《Dummelow’s Commentary on the Bible – Philippians》(John R. Dummelow)
Commentator

Compiled by 40 Bible Scholars and edited by Dummelow, this commentary has received favorable reviews from Christians of many denominations. At one time, this was one of the most popular commentaries of the 20th century. Although not as conservative as the others, it is still quite helpful with detailed introductions and concise comments. All maps and images from the printed edition are included.

This commentary provides in a single large but convenient book the essential scholarly information on the Bible necessary to every minister and Bible student.

Dummelow's Commentary is distinguished by two remarkable combinations of merits. First, it combines to an extraordinary degree completeness and conciseness. As Bishop Anderson of the Diocese of Chicago has said, it contains "more information attractively presented than can be found in the same amount of space in the whole realm of Bible Literature." Yet it is not too diffuse, nor is the essential information obscured by unnecessary or rambling discourse.

Second, it combines in a remarkable way the highest religious reverence with exact scientific rigor. Preachers and theologians of many denominations and various shades of faith have paid tribute to its "conservative liberalism".

00 Introduction 

1. Writer and Readers. The community of 'the saints in Christ Jesus' at Philippi had existed ten years or more when this letter was addressed to them, in 61 or 62 a.d. It was founded by the two 'servants of Christ Jesus' whose names head the letter, along with St. Silas (Silvanus, ITh Philippians 1:1, etc.), St. Paul's colleague on the second of his great missionary journeys (49-53 a.d.: see Acts 15:36 to Acts 18:21).

The graphic story of the coming of the gospel to Philippi in Acts 16 is from the pen of an eyewitness; from Acts 16:10 to Acts 16:16 the narrative runs in the first person plural, which reappears in Acts 20:5-6 at a point six years later, when St. Luke, presumably, rejoined the Apostle at Philippi.

Philippi (in form a Gk. plural)—earlier Crenides—bore the name of Philip, father of Alexander the Great, who gave the place importance. It guarded the eastern frontier of Macedonia, and commanded the pass leading from the interior plains to the Ægean Sea at Neapolis (Acts 16:11). This was the first station for a traveller from the E. along the Via Egnatia, the Roman highway across the Balkan peninsula; here St. Paul first halted in his invasion of Europe, and the Philippian Church was the earliest fruit of his labours in our continent. The town had given its name to the famous battle, fought in 42 b.c., in which Antony and Octavian crushed the Republicans of Rome under Brutus and Cassius. In commemoration of that victory Philippi was raised to the rank of a military 'colony,' a body of discharged soldiers being settled there. The colonists were free citizens, enjoying exemption from poll-tax and tribute, and the right of holding the land in full ownership. Such communities were regarded as detached portions of the Roman State, and took no little pride in their connexion with the imperial city. The Philippian officials are designated, in Roman style, 'prætors' and 'lictors' in Acts 16 (AV 'magistrates' and 'Serjeants') they beat the prisoners with the Roman 'rods.' 'Being Romans,' the people of Philippi resent the introduction of 'unlawful' Jewish 'customs' (Acts 16:20-21), Hence also the emphasis and effect with which the Apostle and his companion assert here their Roman citizenship. Though but a fraction of the Church may have belonged to the privileged class holding the Italian franchise, the civil status of the 'colony' affected all its inhabitants; the meanest Philippian was sensible of the dignity of his city. Twice in this letter St. Paul describes the Christian status as a 'citizenship' (Philippians 1:27; Philippians 3:20 see RV, and mg.). The 'colonial' sentiment of Philippi doubtless heightened the interest with which the readers watched the course of their Apostle's trial and entered into his experiences at Rome.

Behind the offended civic pride of Philippi there lay the vulgar motive of 'gain' (Acts 16:19), which in the first instance awakened hostility to the Christian teaching in this place. Wherever the gospel won heathen converts, it injured the vested interests of paganism. In Philippi St. Paul silenced a soothsaying slave-girl, and her masters, seeing their unholy property spoilt, dragged the offenders before the rulers and roused the populace against them. The indignities which SS. Paul and Silas suffered under this attack (cp. 1 Thessalonians 2:2 with Acts 16), were the beginning of a persecution that has continued to the time of writing; in such experience the Church is identified with its Apostle: see Philippians 1:5, Philippians 1:29-30; Philippians 2:15, and cp. 2 Corinthians 8:1, 2 Corinthians 8:2. From the first it has had to 'struggle for the faith of the gospel' (Philippians 1:27).

Judaism counted for little in Philippi. Instead of a synagogue, there was only a proseucha ('praying-place')—probably a retired open air resort—by the river-banks outside the town, where the missionaries found a company of women assembled on the sabbath (Acts 16:13). Out of this band the first Christian disciple, Lydia of Thyatira, was gained, and probably the women named in Philippians 4:2-3; (see note). The circle, it may be presumed, was Jewish only in part. St. Paul gathered his converts and helpers largely from the constituency of intelligent and pious Gentiles (more often women than men) who frequented Jewish worship as 'proselytes' or 'fearers of God,' and had been grounded in the OT. Women took a leading part in the Philippian Church at the outset; Macedonia was distinguished in Greek society by the greater freedom and influence allowed to their sex.

Since the events of Acts 16, 17, St. Paul had twice traversed Macedonia, and accordingly visited Philippi: first on his way from Ephesus, through Troas, to Corinth toward the end of the Third Missionary Tour in the spring of the year 56 (1 Corinthians 16:5); and again on leaving Corinth in the following spring, when he kept Easter there (Acts 20:1-6), From 2 Corinthians 1:8-11; 2 Corinthians 2:12-13; 2 Corinthians 7:4-12; We gather that the Apostle was at the period of the former of these two visits in great trouble, suffering from prostrating bodily sickness and from anxiety about the Corinthian and (probably) the Galatian Churches, whose loyalty at that juncture hung in doubt: see Galatians 1:6-9; Galatians 3:1, Galatians 3:4, Galatians 3:20; Galatians 5:2 cp. 2 Corinthians 11:28. Arriving in such a plight in Macedonia, Philippi would be his harbour of refuge; there, we imagine, he passed the crisis of his illness, under St. Luke's skilful care (see par. 2 above). These intervening visits, though not recalled in the Epistle, help to account for the intimacy it reveals between writer and readers; they serve to justify the words of Philippians 1:5 implying a continuous intercourse, and give a fuller meaning to the language of Philippians 2:1, which speaks of mutual 'consolation' and 'compassions.' Although 'Timothy' figures along with 'Paul' in the Address—for the former is with the Apostle at the time of writing and is well known to the readers (Philippians 2:22), and therefore shares in the Salutation—the letter proceeds from St. Paul alone, running in the first person singular throughout (otherwise than in 1 Th and 2 Corinthians 1-7); St. Timothy is referred to in the course of the letter (Philippians 2:19-23), just like Epaphroditus, in the third person.

The writer is a prisoner awaiting trial, and at Rome; he is in sight of the end of his captivity there, which extended over two years (62 a.d.: see Acts 28:30-31). His 'appeal to Cæsar' is at last to be decided (Philippians 1:20; Philippians 2:23-24). The Apostle has been long enough in Rome, and free enough despite his 'bonds' (as Acts 28:15-16, Acts 28:30-31 intimates), to make his influence widely felt in various directions (Philippians 1:12-16; Philippians 4:22). If 'in the prætorium' (Philippians 1:13 see note) means 'amongst the prætorian troops,' the impression made on the army is accounted for by the succession of guards put in charge of the prisoner at his lodging; if it means, as Sir W. M. Ramsay suggests, 'in the prætorian court,' then the judicial trial is proceeding, and the accused has been removed to prison-quarters.

2. Occasion of the Letter. Beyond others, the Philippians were grateful and devoted to the Apostle Paul (Philippians 1:5; Philippians 4:15). Lydia's insistent hospitality at the beginning (Acts 16:15) was typical of this Church's character: cp. 2 Corinthians 8:1-4. Twice it had sent aid to St. Paul in Thessalonica on his first departure, and subsequently when he left Macedonia for Achaia; now their care for him has 'blossomed anew'; Epaphroditus had been dispatched with a sum of money for his necessities, under instructions to stay and assist the Apostle in Rome (Philippians 2:25, Philippians 2:30; Philippians 4:10-18). The good man fell dangerously ill upon his errand, and after his recovery is longing for home; St. Paul sends him back therefore, and this letter with him. Epaphroditus brought tidings from the Philippians in conveying their gift; and further communications had taken place since his arrival, for the Philippians have heard of the illness of their deputy and he is informed of their grief over this (Philippians 2:26). They seem to have written quite recently to St. Paul, expressing their anxiety about his trial, betraying also—to judge from the tone of his reply—some despondency under the protracted afflictions falling on themselves, and some concern about the manner in which their present had been received: see on 2 Corinthians 4:10.; We must bear in mind that the extant Epistles are extracts from a larger correspondence; to read them properly, we need to hear the other side and to reproduce by imagination, between the lines, the messages and requests to which the writer is replying.

There was no error of doctrine, no grave faultiness of life to reprove in this Church—only a certain want of harmony amongst its leading members (Philippians 4:2-3); the removal of this defect will 'fill up' the Apostle's 'joy' (Philippians 2:2-5). The prayer of Philippians 1:9-10 and the exhortation of Philippians 4:8; (see notes) hint at a deficiency in moral enlightenment and appreciation, such as not unfrequently accompanies religious zeal and lively affections. The warning against Jewish intriguers in Philippians 3:2-11 was prompted by the writer's present experience and by the general peril from this cause, rather than by any Judaising tendency on the part of the readers: see on Philippians 3:1.

3. Contents of the Letter. The Epistle to the Philippians was strictly a letter, the unconstrained outflow of St. Paul's heart. Hence its delightful desultoriness. It has no burning controversy, no absorbing doctrinal theme, no difficult moral problems to deal with. The recent communications from Philippi supply the starting-point, and are glanced at as occasion serves; but they scarcely control the composition. The Epistle does not admit therefore of formal analysis; its links of association are those of feeling and of memory, not of logic.

The opening phrase of Philippians 3 divides the writing into its two parts—principal (Philippians 1, 2) and supplementary (Philippians 3, 4). The latter section runs, beyond the writer's intention, to a length equalling that of the former: the repetition of the 'Finally' of Philippians 3:1 in Philippians 4:8 indicates that his thought has made an excursion.

The division of the first and main half of the letter falls at Philippians 1:26 of Philippians 1. After the prefatory thanksgiving and prayer (Philippians 1:3-11), the Apostle begins by reassuring the Philippians about his own situation (Philippians 1:12-26); with Philippians 1:27 he turns from himself to them, exhorting them to the behaviour that will cheer him, and ensure their victory in the common conflict. The above three divisions—Philippians 1:3-11; Philippians 1:12-26; Philippians 1:27 to Philippians 2:18;—are linked by the thought of 'the gospel,' which is the ground of union between writer and readers: see Philippians 1:5, Philippians 1:12, Philippians 1:27; Philippians 2:16; ('word of life').

Having told the Philippians what they wish to hear about him (Philippians 1:12-26), and what he wishes to see in them (Philippians 1:27 to Philippians 2:18), the Apostle further states what he intends to do for them, by sending Epaphroditus, and then Timothy, hoping himself to come ere long, so that their hearts and his may be mutually refreshed (Philippians 2:19-30).

At Philippians 3:1 the Epistle seems to be concluding. Had the writer proceeded at once from this point to Philippians 4, Philippians 3:2-21 would never have been missed. This long passage is an unpremeditated outburst—by a few critics mistakenly regarded as an editorial interpolation from another letter, by others attributed to some provocation that interrupted the Apostle in the act of writing. Three distinct classes of errorists appear to be stigmatised in Philippians 3—the first and last being of a virulent type. Philippians 3:2-3 denounce St. Paul's old enemies, the zealots for Jewish Law; Philippians 3:17-21 combat the Gen-the tendency to sensual licence. The common reference to the writer's personal example binds these denunciatory paragraphs together (see also Philippians 4:9): against legalist pretensions he sets forth his experience as a Jewish Christian believer (Philippians 3:4-11); the sensualists are shamed by the purity and loftiness of the Christian life exhibited in himself and those like-minded (Philippians 3:17-21). The bearing of the intervening paragraph (Philippians 3:12-16) is more difficult to seize: the Judaists are, seemingly, forgotten, the Antinomians not yet in sight; the Apostle at this point is contrasting himself with pretenders to perfection, with Christians who deem themselves already at the goal, denying the future resurrection (Philippians 3:11), and renouncing the aspirations after the heavenly state that were so strongly cherished by St. Paul: see on Philippians 3:3, Philippians 3:12, Philippians 3:15. Nothing could show more affectingly the Apostle's deep communion with the readers and the ascendency of his character, than this frank unlocking of his heart to them and the use he makes for their benefit of his most sacred experiences. So the after-thought forms the most precious part of this Epistle.

The actual conclusion in Philippians 4 consists of a brief homily, partly personal, partly general in scope (Philippians 4:4-9); followed by an acknowledgment of the Philippian bounty (Philippians 4:10-20)—probably the chief subject in the writer's mind when he intended finishing the letter at Philippians 3:1 and the final good wishes (Philippians 4:21-23). The scheme of the Epistle on which this exposition is based is as follows:—§ 1. Address and Salutation (Philippians 1:1-2).

I. Act of Praise and Prayer.

§ 2. Thanksgiving for Fellowship in the Gospel (3-8). § 3. Prayer for the perfecting of Love in Knowledge (9-11).

II. About Paul's Affairs.

§ 4. The Gospel furthered by his Troubles (12- 18a). § 5. The Twofold Issue confronting him (18b-26).

III. How Paul's Comrades may support Him.

§ 6. By brave Loyalty in face of Persecution (27-30). § 7. By a self-effacing Love to each other, fashioned after that of Christ (Philippians 2:1-11). § 8. By working out in his Absence their Salvation, so that his Ministry may be crowned with Joy (12-18).

IV. The Approaching Visits.

§ 9. The speedy Coming of Timothy—probably of Paul himself after a while (19-24). § 10. The immediate Return of Epaphroditus (25-30).

V. Interjected warnings.

§ 11. St. Paul and his Jewish Rivals (Philippians 3:1-6). § 12. Losing all, to win Christ (7-11). § 13. The Christian Goal (12-16). § 14. The earthward and the heavenward-bent Mind (17-21).

VI. Closing Exhortations.

§ 15. Personal Differences in the Church (Philippians 4:1-3). § 16. The Christian Temper (4-7). § 17. The Largeness of Christian Ethics (8, 9).

VII. Acknowledgment of the Contribution from Philippi.

§ 18. A Bounty welcome to the Apostle, notwithstanding his Independence (10-16). § 19. St. Paul's Reflexions upon the Gift (17-20). § 20. Salutations from Rome, and Benediction (21-23).

4. Character of the Letter, and its place among St. Paul's Writings. This Epistle is a letter of friendship, full of affection, confidence, good counsel and good cheer. It is the happiest of St. Paul's writings, for the Philippians were the dearest of his children in the faith: 'Summa epistolæ,' writes Bengel, 'Gaudeo, gaudete' (One word sums up the Epistle: I rejoice; do you rejoice!). 'From the first day until now' the communion between the writer and his 'beloved and longed-for' has been unbroken and unclouded.

The letter is, therefore, one of self-revelation; it is a classic of spiritual autobiography. St. Paul writes here at his ease; he makes those spontaneous disclosures of the inner self which only the tenderest sympathy can elicit. While 2 Corinthians displays the agitations which rent the Apostle's heart in the crucial conflict of his ministry, Philippians reveals the spring of his inward peace and strength. It admits us to St. Paul's prison meditations and communings with his Master. We watch his spirit ripening through the autumn hours when patience fulfilled in him its perfect work. This Epistle holds a cardinal place in the history of St. Paul's character, such as Galatians holds in the history of his doctrine. It exhibits an unsurpassed picture of selfless devotion, manly fortitude, and joyous Christian hope; well may the writer say, 'I can do all things in Him that enables me!' While kindred in language and thought to the other Letters of the First Roman Captivity—Ephesians, Colossians, and Phlippians—Philippians stands somewhat apart from these three; the question of priority as between it and them is disputed. From the fact that it was written toward the close of the imprisonment when the Apostle had been for a considerable time in Rome (see last par. of I above), and from other indications, we judge that Philippians was the latest of the group. The opening prayer recalls those of Ephesians and Colossians, which also turn on the connexion of knowledge and love Philippians 3:12-16 of ch. 3 (see notes) are best understood as alluding to notions kindred to the Colossian error. The Christological passage of Philippians 2:5-11 comes from a mind full of the grand conception of the glory of Christ that St. Paul has developed in Colossians. This paragraph, and the sentence concerning Justification by Faith in Philippians 3:9, go to show that the characteristic doctrines of St. Paul's Epistles were as far as possible from being abstract theorems or passing phases of thought due to controversial exigencies. The ideas they express present themselves in a spontaneous, unstudied fashion; for they belonged to the staple of the writer's thought, and were the outcome of his vital experience of salvation through Christ.

Philippians 3 reminds us rather of the Letters of the Second Group: Philippians 3:14, Philippians 3:17-18, Philippians 3:21 of 1 Cor; Philippians 3:4-6 of 2 Cor; Philippians 3:2, Philippians 3:16 of Gal; and, above all, Philippians 3:9-11 of Ro. It is for this reason chiefly that some leading scholars place Philippians first in the Third Group of the Epistles, nearest to those just mentioned. The resemblance is explained by the consideration that when touching upon Judaistic questions St. Paul's mind inevitably fell into the vein of Romans and Galatians.

The expressions of Philippians 1:23 and Philippians 2:16-17, anticipating the writer's death, are in the vein of 2 Tim, the Apostle's farewell letter; while the simplicity and cordiality pervading Philippians recall the strain of his earliest, the First to the (Macedonian) Thessalonians. Thus Philippians combines traits of most of the other Epistles; it mirrors the whole Paul. At once it touches the summits of his loftiest doctrine, and sounds the depths of his mystic consciousness.

The writing and the man are inseparably one. By a consent in which the severest criticism shares, Philippians is ranged with the great quaternion of the Second Group (Romans , 1 and 2 Corinthians, Galatians) as amongst the things most certainly genuine and Pauline. Erasmus' sentence is a sufficient verdict on opinions to the contrary: 'Nemo potest Paulinum pectus effingere' (One cannot feign a heart like Paul's!).

5. St. Polycarp and St, Paul. Some fifty years later the Philippian Church received a letter, that it has preserved, from Polycarp, the martyrbishop of Smyrna, in which this remarkable testimony is found (Philippians 3:2): 'Neither I nor any one like me can follow up the wisdom of the blessed and glorious Paul, who when he was amongst you, confronting the men of that day, taught with exactness and sureness the doctrine concerning truth; who also when absent wrote [a] letter[s] to you, by the close study of which you will be able to build yourselves up in the faith that was given you,' St. Polycarp seems to refer, in speaking of letters. to more than one Epistle of St. Paul as then extant and used at Philippi—though it is possible, grammatically, that the Gk. plural bore (like litterœ in Latin) a singular sense. It is more than likely that the Apostle wrote repeatedly to the Philippians; and if so, several of his letters may well have survived into the 2nd cent., though but one of these found a place in the canonical collection. More important is it to observe the reverence paid to St. Paul by one whom tradition associates with the school of the Apostle John, and whose cast of mind was far from Pauline, and the sense diffused through the Church in the generation following St. Paul of the unique inspiration and authority that attached to his written word: cp. 2 Peter 3:15-16 also the Epistle of Clement to the Corinthians, Philippians 6 and 47 of Ignatius to the Ephesians, 12.2, and to the Romans, 4. 3. Polycarp's gracious Epistle to the Philippians reads like an echo of the NT.; Paul's Epistle to the Philippians breathes in every line the freshness and power of the original Christian inspiration.

[Note. The writer comments usually on the revised Text, which is accordingly printed in heavy type.]

01 Chapter 1 

Verses 1-30

The Prisoner Apostle in Rome
§ 1. Address and Salutation (Philippians 1:1-2).
Philippians 1:1, Philippians 1:2. The form of greeting in Philippians 1:1-2 is that common to the Epistles of the third group.

1. To all the saints] holy persons—consecrated to God as all Christian believers are. This and similar emphatic expressions (in Philippians 1:3-4, Philippians 1:7-8, Philippians 1:25, chapter Philippians 4:2) show that the entire Church, despite differences between its members (Philippians 2:2-3; Philippians 4:2), has the Apostle's confidence. Only in this Epistle are the Church officers singled out in the address; probably because they figured in the letter of the Church, to which St. Paul is replying: see Intro. Bishops and deacons] 'overseers' and 'attendants'—associated here for the first time in NT.—are the superior and subordinate officers of the local Church. 'Bishops' appear to be the same as the 'presidents' ('those that are over you') of 1 Thessalonians 5:12, the 'pastors' of Ephesians 4:11; (cp. 1 Peter 2:25), and the more familiar 'elders' of Acts 14:23; 1 Timothy 5:17-19; Titus 1:5-9, etc.: see Acts 20:17, Acts 20:28; (RV), and 1 Peter 5:1-4, for the identity. The same persons might be called 'elders' in respect of status, and 'overseers' in respect of duty. At this early stage of development, there was no strict uniformity of title or function in the offices held in various Churches. Episkopos (bishop) was a name for persons charged with administrative or financial responsibility in Greek communities; and this title may have been adopted by the Hellenic Churches. 'Deacon' (diakonos) represents the every-day word for 'servant,' 'attendant,' as in Matthew 20:26; Romans 13:4;etc. For farther elucidation, see notes on these words in the Pastoral Epistles. 

2. Grace] is God's forgiving and redeeming love to men: see Romans 4:24 to Romans 5:2, Romans 5:17-21; Ephesians 1:6-7; Ephesians 2:7-8, etc.

I. Act of Praise and Prayer (Philippians 1:3-11)
§ 2. Philippians 1:3-8. The characteristically Pauline Thanksgiving, Philippians 1:3-6, runs into a chain of participial sentences loaded with adverbial clauses, the connexion of which is not always certain. Philippians 1:5 accounts for the joy attending St. Paul's supplications for his readers as due to their unbroken fellowship with him; and Philippians 1:6 declares the assurance of complete success that animates his prayers. The rendering of this very thing, in Philippians 1:6, is difficult to justify; say rather, 'being confident on this very account—viz. because of your steadfast fellowship with me—that God will consummate in you what He has so signally begun.'

7. The assurance above expressed is supported by the reflexion that it is right to cherish these thoughts—of thankfulness, joy, trust—about you all, since I hold you in my heart.. as being all of you fellow-partakers with me in grace: i.e. the Philippians are so entirely bound up with the Apostle in the cause of the gospel, that it would be wrong and an ill-requital of their devotion to entertain any other thoughts of them. He is conscious of their communion both in his bonds, which they share by sympathy and by the presence of Epaphroditus (Philippians 2:25, Philippians 2:30), and in the defence and confirmation of the gospel—the negative and positive sides of his ministry in Rome, where he both vindicates the cause of Christ and demonstrates its saving power: cp. Ephesians 6:19, Ephesians 6:20. 

8. A solemn attestation of the heart-union just declared. To yearn over one in the heart of Christ Jesus is to love him with the depth and tenderness of His affection: cp. John 13:34, and on Philippians 4:1. Bowels] RV 'tender mercies.'

§3. Philippians 1:9-11. The Prayer of Philippians 1:9-11 recognises the love exhibited in the 'fellowship' of the readers with St. Paul (Philippians 1:5), desiring that it may be enriched by intelligence and moral tact. The Gk. term here used for knowledge, characteristic of the letters of this group, signifies 'advanced, thorough knowledge'; the word rendered discernment (RV)—here only in NT.—containing the root of 'æsthetics,' belongs to the region of taste, rather than judgment (AV). Strong in affection and zeal, the Philippians needed a more enlightened conscience (see on Philippians 4:8), in order to prove the things that differ (RM: cp. 1 Thessalonians 5:21; Hebrews 5:12).

Sincere] (= clear, translucent) implies purity of disposition; void of offence, faultlessness of conduct: for attaining such perfection, approved at the day of Christ, a fine moral intelligence, as well as a right intention, is needful. The emphasis of Philippians 1:11 rests on filled (made complete); and fruit of righteousness embraces all the moral issues of the righteousness of faith (see Philippians 3:9), abounding to the glory.. of God (cp. John 15:8).

II. About Paul's Affairs (Philippians 1:12-26)
§ 4. Philippians 1:12-18. The supreme interest of writer and readers alike (cp. Philippians 1:5-7) lies in 'the progress of the gospel.' The news from Rome about St. Paul troubled the Philippians on this account, and their alarm had been expressed in their recent letter: see Intro. He hastens to reassure them: the things that have befallen me have turned out rather to the progress of the gospel. 13. My bonds have become manifest in Christ] means that the writer, instead of being thrust out of sight, as the Philippians fear, is conspicuous at Rome as Christ's messenger: cp. Ephesians 6:20, His prison-lodging has become a vantage-ground: see Acts 28:30-31 his trial is favourably advertising the gospel. The whole Prætorian guard] ('all the palace,' wrongly, AV RM 'the whole Prætorium') the corps of troops attached to the imperial head-quarters—had heard of it, presumably through the men told off in turn to guard the prisoner, who was chained by the wrist to his keeper night and day; all the rest signifies the Roman public, who freely visited the distinguished prisoner.

Philippians 1:14-18 describe the effect of this turn of events on the Roman Church. Some of its members may have been discouraged; but most of the brethren in the Lord.. are more abundantly bold, etc. St. Paul's cheerful confidence, at the same time the respect shown to him in his captivity and the likelihood of his acquittal, encouraged the majority; his trial, so far, went to clear Christianity of anything criminal in the eyes of the State, Hence the Roman Christians, beyond expectation, have gained confidence by his bonds.
St. Paul's presence stimulates Christian work at Rome in two opposite ways, 

15. Some in their bolder testimony are actuated by envy and strife; some by good will—he rejoices in the activity of both parties! (Philippians 1:18). Both, it is clear, are proclaiming a true gospel, and the Apostle's ill wishers cannot have been preaching the 'other (Judaising) gospel' condemned in Galatians 1:6. Personal dislike actuated the latter; they were jealous of St. Paul's ascendency, and regarded him as an interloper—a disposition only too natural in a Church of which he was not the founder: cp. Romans 15:15-18. These rivals meanly think to add affliction to his bonds—supposing that he would be chagrined by their success! They proclaim Christ therefore not sincerely (not in a pure spirit), but in pretence (Philippians 1:16, Philippians 1:18); and St. Paul, though glad that their work is making Christ's name more widely known, censures its motives. The better sort preach of love and in truth (with consistent motives), recognising in the prisoner-apostle the champion of the gospel. Observe the reversal in Philippians 1:16-17, according to RV, of the order of the two parties distinguished in Philippians 1:15.

§ 5. Philippians 1:18-26. With the last clause of Philippians 1:18 (before which it is better to place a full stop) St. Paul turns from the present to the future: Yes, and I will rejoice; for I know, etc. This (Philippians 1:19), like therein (Philippians 1:18), embraces the whole situation described in Philippians 1:12-18, which while furthering the gospel (Philippians 1:12) will turn to St. Paul's final salvation: cp. 1 Corinthians 9:23; 2 Timothy 4:18. In his humility, the Apostle regards this issue as depending on your supplication and ministty of the Spirit of Jesus Christ (cp. Galatians 3:5), of whose influence his friends' prayers bring him richer supplies: cp. 2 Thessalonians 3:11. 

20. The above result accords with the writer's eager expectation and hope, that in any event Christ will be magnified in his person as hitherto: he lives, and will die, for this alone. Whatever happens to my body, the essential interests are safe.

Philippians 1:21-26 weigh the alternatives of life or death (Philippians 1:20) depending on the verdict awaited at Cæsar's bar. 

21. To live] as distinguished from to live in the flesh (Philippians 1:22), means 'life essential': cp. 1 Timothy 6:19. Colossians 3:1-4 is the true commentary on Philippians 1:21 : 'Your life is hid with Christ in God'—'Christ, who is our life.'

For to me, to live is Christ] i.e. life consists of and is rooted in Him: see Romans 8:35-39; Galatians 2:20. Hence, to die is gain; for dying would bring the Apostle nearer to Christ: see Philippians 1:23 and 2 Corinthians 5:6-8. (How the expectation of being with Christ immediately after death agrees with the conception of an intermediate state, indicated in 1 Thessalonians 4:14, 1 Thessalonians 4:16 and 1 Corinthians 15:51-52, is not evident; our best notions of the other world are dim and confused: see 1 Corinthians 13:12.)

22. There is gain also on the opposite side: If to live in the flesh be my lot (RM the Gk. is highly elliptical, as Paul's language often becomes under excitement), this means for me fruit of work, i.e. continued labour and a richer reward. The writer knows not which he shall choose; advantages are balanced.

23, 24. His heart prompts the wish to go; his judgment, guided by his friends' need, advises staying; that he will so abide in the flesh for their progress and joy in the faith, St. Paul is persuaded (Philippians 1:25-26). This outcome of the pending trial will bring exceeding joy, as well as spiritual benefit, to the Philippians. The peculiar Gk. word for depart (Philippians 1:23), also used in 2 Timothy 4:6, means 'loosing the tentpeg': cp. the metaphor of 2 Corinthians 5:1. The glorying (AV' rejoicing') anticipated in Philippians 1:26 is the exultation of the Philippians in the Apostle's escape and the resulting gain to the Christian cause.

III. How Paul's Comrades may support Him (Philippians 1:27 to Philippians 2:18)
§ 6. Philippians 1:27-30. With Philippians 1:27 the Apostle turns upon his readers, as much as to say, 'I have told you how it fares with me; what about yourselves? My happiness depends on you,' The transitional Only implies a possible qualification—a cloud that might darken the bright prospect of Philippians 1:25-26 : cp. 1 Thessalonians 3:8.

The manner of life (AV 'conversation') expected is defined by a Gk. term familiar to 'colonials' (see Intro.), which recurs in Philippians 3:21 : hold your citizenship in a manner worthy of the gospel of Christ: cp. Ephesians 2:19. 'The gospel' supplies in itself the motives for a worthy life; the Apostle's presence or absence should not affect his fellow-believers' loyalty. Steadfastness is the chief quality desired in them, that ye stand fast—a characteristic of the citizen-soldier. In one spirit signifies unity of religious principles and purpose; with one soul (RV), unity of feeling and effort. The faith of the gospel does not mean Christian doctrine, the contents of faith, but faith as a conscious power in the soul, 'striving like one man to maintain and carry into effect your faith in the gospel': cp. Judges 1:3.

28. Steadfastness meant, especially for this Church, not to be daunted by persecution. They are Paul's comrades in the conflict which he underwent at Philippi formerly, and now endures in Rome (Philippians 1:30). Let them understand that their courage is itself a token of their adversaries' perdition (ruin) and their salvation—a sign that God is with them (cp. Philippians 1:19-20, in this connexion); for indeed (Philippians 1:29) their sufferings are a bounty of divine grace (cp. Matthew 5:12; 1 Peter 4:11-13) shared with their Apostle (cp. Philippians 1:7; also Colossians 1:24; Ephesians 3:1, Ephesians 3:13)—a favour directly consequent on their believing in Christ. To suffer in His behalf, as representing Christ amid an evil world (cp. John 15:18-20), is indeed an honour.

02 Chapter 2 
Verses 1-30

The Mutual Service of Paul and Philippian Church
§ 7. Philippians 2:1-11, In view of what has just been said, therefore the Apostle entreats his readers, under all the obligations arising from past fellowship (Philippians 2:1), to make his joy complete by a thorough concord (Philippians 2:2). This will be attained through self-effacing regard for each other (Philippians 2:3-4), of which Christ is the ground and example (Philippians 2:5-8).

1. St. Paul invokes four bonds of friendship: exhortation (i.e. encouragement) in Christ, given on his part; consolation of love, fellowship in the Spirit (cp. Philippians 1:19), tender mercies and compassions, mutually exhibited; if there be any such things—or if they count for anything as between us (the sentence is elliptical, and the text a little doubtful)—this entreaty will prevail.

2. That ye be of the same mind (Philippians 2:2) imports oneness of sentiment and aim, to be realised in having the same love—i.e. cherishing a uniform reciprocal affection—as men conjoined in soul ('of one accord,' RV cp. Philippians 1:27, 'with one soul'), minding the one thing (cp. Colossians 3:2 RV). In rendering the last clause of one mind, AV ignores the Gk. definite article: St. Paul's 'one thing needful' (cp. Luke 10:42) is nothing else than 'the gospel' (see Philippians 1:5, Philippians 1:8, Philippians 1:27); concentration upon this is the guarantee of unity.

3, 4. Such oneness of soul means doing nothing in a factious or vainglorious way, each man in lowliness of mind counting the other better than himself, and keeping an eye not for his own interests but for those of his neighbour. In short, love and humility together overcome all divisive influences, and bring about the perfect socialism of the Spirit.

Philippians 2:5 goes on to say that this altruism is the proper Christian way of thinking: Have this mind in you, which is indeed (the mind) in Christ Jesus—i.e. the mind grounded in Him. The Pauline phrase 'in Christ Jesus' signifies the mystical union: not the Jesus Christ who 'was' (the verb of AV is wanting in the Gk.), but the Christ Jesus who 'is,' inspires this way of thinking.

Philippians 2:6-8 lead back from the present to the past, exhibiting the Christian altruistic mind as it wrought first in the Founder; St. Paul relates the experience of the Head to teach the members a lowly, self-renouncing love. For this purpose he must show how much Christ had to forgo and to what lengths His abnegation went. The difficult expressions of this profound passage are, especially, the synonymous connected phrases form (of God, of a bondman), on an equality (with God), likeness (of men), in fashion (as a man), which denote resemblance in different aspects or degrees. The first signifies essential form, the mode of existence proper to the person in question; the second, the footing on which he stands, or might stand; the third, his visible features; the fourth, the guise, or habit of life, in which he moves. The verbs of Philippians 2:7-8—emptied (RV), and humbled Himself—affirm respectively a negative self-deprivation or depotentiation, and a positive self-humiliation based upon the former; the latter act has its antithesis in the exalting of Christ by God spoken of in Philippians 2:9, and the former in the granting to Him of the name above every name. The rare verbal noun of Philippians 2:6, (counted it not) a prize (RV AV 'robbery'), meant first 'the act of grasping' or clutching,' and then 'a thing to be clutched.' We take the sense of the passage to be, that Christ, while divine in His proper nature, did not, when the call came to serve others, hold fast in self-assertion His God-like state, but divested Himself of this by assuming a servant's form (adding to His divine a human being, which eclipsed the Godhead in Him) and leading an earthly life such as our own (Philippians 2:6, Philippians 2:7). But He went lower still; having stooped from His Godhead to man's condition, He traversed all the stages of obedience down to the humiliation of death (cp. Philippians 3:21), and of death in its uttermost shame (Philippians 2:7-8). Such was the devotion of the Son of God to men; and every man who is in Christ Jesus shares this mind.
The verb 'emptied' in Philippians 2:7 supplies the theological term kenosis for the deprivation of divine attributes or powers involved in the incarnation of our Lord. However far this diminution went—and we cannot pretend to define its limits—since it was a self-emptying, an act of our Lord's sovereignty, it involved no forfeiture of intrinsic Deity.

At Philippians 2:8 the illustration properly ends; but St. Paul cannot leave his Master on the cross, nor have it supposed that self-abnegation is real loss: cp. Matthew 10:39; John 12:24. By a divine recompense, Christ was lifted up from the death of the cross to the Messianic dominion, with glory added to His primal glory (Philippians 2:9-11): Wherefore indeed God more highly exalted him, and granted to him the name that is above every name: cp. Ephesians 1:20-22. This 'name' is the completed title, the Lord Jesus Christ, under which our Saviour will be adored throughout the universe. Things under the earth was a Gk. euphemism for the dead: cp. Romans 14:9; Ephesians 4:9.

Philippians 2:10-11 appropriate for Jesus the language of Isaiah 45:23, which foretold the worship to be paid to Israel's God by all mankind. The glory of the Father will be realised in the universal acknowledgment of the Lordship of the Son whom He enthroned: cp. 1 Corinthians 15:24-28.

§ 8. Philippians 2:12-18. The connexion of the third exhortation, to thoroughness in the pursuit of salvation (Philippians 2:12-18), with the two foregoing paragraphs may be brought out thus: And so, my beloved—since Christ's triumph, won by self-forgetting love, is sure (§ 7), and since you are my fellow-soldiers in His war (§ 6)—as you have always answered to my challenge, I expect that now in my absence—when you depend on yourselves—much more than in my presence, with fear and trembling yon will prosecute the work of your salvation; for God is he that worketh in you both the willing and the working (contrast Romans 7:18), for his good-pleasure's sake (Philippians 2:13). God's working in the Philippians is alleged not to enforce the fear and trembling (which St. Paul assumes and approves in them), but as a strong encouragement: 'Whatever human aid is wanting, God is with you—in you!' cp. Philippians 1:6, Philippians 1:28 also Ephesians 3:20; Colossians 1:29; Acts 20:32. That God is thus working in the readers in the interests of His good pleasure, implies that their life-work is taken into God's plan for the kingdom of His Son; see Philippians 2:9-11, Philippians 1:29 also Luke 12:32; 2 Thessalonians 1:11, 2 Thessalonians 1:12.

14. The consciousness of God's sovereign grace operating in the Philippian Christians will prevent their work being marred by murmurings and reasonings against their lot (cp. Philippians 1:29; Philippians 4:6 also 1 Peter 4:12-14); in this confidence they will bear themselves as God's children (Philippians 2:15, Philippians 2:16) amid an evil world, where they are set to shine as luminaries, holding forth in its lustre the word of life: cp. 1 Thessalonians 1:8-10 also Matthew 5:14-16; John 1:6-8; John 5:35. For salvation-seeking is not egoism; Christian excellence is that of a lamp, the more radiant as it is better trimmed.

16b. The writer, too, will gain much by the advancing salvation and luminous witness of his converts: this will be for a glorying to myself against the day of Christ, as showing that I have not run in vain nor toiled in vain: cp. 1 Thessalonians 3:5; Galatians 2:2.

17, 18. Supposing the worst fears of the Philippians realised by his condemnation to death, their faith will turn this into a glad offering on the Apostle's part to God. Even in this issue, he joys and rejoices with them, and calls on them to joy and rejoice with him 1 While he and they are true to Christ, nothing can take away their common joy: cp. Philippians 1:20; Romans 8:31-39. St. Paul represents his death under the figure of a libation, or drink-offering (RM): his blood, shed for the salvation of the Gentiles (Romans 15:16; Colossians 1:24, etc.), would be poured out over the sacrifice and service rendered to God by the faith of his Churches—a shower that will feed the sacrificial flame.

IV. The Approaching Visits (Philippians 2:19-30)
§ 9. Philippians 2:19-24. The Apostle hopes however in the Lord Jesus (under His sovereign direction) that events will take a different course; he will send Timothy forthwith to Philippi, so soon as the outlook is clear, purposing himself to follow when free (Philippians 2:23-24): cp. Philippians 1:25, Philippians 1:26. The motive for sending is, that I too (as well as you) may be of good cheer through learning the news about you (as you through hearing about me); and the reasons for sending Timothy are, on the one hand, his genuine care for the Philippians and the absence of any one else like-minded (lit. 'equal-souled'), and on the other hand the knowledge the Philippians have of his character and intimacy with his master (Philippians 2:22). In the hard saying, they all seek their own, not the things of Jesus Christ (RV), 'all' is limited by the context, and by the Gk. definite article, to St. Paul's available helpers. Some of his companions were busy elsewhere; others decline the errand through motives that he regards as selfish (Philippians 2:20-21).

§ 10. Philippians 2:25-30. Epaphroditus returns forthwith, carrying this letter (Philippians 2:25); see Intro. The Apostle heaps commendation upon him, apprehending seemingly that he might have a cool reception (see Philippians 2:29-30), since he is going home prematurely and without having rendered all the service expected. To St. Paul he has proved my brother and fellow-worker and fellow-soldier, having shared the Apostle's toils and labours to the best of his power; on behalf of the Philippians, your apostle (deputy-messenger) and minister (minister-in-sacred-things: this word is repeated in the service of Philippians 2:30) to my need. The Apostle sends him back thus early because of his homesickness, which was aggravated by news of the grief of his friends at his recent illness (Philippians 2:26)—an illness threatening death, which God had averted in mercy both to himself and to Paul; his immediate return, under these circumstances, is happier for all parties (Philippians 2:27-28): Epaphroditus, it seems, had fallen into sickness through some venture, beyond the common risks of travel, in which he had hazarded (the rare Gk. verb means 'gambling with') his life—'setting his life upon a cast'—to serve the Apostle on behalf of the Philippians in promoting the work of Christ (Philippians 2:30). How this came about, it is idle to conjecture.

03 Chapter 3 
Verses 1-21

Dangers and Hopes of the Present Situation
V. Interjected Warnings (Philippians 3:1-21)
§ 11. Philippians 3:1-6. Finally (lit. 'For the rest'), my brethren, brings the close of the letter in sight (see Intro.); the Apostle has only a few supplementary counsels to give—prefaced by the Rejoice in the Lord, which is the prevalent note of the Epistle (Philippians 1:4, Philippians 1:18, Philippians 1:26; Philippians 2:2, Philippians 2:17-18)—and to make acknowledgment of the contribution sent through Epaphroditus. But the admonition of Philippians 3:2 strikes a chord of feeling in his breast which vibrates too strongly to be soon arrested. From Philippians 3:4 onwards, Philippians 3 is a diversion in the Epistle, but such as answers its underlying purpose, since it opens St. Paul's heart to his readers and makes them more than ever 'partakers of' his 'grace' (Philippians 1:7).

The observation of Philippians 3:1; relates to Philippians 3:2-3; St. Paul is writing the same things about the seductions of Judaism that he has said or written before: this was a chronic danger to his Churches. Though Philippi contained few Jewish settlers, its situation (see Intro.) exposed this Church to the visits of Jewish emissaries. The dogs, the evil workers, the concision (mutilation) form one class of adversaries, who receive the last epithet by way of scornful play upon the boasted name of 'the circumcision.' The Abrahamic covenant-seal has become null and void for rejecters of Christ, and no better than any other 'cutting' of the body; so the Apostle transfers its name to the Church, upon which the OT. inheritance devolves: see Romans 2:25-29; Romans 4:12; Romans 11:17; Galatians 3:7; Galatians 6:16; Ephesians 2:11-19; Ephesians 3:6; Colossians 2:11-13 also Matthew 21:43. These same men are dogs, raging against and ready to devour the Apostle of the Gentiles (cp. Psalms 22:16, Psalms 22:20). ill-workers, because of their mischievous and unscrupulous activity: cp. 2 Corinthians 11:13. As in 1 Thessalonians 2:14-16, unbelieving Jews are here intended, radically opposed to the gospel; not, as in Galatians and 2 Corinthians, Christian Jews who pervert it. Jewish hostility was violent beyond measure in Macedonia: see Acts 17.

3. By contrast with anti-Christian Jews, we are the circumcision, who worship by the Spirit of God (whose worship is inspired by the Holy Spirit), and glory in Christ Jesus (not in Moses, the Temple, etc.), and have no confidence in flesh (in any external privilege or performance). Here the Apostle strikes into the current of his own experience, which carries him away for the rest of the chapter 

4. Though I (one of the emphasised 'we' of Philippians 3:3) might have confidence indeed in the flesh—who had a better right to presume upon outward prerogative? Amongst the seven points of superiority enumerated in Philippians 3:5-6, four came to Saul by birth, three by acquisition. The eighth day was the proper date for the infant's circumcision (Genesis 17:12); Israel, the covenant-name of Jehovah's people; Benjamin, the tribe eminent as supplying the first king of Israel, and subsequently remaining faithful to the throne of David; a Hebrew sprung from Hebrews, one whose family preserved the home-language: see Acts 21:40. The fact that he had been a persecutor of the Church, combined with his Pharisaic professions and legal blamelessness, raised Saul's reputation to the highest pitch: cp. 2 Corinthians 11:22; Galatians 1:13-14; Acts 22:3-5.

§ 12. Philippians 3:7-11. The treasured gains of Saul of Tarsus, Paul the Apostle has counted loss because of the Christ, content to lose them if he might gain Christ (cp. Galatians 6:14); there is no treasure that he would not hold cheap in this exchange—I count all things to be loss for the surpassing worth of the knowledge of Christ Jesus my Lord (Philippians 3:8). And this is no untried vaunt: For whose sake I have suffered the loss of all things—home, ease, honour, everything that men count dear (cp. Acts 20:24)—and count them refuse! So contemptible had the world's wealth become to him through knowing Christ; he wins infinite riches in exchange for dross!

The last clause of Philippians 3:8 is completed by Philippians 3:9, which unfolds St. Paul's distinctive conception of the believer's relation to his Saviour: that I may gain Christ and be found in him, not having a righteousness of my own, that which comes of law, but that which comes through faith in Christ, the righteousness which is of God, resting upon faith. These words sum up the doctrine of salvation taught in Romans and Galatians: the Apostle has not 'gained Christ' as an outward possession, but so as to be planted in Him and recognised as one with Him; so that even his 'righteousness'—the moral worth that gives value to his existence—is not claimed for his own, as though it had been won by law-keeping, for it accrues to him through faith in Christ, and thus has its fountain in God; it is built not, like the Pharisee's righteousness, upon human efforts and strivings, but upon faith in God and Christ.

Philippians 3:10-11 are parallel to Philippians 3:9, setting forth objectively, as that defined subjectively, the Apostle's 'gain' in Christ. As Philippians 3:9 expanded the for whom of Philippians 3:8, so Philippians 3:10-11 take up and enlarge upon the foregoing phrase, the knowledge of Christ Jesus my Lord; the entire sentence (Philippians 3:8-11) is symmetrical:

I count all things to be loss, for the excellency of the knowledge of Christ Jesus my Lord, For whom I suffered the loss of all things, etc., That I may gain Christ, and be found in Him, etc., So that I may know Him, and the power of His resurrection, etc.

10, 11. Three points are specified in St. Paul's 'knowledge of Christ': (a) The power of His resurrection, which came on Saul in the Damascus revelation. The resurrection of Jesus Christ which manifested Him as the Son of God, at the same time revealed in Him 'the power of God' working 'unto salvation': see Romans 1:4, Romans 1:16; Romans 4:24-25; Ephesians 1:19, Ephesians 1:20. The whole faith of the gospel turned upon Christ's resurrection (see 1 Corinthians 15:1-4, 1 Corinthians 15:12-25; Romans 10:9); the new life of the believer springs from His opened grave (Romans 6:4-11; 1 Corinthians 15:20-21, 1 Corinthians 15:45-49). (b) In contrast with the power of the Lord's resurrection-life stands the fellowship of His sufferings (2 Corinthians 13:4), to which St. Paul was admitted from the outset: see Acts 9:16. The present situation sets his ministry in this light: see Colossians 1:24; Ephesians 3:13; 2 Corinthians 4:10; 2 Timothy 2:11-12, and cp. Matthew 16:24; Matthew 20:22, Matthew 20:23. This fellowship goes to the length of being conformed to His death (a continued process); for the disciple is following his cross-bearing Master (Matthew 10:38, etc.), and his daily course is as a march to Calvary: cp. 1 Corinthians 15:3; 2 Corinthians 4:10; Galatians 2:19-20; Galatians 6:14. (c) St. Paul's knowledge of Christ will culminate in his attaining unto (arriving at) the full (or final) resurrection from the dead; hitherto he 'knows in part,' then he will 'know as' he 'is known' (1 Corinthians 13:9-11). If by any means bespeaks humility rather than misgiving; St. Paul cannot look with steady eye on the dazzling prospect: cp. Galatians 3:20; 1 John 3:2. For 'resurrection' a unique intensive Gk. compound is here used, signifying completeness, finality—a resurrection that leaves mortality for ever behind: cp. 2 Corinthians 5:4.

§ 13. Philippians 3:12-16. The goal of the Apostle's career lies beyond this world; hence he proceeds: Not that I have already obtained the 'gain' secured to me in Christ (cp. Philippians 1:21), or am already made perfect; but I am pressing on, if so be that I may apprehend (lay fast hold of) that for which I was apprehended (laid fast hold of) by Christ Jesus. In this disclaimer, emphatically resumed in Philippians 3:13, St. Paul contrasts himself with Christians holding mistaken notions of perfection similar, probably, to those attributed to 'Hymenæus and Philetus' in 2 Timothy 2:16-18, who taught that 'the resurrection is already past' (scil. in the regeneration of the soul) and denied 'the redemption of the body' with all that this implies: see Romans 8:18-23 cp. 1 Corinthians 15:12. Challenging these perfectionists, who imagined that Christ in their present state had reached the goal of His work of redemption, St. Paul protests: Brethren, for my part I do not reckon myself as yet to have apprehended; but one thing—! (Philippians 3:13) Here he breaks off; 'one thing I do' (AV) supplies the aposiopesis: forgetting the things behind and straining out unto the things before, I press on towards the mark, to reach the prize of the upward calling of God in Christ Jesus (Philippians 3:14): cp. Hebrews 3:1; 1 Thessalonians 2:12. 'The prize' is the heavenly life of the redeemed (Philippians 3:11, Philippians 3:20-21),—'our perfect consummation and bliss both in body and soul'; 'God calls' men to this in Christ Jesus, since Christ conveys the call and supplies in His person its mark (Philippians 3:21 cp. Romans 8:29). The Apostle depicts himself as a racer straining every nerve to reach the goal and wasting not an instant in looking backward.

The Gk. adjective perfect (i.e. 'fullgrown,' 'mature': see 1 Corinthians 14:20; Ephesians 4:13) appearing in Philippians 3:12 and Philippians 3:15, was used of initiates into the religious 'mysteries' of the time, at the final stage of qualification; the party in view claimed, under this designation, to have acquired an esoteric 'knowledge' of Christianity going deeper than simple 'faith': see Colossians 2:4, Colossians 2:8; 1 Timothy 6:20, 1 Timothy 6:21. This Gnosticising tendency, so strongly evidenced by the Colossian heresy, was widespread and manifold in form; it greatly exercised the Apostle's mind at this time. 

15. Let us, so many as be perfect (the true 'initiates,' in contrast with those alluded to in Philippians 3:12), be thus minded—as much as to say, 'Those really deep in Christian knowledge will think in this way' (Philippians 3:10-14). The perfect recognise the distance of the goal; they are the last to count themselves perfect: cp. the treatment of Gk, conceit of wisdom in 1 Corinthians 2:6-16; 1 Corinthians 8:1-2; 1 Corinthians 14:37, 1 Corinthians 14:38.

15b, 16. Some members of this Church are otherwise minded—unable to follow what St. Paul has just said; knowing their loyalty, he can wait confidently for their enlightenment—God will reveal this also unto you (cp. 1 Corinthians 2:10-15)—provided that they faithfully practise the truth already grasped: whereunto we have attained, by that same rule let us walk (RV): cp. Galatians 6:16; John 7:17. Omit 'let us mind,' etc. (AV).

§ 14. Philippians 3:17-21. Against the third class of opponents (see Intro.)—in some instances identical with the second, for spiritual conceit and moral depravity may be found together (see 1 Timothy 6:3-5)—St. Paul adduces his example and that of others of like behaviour, as against the two former he cited his religious experience. 

18, 19. Their character is notorious: the Apostle has spoken of them often, and weeps over them as he writes now. These are peculiarly the enemies of the cross of Christ—not Jews who 'stumble at' the cross (Galatians 6:12; 1 Corinthians 1:23), but professed Christians whose walk tends to its subversion; men whose end is perdition—like that of 'the adversaries' of Philippians 1:28; (see 2 Corinthians 11:15; 2 Peter 2:1-3)—for their god is the belly (they honour sensual appetite like a god: see Romans 13:13-14; Romans 16:18; 2 Timothy 3:4), and their glory is in their shame (they pride themselves on sensuality: see Ephesians 4:19; Romans 1:32; 2 Peter 2:13-14); who mind earthly things! (cp. Romans 8:5-7)—the delineation ends in amazement. These men are Antinomians, accepting Paul's gospel only to 'continue in sin that grace may abound,' and 'using liberty for an occasion to the flesh' (see Romans 6:1, Romans 6:12; Galatians 5:13; Judges 1:4). They were the reproach and grief of the Apostle's ministry. One hardly supposes that the writer has such enemies amongst the Philippians (see Philippians 1:3-8); but libertine Christians were numerous, and might travel that way.

20, 21. Against the earthly is set the heavenly mind and walk, described by a word appealing to the Philippian civic consciousness (see Intro., and cp. Philippians 1:27): our citizenship (AV 'conversation') is in heaven! (cp. Revelation 21:2). As the distant Philippian 'colonus' belonged to Rome, so the Christian sojourning on earth is a citizen of heaven; his home lies 'where Christ is' (Colossians 3:1-3; Ephesians 2:19; 2 Corinthians 5:1-9; Hebrews 11:13-16; Matthew 6:21; John 14:2-3). From this region, ours already by affinity, we await a Saviour (see 1 Thessalonians 1:10; 1 Thessalonians 4:16-17; 1 Corinthians 1:7; 1 Corinthians 15:23).. who will refashion the body of our humiliation ('vile body,' AV, is a mistranslation), that it may be conformable to the body of his glory. The Gk. adjective rendered 'conformable' appeared in Romans 8:29;—'conformed to the image of God's Son': conformity of bodily state completes conformity of character. Upon this metamorphosis, see 1 Corinthians 15:51-54 and 1 Thessalonians 4:14-17. The Apostle keenly felt the 'humiliation' of man's mortal state: see 2 Corinthians 4:7 to 2 Corinthians 5:5. The idea of 'the body of glory' was given him by the form of heavenly splendour in which he had seen the Lord Jesus on the Damascus road: cp. 2 Corinthians 4:4-6, also Revelation 1:13-17.

This transformation of the saints will be the supreme act of that mighty working in which Jesus displays His power, as Lord of God's kingdom, to subjugate all things unto Himself: cp. Philippians 2:10-11 and Matthew 28:18. The human body is, from first to last, the object of His miracles. Read 1 Corinthians 15:24-28 this connexion.

04 Chapter 4 
Verses 1-23
4
Final Charge. Acknowledgement of Philippian Bounty
VI. Closing Exhortations (Philippians 4:1-9)
§ 15. Philippians 4:1-3. With heightened feeling St. Paul resumes the vein of exhortation commenced in Philippians 3:1 : Wherefore (in view of the grand hope of our calling).. so stand fast in the Lord (see Philippians 1:27)—'so,' i.e. in 'imitating' the Apostle and 'marking those' of like 'walk' (Philippians 3:17); this appeal sums up the foregoing homily. For the endearing epithets accumulated here, cp. Philippians 1:3-8; Philippians 2:16-17 also 1 Thessalonians 2:19, 1 Thessalonians 2:20.

2. The entreaty to Euodia and Syntyche to be of one mind in the Lord, is a pointed application of Philippians 1:27 and Philippians 2:1-5 they have a serious difference of judgment in carrying out the will of Christ. These ladies bear good Greek names; one of them is, possibly, the same as the Lydia of Acts 16, the latter name in that case being an ethnic appellation ('the Lydian'). As at Thessalonica (Acts 17:4), women were conspicuous amongst the earliest converts in Philippi: see Intro.

3. The Gk. 'Synzygos' (yoke-fellow) is better read as a proper name, on which the Apostle plays, as upon 'Onesimus' (serviceable) in Phlippians 1:11 : Yea, I ask also thee, true Synzygos—worthy of thy name—help them (Euodia and Syntyche) to come to an understanding. Others suppose Epaphroditus to be addressed as 'yokefellow': cp. Philippians 2:25. The disagreeing women had shared St. Paul's struggles (this Gk. verb is rendered striving together in Philippians 1:27) in the gospel,—a fact which makes him specially anxious for their reconciliation. With these former comrades St. Paul associates a certain Clement otherwise unknown (hardly the Clement of Rome, famous a generation later), and the rest of my fellow workers, whose names are in the book of life (see Revelation 3:5, etc., Luke 10:20; Hebrews 12:23),-and therefore need not be enumerated here.

§ 16. Philippians 4:4-7. Joy in the Lord, and the peace of God, are the sovereign factors in the Christian temper (Philippians 4:4, Philippians 4:7); these manifest themselves in gentleness (RM; AV 'moderation') toward men, and serenity (In nothing be anxious, RV) in all events, maintained by continual prayer and thanksgiving. Philippians 4:4 repeats, with resolute emphasis, the command of Philippians 3:1 : see note.

5. Gentleness (ascribed, under the same word, to Christ in 2 Corinthians 10:1) is the opposite of self-assertion and rivalry. Like 'patience' in James 5:8, it is enforced by the nearness of the Lord's advent, the prospect of which quenches worldly passions: cp. 1 Corinthians 7:29-31; Luke 12:29-40. Though we may not think of the second coming of Christ as at hand in the sense in which the first Christians did, our appearance at His judgment-seat is no less certain, and the thought of it should affect us in the same way.

6. Anxiety is precluded by the direction, let your requests be made known unto God—since 'he careth for you' (1 Peter 5:7 cp. Matthew 6:31-32). Prayer is devout address to God in general, supplication the specific appeal for help, and request the particular petition made. In everything includes temporal with spiritual needs, covering all occasions of anxiety.

7. The peace of God is that which ensues on reconciliation through Christ and the bestowment of the Holy Spirit, who breathes the Father's love into the heart: see Romans 5:1-2, Romans 5:8-11; Ephesians 2:13-18. The consciousness of this fortifies the mind against trouble: it shall guard (or garrison) your hearts and your thoughts in Christ Jesus. God's peace surpasses (AV 'passes': the same word was rendered 'better than' in Philippians 2:3, and 'excellency' in Philippians 3:8) all reason (Gk. nous) in its fortifying power. Greek philosophy sought in Reason the prophylactic against care and fear; the true remedy is found in Christ.

§ 17. Philippians 4:8, Philippians 4:9. The real Finally is now reached: see on Philippians 3:1. The list of virtues here commended is unique in St. Paul's writings, resembling the catalogues of Greek moralists; its items belong to natural ethics. These things, St. Paul says, take account of (RM); i.e. reckon and allow for (the verb of Philippians 3:13; 1 Corinthians 4:1; 1 Corinthians 13:5, etc.): he desiderates in the readers a larger appreciation of goodness, a catholic moral taste—mark the reiterated whatsoever. This Church was intensely devoted, but intellectually narrow (see on Philippians 1:9),—a defect naturally aggravated by persecution. Hence the stress laid on 'gentleness' in Philippians 4:5, and on the amenities of life in Philippians 4:8. Things true and honourable (to be revered) constitute the integrities of personal character; things pure and just represent the moralities, and things amiable and winning the graces, of social life. The further expressions, if there be any virtue and if there be any praise (aught to be praised), bring in every conceivable form and instance of moral excellence. Virtue—the ruling category of heathen ethics—figures only in this passage of St. Paul; the Apostle is seeking common ethical ground as between the Church and Gentile society. The Christian man must prize every fragment of human worth, claiming it for God.

9. So much for reflexion and appreciation; for practice, the writer points once more, as in Philippians 3, to himself,—to his personal teaching (what things you both learned and received) and behaviour (and heard of and saw in me). The God of peace shall be with you is a virtual repetition of Philippians 4:7 : men of large-hearted charity and steadfast loyalty dwell in God's peace amidst all storms.

VII. Acknowledgement of the Contribution from Philippi (Philippians 4:10-20)
§ 18. Philippians 4:10-16. With the Benediction of Philippians 4:9 (cp. Romans 15:33) the letter might have ended; but St. Paul in sending back Epaphroditus (Philippians 2:25-30) desires to make ample recognition of the gift conveyed by him, and has reserved this matter to the last. The remittance had surely been acknowledged earlier; communications had been exchanged since Epaphroditus' arrival in Rome: see Intro. It looks as though the Philippians had been grieved in some way over the reception of their contribution. Perhaps the Apostle's former acknowledgment through its brevity was open to misconstruction. With care and earnestness he now endeavours to set himself right with his friends:—'Greatly was I gladdened,' he writes, 'that now once again you have blossomed out in your thoughtfulness for me; indeed, you were thinking of me in this way before, but you lacked opportunity to show it.' The recent gift was the revival of the care for the Apostle's wants shown by the Philippians at an earlier time; no other Church had so markedly proved its gratitude in this kind (Philippians 4:15). The readers are aware of this fact (Moreover ye yourselves know, ye Philippians); they had probably referred to it, in their Church letter, with pardonable pride. In the beginning of the gospel means at the time of its coming to these regions (cp. Philippians 1:5); in the matter of giving and receiving (RV) might be rendered 'by way of credit and debit account' (cp. 1 Corinthians 9:11; Galatians 6:6; Phlippians 1:18-19)—a mercantile idiom. When I went out from Macedonia refers to contributions sent to the writer at Athens or Corinth (see 2 Corinthians 11:7-10); even before this, during the short time he stayed in Thessalonica, they had helped him once and again (Philippians 4:16).

In the intervening passage (Philippians 4:11-14) St. Paul explains his attitude. He does not speak as though in want and dependent on such support; he has learned to be self sufficient (content) under all conditions. I know, he continues, how to be abased (by poverty: see 1 Corinthians 4:11; 2 Corinthians 11:9, 2 Corinthians 11:27; Acts 20:34), and I know also how to be in affluence; in every variety of state and circumstance, I have become versed (lit. 'initiated') both in feasting and hungering, both in affluence and destitution. Thrice St. Paul speaks of his 'abundance' (Philippians 4:12 and Philippians 4:18); and this bears out the conjecture of Sir W. M. Ramsay, suggested by the heavy cost entailed in the 'appeal to Cæsar' (Acts 25:11-12) and the unlikelihood of his taxing the Churches for this purpose, that he had by this time come into the inheritance of property and is no longer a poor man. If this was so, then St. Paul is thinking of the trials of both estates when he says, I am equal to everything, in him that enables me (Philippians 4:13): cp. 2 Corinthians 12:9-10; Ephesians 3:20; Colossians 1:29. He rejoices, therefore, in the gift of the Philippians for their sake rather than his own (Philippians 4:14): Howbeit ye did well, that ye had fellowship with my affliction (showed sympathy with my persecuted condition)—not, as 'in Thessalonica,' with 'my need' (Philippians 4:16).

§ 19. Philippians 4:17-20. Hence the Apostle was not eager for the gift (as a boon to himself), but for the evidence it afforded of God's grace in the givers (cp. Philippians 1:11; 2 Corinthians 9:6-11; Ephesians 5:9)—the fruit that increaseth to your account. But I have enough and to spare; I am filled full—in satisfaction of mind as of bodily wants (cp. Philippians 2:2; 2 Corinthians 7:4)—now that I have received from Epaphroditus what you have sent,—a fragrant savour, an acceptable sacrifice, well-pleasing to God (cp. Hebrews 13:16): the religious, not the material value of the gift weighs with its receiver.

19. Since the offering is a sacrifice to God, He will recompense it (cp. Hebrews 6:10; Proverbs 19:17): my God will fill up every need of yours—as you have striven to meet His servant's need—according to his riches. Temporal and spiritual needs are together included in the promise; God's 'wealth' contains all kinds of treasure. In glory points to the heavenly consummation (cp. Romans 2:4, Romans 2:7; Ephesians 1:7, Ephesians 1:18), in Christ Jesus to the ground and channel of divine supplies.

20. The Doxology (cp. 2 Corinthians 9:15, in relation to its context) magnifies the bountiful Giver as our Father: see Matthew 6:8, Matthew 6:32.

§ 20. Philippians 4:21-23. In conclusion, the Apostle bids a greeting to every saint in Christ Jesus—his good will knows no exception: see Philippians 1:1, Philippians 1:4, Philippians 1:7-8; With his own he sends greetings from his companions, from the whole Roman Church, and particularly from those of Cæsar's household (to think of Christians in Nero's house!)—the latter singled out because their salutation would peculiarly touch the Philippians: see Intro. The circumstances of his captivity and trial brought the Apostle into contact with the palace and the imperial attendants; friends in that quarter were specially serviceable to him.

23. The Benediction (RV) is nearly identical with that of Galatians, Phlippians, and 2 Timothy.

