragraph that death is not an unconscious sleep. It is gain. It is a loosing from anchorage so that the soul may go forth on the broad ocean of God’s love. It does not interrupt our conscious fellowship with the Lord. The moment of absence here is the moment of presence there. To die is therefore gain.


Verses 22-30
PRIVILEGED TO SUFFER IN CHRIST’S BEHALF 
Philippians 1:22-30
Our “manner of life” is all-important. In the open day and in the hours of darkness it must be worthy of the gospel. We must show ourselves to be of a heavenly tone and temper, as citizens of that “city which hath foundations, whose builder and maker is God.” Lady Powerscourt used to say that she dwelt in heaven, but came down for a few hours each day to do her work on earth, returning home at night. Clearly, then, our dress, accent, and behavior should betray us as strangers and pilgrims who can well endure the discomfort of the inn or the troublous experiences of the place of our sojourn.

Notice that remarkable expression, For unto you if is given in the behalf of Christ… to suffer, Philippians 1:29. This is an added honor conferred on us by our Lord. The King gives us the opportunity of lying in the stocks with Him, of standing at the same pillory, and of being crucified on the same Calvary. But those who have drunk of His cup shall share His throne. When earth and heaven shall pass away, His fellow-sufferers shall be His chosen body-guard and attendants in a world where all shall love and honor Him.

02 Chapter 2 
Verses 1-11
FOLLOWING HIS EXAMPLE OF SELF-SURRENDER 
Philippians 2:1-11
In all Scripture-indeed, in all literature-there is no passage which combines such extraordinary extremes as this. The Apostle opens the golden compasses of his faith, placing one jeweled point on the throne of divine glory and the other at the edge of the pit, where the Cross stood; and then he asks us to measure the vast descent of the Son of God as He came down to help us. Mark the seven steps: He was in the form of God, that is, as much God as He was afterward a servant; being in the form of God… took the form of a servant. He was certainly the latter and equally so the former. He did not grasp at equality with God, for it was already His. He emptied Himself, that is, refused to avail Himself of the use of His divine attributes, that He might teach the meaning of absolute dependence on the Father. He obeyed as a servant the laws which had their source in Himself. He became man-a humble man, a dying man, a crucified man. He lay in the grave. But the meaning of His descent was that of His ascent, and to all His illustrious names is now added that of Jesus-Savior. This must be our model. This mind must be in us. In proportion as we become humbled and crucified, we, in our small measure, shall attain the power of blessing and saving men.


Verses 12-18
LIGHTS IN THE WORLD 
Philippians 2:12-18
The sublime visions of the Apostle of the glory of the divine Redeemer are always linked with practical exhortation. Do nothing through pride and vainglory. Look on the things of others. Count others better than yourself. Work out what God is working in. Your heart is God’s workshop! His Spirit is there, striving against selfishness, pride, impurity, and vanity, but you must consolidate each holy impulse in speech and act. Be careful of every such movement in your soul; it will become clearer and more definite as you yield to it, and it will be corroborated by outward circumstances, which God will open before you. But exercise fear and trembling, just as the young pupil of a great master will be nervously careful not to lose one thought or suggestion which he may impart.

In this manner you will become as a lighthouse on a rockbound coast, shining with blameless and beneficent beauty among your companions. Light is silent, but it reveals. Light is gentle, but it is mighty in its effects. Light departs when the sun is down, but it may be maintained by various luminaries until dawn again breaks. As we shine, we shall be consumed, but the sacrifice will not be in vain.


Verses 19-30
HONORING CHRISTIAN MESSENGERS 
Philippians 2:19-30
The Apostle nobly honored the younger men who wrought with him. He speaks of Timothy as his son, and expatiates on the genuineness of his loving interest in each of his converts. He describes Epaphroditus as his brother, fellow-worker, and fellow-soldier. How tenderly he refers to his sickness and recovery, as though God had conferred on himself special favor in giving back this beloved comrade in the great fight!

It is well worth while to ponder the remark that God does not add sorrow to sorrow, Philippians 2:27. He tempers His wind to the shorn lamb. He cautions the accuser that he must not take Job’s life. With the trial He makes the way of escape. He keeps His finger on the wrist while the operation is in progress, and stays it as soon as the pulse flutters. Not sorrow upon sorrow! Note also that “hazarding” of life, Philippians 2:30, r.v. It was a common experience in those great days of Christ’s suffering Church, Acts 15:26. How strange it is today to watch the sacrifices that men and women will make in times of war, when a new spirit is stirring in the world and men adventure everything for liberty, righteousness, and fatherland, and then compare this extravagant expenditure of blood and treasure with what we have done for Jesus.

03 Chapter 3 
Verses 1-12
LOSING ALL TO KNOW CHRIST 
Philippians 3:1-12
Precept must be on precept, line on line. The false teachers who dogged Paul’s steps insisted on rigid conformity to Judaism, with its rabbinical accretions, as the condition of being saved by Christ. Paul’s answer was that he had gone through all the requirements of Judaism, but had found it absolutely unsatisfactory and inefficient to subdue the sin of his soul. But in Christ he had found everything he needed. What had been gain to him now seemed but dross. He had found the pearl of great price, and was only too glad to sacrifice all else to purchase and keep it, as the talisman of complete victory.

The essence of Judaism was not external but within. True circumcision was deliverance from the self-life, and that could only be gained by the Cross of Christ. The “Israelite indeed,” like Nathanael, had three traits of character-his worship was spiritual, he gloried in the Crucified, and he was delivered from reliance upon the self-life. Let us ask the Holy Spirit to teach us to know Jesus in the intimacy of personal fellowship, to feel the pulse of His resurrection life, to experience the power of His death, and to realize the whole of His divine program. For this we might be more than content to trample on our boasted pride.


Verses 13-21
PRESSING ON “UNTO THE PRIZE” 
Philippians 3:13-21
The nearer the saint comes to the perfect life, the farther he feels from it. It is only when we have climbed the foothills that we realize how lofty the mountain summits are. But there is no need for discouragement. We have eternity before us, the expanding landscape of truth is our inspiration, and the loving Spirit of God bears us upward on eagle’s wings. Our Savior had a distinct purpose in view when He apprehended us. Its full scope was only known to Him; let us strive that we may not fail to realize His ideal. We can do this best by forgetting past failures, past sins, and past successes, and pressing on toward the goal. Will not the prize be the Lord Himself? Let us always remember that God’s call is upward. This will help us when there seems collision between two duties.

Instead of judging another, let us walk together along the path of obedience. Those who leave the narrow track and still profess godliness are greater enemies to the Cross than avowed antagonists. We are citizens of the skies, who come forth to spend a few hours each day on earth. This is our inn, yonder is our true home. Thence Jesus will come to complete the work of salvation by giving us a body like His own.

04 Chapter 4 
Verses 1-9
INSPIRING EXHORTATIONS 
Philippians 4:1-9
What a strong and faithful heart was Paul’s! Poor and despised though he was, he had both joys and crowns of which no hostile force could deprive him. He lived in the encompassing atmosphere of eternity, as we may. Surely these two Christian women could not have withstood this tender exhortation; and all his fellow-workers must have been heartened by the thought that their names were dear to Christ, and entered in the birthday book of the twice-born.

Joy and peace are the subjects of the next paragraph. How wonderful that these struggling little churches were drinking of springs of which the princes and citizens of Greece and Rome knew nothing. Note the conditions. We must be moderate in our ambitions and gentle in our behavior. We must ever practice the presence of our Lord-He is always at hand. We must turn over all causes of anxiety to the Father’s infinite care and leave them with Him. We must thank Him for the past, and count on Him for the future. While we pray, the Angel of Peace will descend to stand as sentry at our heart’s door. But we must possess the God of peace as well as the peace of God-the one condition being that we must earnestly pursue all things that are true, just, pure, and lovely.


Verses 10-23
“MY GOD SHALL SUPPLY EVERY NEED” 
Philippians 4:10-23
The Apostle had been glad to receive the gifts of his friends, because these evidenced their earnest religious life. It was fruit that increased to their account. On his own part he had learned one of the greatest of lessons-contentment with whatever state he found himself in. This is a secret that can only be acquired by our experience of life in the will of God. When once the soul lives in God and finds its highest ideal in the fulfillment of His will, it becomes absolutely assured that all things which are necessary will be added. All things are possible to those who derive their daily strength from God.

It is wonderful to hear Paul say that he abounded, Philippians 4:18. A prison, a chain, a meager existence! The great ones of the world would have ridiculed the idea that any could be said to abound in such conditions. But they could not imagine the other hemisphere in which Paul lived; and out of his own blessed experience of what Christ could do, he promised that one’s every need would be supplied. God’s measure is his riches in glory; and his channel is Jesus Christ. Let us learn from Philippians 4:18 that every gift to God’s children which is given from a pure motive is acceptable to Him as a fragrant sacrifice. That reference in Philippians 4:22 shows that Paul was making good use of his stay in Rome! 

