

Workbook On Philippians

“And a vision appeared to Paul in the night. A man of Macedonia stood and pleaded with him, saying, ‘Come over to Macedonia and help us.’ Now after he had seen the vision, immediately we sought to go to Macedonia, concluding that the Lord had called us to preach the gospel to them.” (Acts 16:9–10)

David A. Padfield

The Scripture text used in this workbook is The New King James Version.

© 1979, 1980, 1982 Thomas Nelson, Inc.

Introduction To The Philippian Letter

Philippians is the epistle of joy and encouragement in the midst of adverse circumstances. Paul freely expresses his fond affection for the Philippian Christians, appreciates their consistent testimony and support, and lovingly urges them to center their actions and thoughts on the pursuit of the Person and power of Christ.

Author

This letter is clearly identified as written by Paul (1:1), and Pauline authorship has never seriously been questioned. There has been frequent and vigorous debate, however, over the date and place of writing.

Date

The traditional view has been that Paul wrote Philippians between A.D. 61 and 63 from imprisonment in Rome. The references to the palace guard (1:13) and Caesar's household (4:22) fit with Paul's Roman imprisonment. In addition, Paul's statements in 1:12–20 and 4:22 strongly suggest that the imprisonment was fairly long. Thus, this letter appears to have been written sometime after the beginning of Paul's imprisonment recorded in Acts 28.

More recently, however, some scholars have suggested that Philippians was written about A.D. 55 during Paul's ministry in Ephesus (Acts 19; 20) or about A.D. 56–61 during his imprisonment at Caesarea (Acts 24–26). They point out that the terms "Caesar's household" and "palace guard" could instead refer to Roman authorities in provincial cities like Ephesus or Caesarea. Those who argue for Ephesus point out that the frequent travels between Paul's prison and Philippi implied by 1:26; 2:19, 23–26; 4:18 suggest that Paul was nearer to Philippi than a Roman imprisonment would allow.

It should be noted, however, that Acts does not mention an imprisonment in Ephesus, that Caesarea was much farther from Philippi than Rome was, and that reasonably swift travel was possible between Rome and Philippi, which was located on the main Roman road, the Via Egnatia. Therefore, the traditional view that this letter was written from Rome sometime between A.D. 61 and 63 is preferred.

Themes and Literary Structure

Philippians is one of Paul's most personal letters. In it he shares his own experience with Christ, and his struggle over whether to prefer dying to be with Christ or living to serve the Philippians (1:21–26). The Philippians were in his heart and they supported him in his imprisonment (1:7), a fact which explains the note of gratitude that Paul frequently sounds (1:3–11; 2:19–30; 4:10–20).

Philippians focuses on: Paul's account of his present circumstances (ch. 1), Paul's appeal to have the mind of Christ (ch. 2), his appeal to have the knowledge of Christ (ch. 3), and his appeal to have the peace of Christ (ch. 4).

Prominent in Philippians is the theme of joy. The word "joy" (Greek: *chara*) is found five times (1:4, 25; 2:2, 29; 4:1) and the verb "to rejoice" occurs eleven times (twice in 1:18; 2:17, 18; 4:4; and once in 2:28; 3:1 and 4:10). Despite his unpleasant circumstances in prison, Paul manifests a joyous confidence in God's provision for him personally and for the Philippian Christians.

Paul exhorts the Philippians to have a spirit of unity and mutual concern by embracing the attitude of humility (2:1–4), the greatest example of which is the incarnation and crucifixion of Christ (2:5–11). The *kenosis*, or "self-emptying" of Christ does not mean that He relinquished His essential deity, but that He withheld His preincarnate glory and voluntarily restricted His use of certain attributes (such as omnipresence).

Nelson's Complete Book of Bible Maps and Charts,
pp. 411, 413

Paul's Second Journey

The City of Philippi →

Both of these maps are from
The Bible Visual Resource Book,
 © 1989 Gospel Light Publications

Philippians 1:1–11

1 Paul and Timothy, servants of Jesus Christ, To all the saints in Christ Jesus who are in Philippi, with the bishops and deacons:
2 Grace to you and peace from God our Father and the Lord Jesus Christ. 3 I thank my God upon every remembrance of you,
4 always in every prayer of mine making request for you all with joy, 5 for your fellowship in the gospel from the first day until now, 6 being confident of this very thing, that He who has begun a good work in you will complete it until the day of Jesus Christ; 7 just as it is right for me to think this of you all, because I have you in my heart, inasmuch as both in my chains and in the defense and confirmation of the gospel, you all are partakers with me of grace. 8 For God is my witness, how greatly I long for you all with the affection of Jesus Christ. 9 And this I pray, that your love may abound still more and more in knowledge and all discernment, 10 that you may approve the things that are excellent, that you may be sincere and without offense till the day of Christ, 11 being filled with the fruits of righteousness which are by Jesus Christ, to the glory and praise of God.

Introduction

1. Where are the qualifications for “bishops” found in the New Testament? Please summarize these qualifications
2. Where are the qualifications for “deacons” found in the New Testament? Please summarize these qualifications.
3. Why did Paul thank God for the Philippian brethren?
4. How did the Philippian brethren extend fellowship to Paul?
5. What is “the day of Jesus Christ”?
6. Of what did the Philippians “partake” of with Paul?
7. What was Paul’s prayer for the Philippians?
8. What is the difference between knowledge and discernment?
9. How does one “approve the things that are excellent”?
10. What are the “fruits of righteousness”?

Philippians 1:12–18

12 But I want you to know, brethren, that the things which happened to me have actually turned out for the furtherance of the gospel, 13 so that it has become evident to the whole palace guard, and to all the rest, that my chains are in Christ; 14 and most of the brethren in the Lord, having become confident by my chains, are much more bold to speak the word without fear. 15 Some indeed preach Christ even from envy and strife, and some also from good will: 16 The former preach Christ from selfish ambition, not sincerely, supposing to add affliction to my chains; 17 but the latter out of love, knowing that I am appointed for the defense of the gospel. 18 What then? Only that in every way, whether in pretense or in truth, Christ is preached; and in this I rejoice, yes, and will rejoice.

Christ Is Preached

1. What happened to Paul in Philippians 1:12 that he wanted the brethren to know about?
2. What did the “palace guard” learn about Paul?
3. What happened to other brethren as a result of Paul’s chains?
4. According to Philippians 1:15, why did some men preach Christ?
5. How would the preaching of some add affliction to Paul?
6. What does it mean to be “appointed for the defense of the gospel”?
7. According to Philippians 1:18, what did Paul rejoice in?

19 For I know that this will turn out for my salvation through your prayer and the supply of the Spirit of Jesus Christ, 20 according to my earnest expectation and hope that in nothing I shall be ashamed, but that with all boldness, as always, so now also Christ will be magnified in my body, whether by life or by death. 21 For to me, to live is Christ, and to die is gain. 22 But if I live on in the flesh, this will mean fruit from my labor; yet what I shall choose I cannot tell. 23 For I am hard pressed between the two, having a desire to depart and be with Christ, which is far better. 24 Nevertheless to remain in the flesh is more needful for you. 25 And being confident of this, I know that I shall remain and continue with you all for your progress and joy of faith, 26 that your rejoicing for me may be more abundant in Jesus Christ by my coming to you again. 27 Only let your conduct be worthy of the gospel of Christ, so that whether I come and see you or am absent, I may hear of your affairs, that you stand fast in one spirit, with one mind striving together for the faith of the gospel, 28 and not in any way terrified by your adversaries, which is to them a proof of perdition, but to you of salvation, and that from God. 29 For to you it has been granted on behalf of Christ, not only to believe in Him, but also to suffer for His sake, 30 having the same conflict which you saw in me and now hear is in me.

Conflicting Desires

1. What was Paul's "earnest expectation and hope" in Philippians 1:20?
2. How was Christ "magnified" in Paul's body?
3. Explain the phrase, "For to me, to live is Christ, and to die is gain."
4. According to Philippians 1:22, what would happen if Paul continued to live on this earth?
5. Explain the conflicting desires of Paul in Philippians 1:23.
6. What was Paul confident of in Philippians 1:25?
7. How can our conduct "be worthy of the gospel of Christ"?
8. What did Paul want to hear about the Philippian brethren?
9. According to Philippians 1:28, what is one "proof" of our salvation?

Philippians 2:1–11

1 Therefore if there is any consolation in Christ, if any comfort of love, if any fellowship of the Spirit, if any affection and mercy, 2 fulfill my joy by being like-minded, having the same love, being of one accord, of one mind. 3 Let nothing be done through selfish ambition or conceit, but in lowliness of mind let each esteem others better than himself. 4 Let each of you look out not only for his own interests, but also for the interests of others. 5 Let this mind be in you which was also in Christ Jesus, 6 who, being in the form of God, did not consider it robbery to be equal with God, 7 but made Himself of no reputation, taking the form of a servant, and coming in the likeness of men. 8 And being found in appearance as a man, He humbled Himself and became obedient to the point of death, even the death of the cross. 9 Therefore God also has highly exalted Him and given Him the name which is above every name, 10 that at the name of Jesus every knee should bow, of those in heaven, and of those on earth, and of those under the earth, 11 and that every tongue should confess that Jesus Christ is Lord, to the glory of God the Father.

Humility

1. According to Philippians 2:1, what can we find in Christ?
2. How could the Philippians “fulfill” Paul’s joy?
3. How are we to view on another?
4. What are we to “look out” for?
5. What does it mean to have the “mind” of Christ?
6. What is the “form of God”?
7. How did Christ make “Himself of no reputation”?
8. To what extent did Christ humble himself?
9. To what extent has the Father now exalted Christ?
10. Why should “every tongue ... confess that Jesus Christ is Lord”?

12 Therefore, my beloved, as you have always obeyed, not as in my presence only, but now much more in my absence, work out your own salvation with fear and trembling; 13 for it is God who works in you both to will and to do for His good pleasure. 14 Do all things without murmuring and disputing, 15 that you may become blameless and harmless, children of God without fault in the midst of a crooked and perverse generation, among whom you shine as lights in the world, 16 holding fast the word of life, so that I may rejoice in the day of Christ that I have not run in vain or labored in vain. 17 Yes, and if I am being poured out as a drink offering on the sacrifice and service of your faith, I am glad and rejoice with you all. 18 For the same reason you also be glad and rejoice with me.

Holding Fast The Word

1. How do we “work out” our own salvation?
2. What part does “fear and trembling” play in our salvation?
3. How does God work in us?
4. Why should we do “all things without murmuring and disputing”?
5. How is our present age described in Philippians 2:15? How are Christians described?
6. What would Paul rejoice in?
7. How was Paul “poured out as a drink offering”?

“You are the salt of the earth; but if the salt loses its flavor, how shall it be seasoned? It is then good for nothing but to be thrown out and trampled under foot by men. You are the light of the world. A city that is set on a hill cannot be hidden. Nor do they light a lamp and put it under a basket, but on a lampstand, and it gives light to all who are in the house. Let your light so shine before men, that they may see your good works and glorify your Father in heaven.” (Matthew 5:13–16)

Philippians 2:19–30

19 But I trust in the Lord Jesus to send Timothy to you shortly, that I also may be encouraged when I know your state. 20 For I have no one like-minded, who will sincerely care for your state. 21 For all seek their own, not the things which are of Christ Jesus. 22 But you know his proven character, that as a son with his father he served with me in the gospel. 23 Therefore I hope to send him at once, as soon as I see how it goes with me. 24 But I trust in the Lord that I myself shall also come shortly. 25 Yet I considered it necessary to send to you Epaphroditus, my brother, fellow worker, and fellow soldier, but your messenger and the one who ministered to my need; 26 since he was longing for you all, and was distressed because you had heard that he was sick. 27 For indeed he was sick almost unto death; but God had mercy on him, and not only on him but on me also, lest I should have sorrow upon sorrow. 28 Therefore I sent him the more eagerly, that when you see him again you may rejoice, and I may be less sorrowful. 29 Receive him therefore in the Lord with all gladness, and hold such men in esteem; 30 because for the work of Christ he came close to death, not regarding his life, to supply what was lacking in your service toward me.

Timothy And Epaphroditus

1. Who was Timothy? Why did Paul want to send him to Philippi?
2. According to Philippians 2:21, what do most people seek after?
3. How does Paul describe his relationship with Timothy?
4. What did Paul desire to do “shortly”?
5. Who was Epaphroditus? Where was he from? What did he desire?
6. How did God extend mercy in Philippians 2:27?
7. How were the Philippians to receive Epaphroditus?

Philippians 3:1–11

1 Finally, my brethren, rejoice in the Lord. For me to write the same things to you is not tedious, but for you it is safe. 2 Beware of dogs, beware of evil workers, beware of the mutilation! 3 For we are the circumcision, who worship God in the Spirit, rejoice in Christ Jesus, and have no confidence in the flesh, 4 though I also might have confidence in the flesh. If anyone else thinks he may have confidence in the flesh, I more so: 5 circumcised the eighth day, of the stock of Israel, of the tribe of Benjamin, a Hebrew of the Hebrews; concerning the law, a Pharisee; 6 concerning zeal, persecuting the church; concerning the righteousness which is in the law, blameless. 7 But what things were gain to me, these I have counted loss for Christ. 8 But indeed I also count all things loss for the excellence of the knowledge of Christ Jesus my Lord, for whom I have suffered the loss of all things, and count them as rubbish, that I may gain Christ 9 and be found in Him, not having my own righteousness, which is from the law, but that which is through faith in Christ, the righteousness which is from God by faith; 10 that I may know Him and the power of His resurrection, and the fellowship of His sufferings, being conformed to His death, 11 if, by any means, I may attain to the resurrection from the dead.

Confidence In The Flesh

1. How does one “rejoice in the Lord”?
2. Why are the Philippians warned about “dogs”?
3. Why should we “have no confidence” in the flesh?
4. List the qualities that Paul *could have* boasted in:
 - a.
 - b.
 - c.
 - d.
 - e.
 - f.
 - g.
5. How did Paul now view all of the things listed in question four?
6. How did Paul want to be “found” in Christ?
7. How can we “know” Christ and “the power of His resurrection”?
8. How can we have “fellowship” with the sufferings of Christ?

12 Not that I have already attained, or am already perfected; but I press on, that I may lay hold of that for which Christ Jesus has also laid hold of me. 13 Brethren, I do not count myself to have apprehended; but one thing I do, forgetting those things which are behind and reaching forward to those things which are ahead, 14 I press toward the goal for the prize of the upward call of God in Christ Jesus. 15 Therefore let us, as many as are mature, have this mind; and if in anything you think otherwise, God will reveal even this to you. 16 Nevertheless, to the degree that we have already attained, let us walk by the same rule, let us be of the same mind. 17 Brethren, join in following my example, and note those who so walk, as you have us for a pattern. 18 For many walk, of whom I have told you often, and now tell you even weeping, that they are the enemies of the cross of Christ: 19 whose end is destruction, whose god is their belly, and whose glory is in their shame—who set their mind on earthly things. 20 For our citizenship is in heaven, from which we also eagerly wait for the Savior, the Lord Jesus Christ, 21 who will transform our lowly body that it may be conformed to His glorious body, according to the working by which He is able even to subdue all things to Himself. 4:1 Therefore, my beloved and longed-for brethren, my joy and crown, so stand fast in the Lord, beloved.

The Goal Ahead

1. Why did Paul “press on”?
2. What did Paul want to forget? Are you sure about your answer?
3. What is the “goal of the upward call of God in Christ Jesus”?
4. What makes a Christian “mature”?
5. How can we “walk by the same rule”?
6. How can we “be of the same mind”?
7. What is the pattern mentioned in Philippians 3:17?
8. Who are the enemies of the cross?
9. Where is our citizenship? Explain what this means.
10. How will Christ “transform our lowly body”?

Philippians 4:2-9

2 I implore Euodia and I implore Syntyche to be of the same mind in the Lord. 3 And I urge you also, true companion, help these women who labored with me in the gospel, with Clement also, and the rest of my fellow workers, whose names are in the Book of Life. 4 Rejoice in the Lord always. Again I will say, rejoice! 5 Let your gentleness be known to all men. The Lord is at hand. 6 Be anxious for nothing, but in everything by prayer and supplication, with thanksgiving, let your requests be made known to God; 7 and the peace of God, which surpasses all understanding, will guard your hearts and minds through Christ Jesus. 8 Finally, brethren, whatever things are true, whatever things are noble, whatever things are just, whatever things are pure, whatever things are lovely, whatever things are of good report, if there is any virtue and if there is anything praiseworthy—meditate on these things. 9 The things which you learned and received and heard and saw in me, these do, and the God of peace will be with you.

Are you Spiritually minded?

Be Anxious For Nothing

1. What do we know about Euodia and Syntyche?
2. What is the “Book of Life”? Where else is this book mentioned?
3. Why should we rejoice in the Lord always?
4. Why is the command to “be anxious for nothing” so difficult to follow?
5. In what sense is the Lord “at hand”?
6. How are we to pray?
7. What will the “peace of God” bring us?
8. What are we to think about?
9. What is the “peace of God”? How would you explain it to someone who is not a Christian?

Philippians 4:10–23

10 But I rejoiced in the Lord greatly that now at last your care for me has flourished again; though you surely did care, but you lacked opportunity. 11 Not that I speak in regard to need, for I have learned in whatever state I am, to be content: 12 I know how to be abased, and I know how to abound. Everywhere and in all things I have learned both to be full and to be hungry, both to abound and to suffer need. 13 I can do all things through Christ who strengthens me. 14 Nevertheless you have done well that you shared in my distress. 15 Now you Philippians know also that in the beginning of the gospel, when I departed from Macedonia, no church shared with me concerning giving and receiving but you only. 16 For even in Thessalonica you sent aid once and again for my necessities. 17 Not that I seek the gift, but I seek the fruit that abounds to your account. 18 Indeed I have all and abound. I am full, having received from Epaphroditus the things which were sent from you, a sweet-smelling aroma, an acceptable sacrifice, well pleasing to God. 19 And my God shall supply all your need according to His riches in glory by Christ Jesus. 20 Now to our God and Father be glory forever and ever. Amen. 21 Greet every saint in Christ Jesus. The brethren who are with me greet you. 22 All the saints greet you, but especially those who are of Caesar's household. 23 The grace of our Lord Jesus Christ be with you all. Amen.

Generosity

1. What did the Philippian brethren do that made Paul rejoice?
2. List the things Paul had learned since coming to Christ.
3. How could Paul do “all things through Christ”? Please explain.
4. How did the Philippians “share” in Paul’s distress?
5. How long had the Philippians been assisting Paul?
6. What was Paul seeking?
7. What did the Philippians send to Paul?
8. What will God supply to His children?