
Book:
Philippians

Series:
Rejoice in the Lord!
[image: image1.png]

Lesson 1:
Reasons to Choose Joy

Text:
Overview

Date:
August 25, 2013 (SF)
September 8, 2013 (ABF)
[image: image2.png]

[image: image3.jpg]

Book:
Philippians

Series:
Rejoice in the Lord!
Lesson 1:
Reasons to Choose Joy
Text:
Overview
Date:
2013 — August 25 (SF); September 8 (ABF)
Next Lesson:
Philippians 1:1-8
TEACHING TIP

In this first lesson, we intend to merely do an overview of this epistle, highlighting its key themes. Several themes can be identified, but it is my opinion that the overarching subject to which all the others relate is that of joy. Joy must be chosen and the command to rejoice must be obeyed, but Paul presents us with good reasons to do so.
In these lessons, underlined words correspond to blanks on the handouts.
INTRODUCTION
Illustration: If you were eavesdropping on conversations at the BMV, what kind of statements do you think you’d hear? How about at the check-out lines at that Walmart that only ever seems to have two cashiers working? How about at the court house? What about in the prison cell?
Would you ever expect to hear singing? Even in places of happiness today, it’s uncommon to hear genuine, heart-felt, meaningful singing. Illustration: A couple just visited our church last week after overhearing a group of our people singing at a piano at the State Fair. There was such a uniqueness to that activity, a palpable joy, a genuine reality. But, admittedly, that’s rather uncommon.

We would undoubtedly have been more startled than that couple if we were walking past the prison in Philippi on one particular midnight in ~AD 50. It was well known on that evening that the prison housed two individuals who had the day before been stripped naked, beated severely, and fastened in stocks, because they had interfered with the religious culture of that idolatrous city. What was not well known, however, was how it was possible for those two bruised men, Paul and Silas, to be “singing hymns to God” while the rest of the prisoners listened to them (Acts 16:25).
Roughly 10 years later (~AD 61), that hymn-singing preacher, Paul, writes from another prison cell (this one in Rome) and shares with those very Philippian inquirers what was the “secret” (4:12) of his “outrageous, contageous joy.”
 That is the theme of this letter (i.e., it occurs 21 times
) and can be summarized in one repeated command, “Rejoice in the Lord” (3:1; 4:4, 10)! Indeed, “Joy is the music that runs through this epistle, the sunshine that spreads over all of it. The whole epistle radiates joy and happiness.”

In a very real sense, then, Paul’s letter to the Philippians complements the historical account in Acts (chapter 16) that this Philippian church was birthed out of the joy-filled songs of a beleagured preacher. When this letter made its way back to the Philippian church in the hands of Epaphroditus, it is quite likely that one of those members who heard it for the first time was that Philippian jailor who listened in on Paul’s singspiration 10 years earlier. And just as Ceasar’s household was coming to understand (1:12-18), the Philippian jailor had witnessed in Paul’s life that true Christian joy is a poweful testimony of the reality of Christ.
That is because “joy in the Lord” is unaltered by one’s circumstances, for its Source transcends them. Paul writes Philippians in the fourth year of his Roman imprisonment, as he awaits Emperor Nero’s final verdict, and he is still rejoicing. Now, don’t think that Paul was strange or sadistic, deriving a weird sense of pleasure from suffering. His testimony of rejoicing in prison had nothing to do with his feelings (which were undoubtedly raw and hurting); rather, it was a command that he obeyed and preached to others. He chose joy, and he calls his readers to do so, as well—yes, you should choose joy. An overview of this epistle will suggest three reasons why we ought to choose joy.
WE SHOULD CHOOSE JOY BECUASE WE HAVE A
RELATIONSHIP WITH GOD THROUGH CHRIST.
That Philippians is a very “Christian” letter is unmistakeable. Paul refers to Jesus 49 times,
 God the Father 24 times,
 and the Holy Spirit 3 times.
 He writes as a “servant of Christ Jesus” to those who are “saints in Christ Jesus” (1:1). He prays that they might receive “grace…and peace from God our Father and the Lord Jesus Christ” (1:2), and he concludes with similar sentiments (4:21-23). What is striking about Paul’s references to the Trinity in this book is not only their doctrinal depth, but also their passionate and relational overtones. Yes, Paul rejoiced because, in all reality and experience, he now had a relationship with God through Jesus.
1. This relationship is based on Christ’s work.
Paul paints a very comprehensive picture of Christ’s work on our behalf. His Christology includes the following elements:
· Incarnation (2:7-8)
· Life of obedience and
righteousness (2:7-8; 3:9)
· Death on the cross (2:8)
· Resurrection (3:10-11)
· Ascention (2:9)

· Return (3:20-21; 4:5)

· Judgment (1:6, 10; 2:16)

· Reign (2:10-11; 3:21)

Paul understands quite well what the Reformers recovered — salvation by grace alone (Sola Gratia—1:7, 29; 3:9, 12) through faith alone (Sola Fide—1:29; 3:9). Therefore, he passionately pursued Jesus (1:21; 3:8-14, 20), the One who through the true message of “good news”
 had actually brought him back to God (cf. 1 Peter 3:18). Paul even saw Christ as a real Person involved in his day to day affairs (see footnote for these references
). Factually and experientially, then, Paul had great reason to “rejoice in the Lord” Jesus Christ!
2. This relationship is blessed with God’s fullness.
The result of Christ’s work is that believers now “may be filled with all the fullness of God” (Ephesians 3:19). One cannot read this book without recognizing the real presence of God in the lives of His people, and Paul recognized that. Paul thanked God (1:3), acknowledged that God was his witness (1:8), recognized God’s active working within believers (2:13), witnessed God’s mercy (2:27), testified to God’s personal illumination (3:15), prayed to God (4:6), knew the peace of God (4:7, 9), and pictured God as receiving our sacrifices (4:18) and supplying our needs (4:19). Since he was a child of God (2:15) and God was his Father (1:2; 2:11; 4:20), God was real and near to him. God ministered to him grace (1:2; 4:23), peace (1:2; 4:7, 9), comfort and encouragement (2:1), strength (4:13), provision (4:19), and sanctification (1:6; 2:13). This was all a part of his real relationship with God by which he was richly (4:19) and daily blessed. It is no wonder, then, that Paul chose joy, for transcending his harsh circumstances was a real and everlastingly satisfying relationship with God.
Application: From Paul’s example in this letter, what can we do to enhance and enliven the reality of our relationship with God? (1) Identify ourselves appropriately, as “servants of Jesus Christ” (1:1); (2) Thank God for fellow believers and God’s work in and through them (1:3-8); (3) Understand the primary work that Christ is enacting within us and His people (1:6); (4) Prioritize the spreading of Jesus’ “good news” (1:5-7); (5) Love people the way Jesus does (1:8); (6) Pray for the spiritual development of believers (1:4, 9-11); (7) Look at all events through the lens of Christ’s will (1:13, 29; 2:19, 24); (8) Make a daily commitment to live for Christ (1:20-21, 27); (9) Adopt the mind of Christ through meditating on His work for us and on His glorious person (2:5-11); (10) Passionately worship, love, and know Jesus Christ (3:3, 8-14); (11) Practice awaiting Jesus’ coming (3:20-21; 4:5); (12) Believe in the reality of spiritual blessings that can come to us from Christ (1:2; 2:1; 4:7, 23).
Transition: We must choose joy. One reason for that decision is because we a relationship with God through Christ. A second reason to “rejoice in the Lord” is because we have a partnership with believers in the gospel.
WE SHOULD CHOOSE JOY BECAUSE WE HAVE A
PARTNERSHIP WITH BELIEVERS IN THE GOSPEL.

A (perhaps the) second key theme in Paul’s epistle to the Philippians is unity. The idea of togetherness is highlighted over and over again throughout these four chapters, and Paul links it with joy in 1:4-5 and 2:2. Elsewhere (2:19; 4:1; cf. 2:17-18, 28-29), he simply demonstrates that he delights in his relationship with other believers. Let’s look at three different aspects of this joy in partnership.
1. The foundation of joyful partnership
The foundation, basis, or grounds for Paul’s happy partnership was gospel-commitment (2:22; 4:3). Paul refers to the gospel 14 times in this epistle.
 In 1:4-5 he states that he prayed “with joy because of your partnership in the gospel from the first day until now.” He continues in verse 7, “It is right for me to feel this way about you all, because I hold you in my heart, for you are all partakers with me of grace.” Clearly, then, Paul found tremendous reason to rejoice in the spiritual relationships God gave him.

In the rest of this epistle, we discover that this foundation of gospel-commitment meant more than a surface-level rallying around a vague concept. The gospel-commitment that Paul had in mind, which served as his filter for joyful partnership, was devotion to the proclamation, practice, and passion of the gospel. Paul found joy in partnering with those who proclaimed the gospel (1:7, 12-18), practiced a lifestyle worthily complementing (i.e., “adorning” in Titus 2:10) the gospel (1:27; 2:14-16), and passionately pursued (in growing knowledge and love) the Person of the gospel (3:3, 7-4:1).
Today’s renewed emphasis on “together for the gospel” is valuable in many ways, but we are wise to discerningly partner with those who are fully committed to a biblical understanding of the gospel as it affects their proclamation, practice, and pursuits. While “gospel” has, in some circles, merely become jargon, a catch-word for hip Christianity, Paul’s understanding of that concept was rich, deep, and comprehensive. He recognized that what made the message of the gospel “good news” was the Man of the gospel—Jesus Christ. That term never lost its luster, because his relationship with Jesus Christ never waned, even when the gospel cost him (3:10—this cost is considered in more detail in our next point). Instead, he said, “I count everything as loss because of the surpassing worth of knowing Christ Jesus my Lord…in order that I may gain Christ…that I may know Him…I press on toward the goal for the prize of the upward call of God in Christ Jesus” (3:8, 10, 14). Paul didn’t just want to talk “gospel,” sing “gospel,” design “gospel” graphics, etc.; he wanted to spend his life knowing the One who gave the “gospel” its good news. And, along the way, what joy he received in partnering with those who were as committed to Jesus in their proclamation, practice, and passion as he was.
2. The features of joyful partnership
Concepts of unity, union, sharing, community, affection, and agreement are woven throughout this letter. Together, they show us the features of joy-filled partnership.
· Mutual Significance — Paul refers several times to “all the saints” (1:1; 4:21, 22), even those gentiles from “Ceasar’s household” who had believed (4:22). “In Christ” there is mutual and equal significance.

· Affectionate Partnership — Paul has affection (1:7, 8; 2:12; 4:1, 21-22) for those who are “partakers” (1:7) and “partners” (1:5; 4:15) “with” him in ministry. He uses tender and deeply appreciative terms to describe some of these close partners. Epaphroditus was his “brother and fellow worker and fellow soldier, and your messenger and minister to my need” (2:25). Timothy was like his “son” (2:22). Others were his “true companion” and “fellow workers” (4:3).
· Corporate Unity — He commands and will rejoice in the unity of the Philippian church, characterized by “standing firm in one spirit [and] with one mind” (1:27) and “being of the same mind, having the same love, being in full accord and of one mind” (2:2). This involves laboring together (4:3), sacrificing together (4:15-16), and even sharing in the accompanying trouble (4:14). The picture of ministering “side by side” is painted two times (1:27; 4:3). Paul even calls out two ladies by name who are failing to do this (4:2).
· Humble Service — For such unity to be known, humility must first be sown (“gentleness” in 4:5). He calls believers to “in humility count others more significant than [them]selves…[and] look not only to [one’s] own interests, but also to the interests of others” (2:3-4). With this in mind, he emphasizes servanthood (1:1; 2:7, 22), a mindset that is “genuinely concerned for [others’] welfare” (2:20).
3. The foes of joyful partnership
Throughout his letter, Paul calls out several foes of joyful partnership.
· “Envy and rivalry” (1:15)

· “Selfish ambition” (1:17; 2:3)

· “Conceit” (2:3)

· “Look[ing]…only to [one’s] own interests” (2:4, 21)

· “Grumbling” and “disputing” (2:14)

· “Put[ting] confidence in the flesh” (3:1-3)

· Gluttony, shamefulness, and an “earthly” focus (3:19)

Application: Besides joy, what are some other by-products of unity mentioned in this letter? Opponents silenced (1:7, 27-28), testimony sharpened (2:14-16), believers encouraged (2:19-30), needs met (4:14-16)
What aspect(s) of partnership—its foundation, features, or foes—needs to be adjusted in your own life? How? Is there any person within the church that you do indeed share gospel-commitment with, but with whom you have not been partnering because of some personal issue that you need to resolve with them? Will you commit to resolve that? You are robbing yourself and them of joy.

Transition: You should choose joy! It makes sense when you consider that you have a relationship with God through Christ and a partnership with believers in the gospel. Paul presents us with one final reason to “rejoice in the Lord”—you have the hope of glorification amidst suffering.
WE SHOULD CHOOSE JOY BECUASE WE HAVE THE
HOPE OF GLORIFICATION amidst SUFFERING.
Paul reveals two different glances in this letter—a glance around at all the difficulties he is facing and a glance ahead to the rewards that await. Paul rejoices because, amidst the hardships, his hope is secure. Three threads are used to weave together this tapestry of joyful hope—cost, gain, and obedience.
1. The cost is temporal.
Several realized and potential costs of following Jesus (i.e., being “poured out as a drink offering upon the sacrificial offering of your faith,” 2:17) are mentioned in this epistle:
· Imprisonment (1:12-14, 17)

· Death (1:20-21; 2:30; 3:10)

· Suffering and conflict (1:29-30; 3:10)

· Illness (2:26-27)

· Destitution (3:8; 4:12)

· Other sacrifices (4:18)

These costs, however, only last a lifetime; therefore, they are merely temporal, and they do not rob him of his joy (1:18-20).

2.
The gain is eternal.
Paul looks forward to the “day of Jesus Christ” (1:6, 10; 2:16) when his salvation will be completed and his labor approved. While death is a cost that he might be facing, it is actually a bitter-sweet one, for while terminating him from those he desires to minister to, it also “gains” him physical access to Christ (1:21, 23). Because his righteousness is “that which comes through faith in Christ, the righteousness of God” (3:9), he is assured that he will “attain the resurection from the dead” (3:11). His “goal” (3:14) is to “gain Christ” (3:8), and his motivation is “the prize of the upward call of God in Christ Jesus” (3:14). He knows that he will not be denied, because his “citizenship is in heaven” (3:20). Thus, he is merely waiting for his “Savior, the Lord Jesus Christ…[to] transform [his] lowly body to be like His glorious body” (3:20). The nearness of these eternal gains (4:5) aleviates the bitterness of life’s costs and gives him joy (4:4).
3. The gap is obedience.
Paul knows that the best way to wait for that gain is to “press on” towards it (3:12, 14) in obedient labor. In this way, he would actually “work out his own salvation,” even as God worked in him (2:12-13). So, he engaged diligently (3:13) in the “work of Christ” (2:30). We who read him are wise to “walk” as he walked (3:17-18) and practice what he taught (4:9). For Paul, delay is no excuse for disobedience. Instead, he diligently filled the gap between temporal cost and eternal gain with the obedience of hope that God would accomplish His promises (1:6; 3:13, 20-21).

Application: We are called to “imitate” Paul and “walk according to” his example in this respect (2:17). Are you doing that by patiently enduring the temporal costs, confidently expecting the eternal gain, and obediently laboring for Christ in the meantime? If your focus is “earthly” (2:19), this will be difficult for you. The reality is that your suffering Christ’s allotment to you (1:29), but He Himself has already walked that road with faithful obedience. Will you do any less?
Paul wasn’t a super-Christian who never struggled with the “gap.” No, he tells us in 4:11 that he had to “learn” to be content in this in-between situation in which discontentment is a natural response to the difficulties. But the “secret” that he had “learned” (4:12), he passed along to us—“I can do all things through Him who strengthens me” (4:13).
CONCLUSION

You should choose joy! Really! There are good reasons to do so. But it is a choice that you must make. That means, it involves the use of your mind. While we didn’t trace it, Paul frequently references the use of the mind (1:3, 9-10, 12, 17, 19, 22, 25, 27; 2:2, 3, 5, 25; 3:4, 7, 8, 10, 13, 15, 19; 4:6, 7, 8, 11, 12), and in doing so he teaches us that our ability to rejoice will largely be connected to our ability to reason biblically. What do we “know”? Well, we know that we have a relationship with God through Jesus Christ. We know that we have a partnership with believers in the gospel. We know that we have the hope of glorification amidst suffering. Therefore, “knowing” these things, we will choose joy!
ENDNOTES

ABF

Colonial Hills

Baptist Church

Key

	= Teacher Information

	= Discussion Starter

What elements of Christology are found in this epistle?

What are some of the blessings of being rightly related to God that Paul rehearses in this epistle?

Cite these verses and ask which ones refer to the (1) proclamation of the gospel, (2) practice of the gospel, and (3) passion of the gospel.

In this subpoint, consider asking questions like, “In what verses do you see Paul’s affectionate partnership?”

What point about ministry to others is Paul making in 2:20-21? Being interested in Jesus Christ is demonstrated in being interested in others.

What foes do you think are predominent in our church? Our SS class? Your home? Your heart? How do you see them manifested?

What realized and potential costs of following Jesus are mentioned in this epistle?

What gains are promised to faithful believers in eternity?

According to 1:12-14, what might a result be of your joy-filled, hopeful suffering? It may advance the gospel and embolden others’ joy-filled, hopeful service.

What was Paul’s “secret” to being able to obediently labor for Christ within the “gap” (cf. 4:13)?

� The subtitle to a devotional book over Philippians by Rand Hummel.

� “Joy” 5x, “rejoice” (9x), “glad” (2x), “cheered” (1x), “thank” (1x), “praise” (1x), “glory” (2x)

� Sproul, R. C. The Interpretation of St. Paul’s Epistles to the Galatians, to the Ephesians, and to the Philippians (Minneapolis: Augsburg, 1961), 691.

� “Jesus Christ” or “Christ Jesus” 16x, “Jesus Christ” or “Christ Jesus” with “Lord” 5x, “Lord Jesus” 1x, “Lord” 9x, “Christ” by itself 16x, “Jesus” 1x, “Savior” 1x

� “God” 18x, with “Father” 3x

� “Spirit” 1x, “Spirit of Jesus Christ” 1x, “Spirit of God” 1x

� “gospel” 9x

� E.g., “grace…and peace from…the Lord Jesus Christ,” 1:2; “yearn with the affection of Christ Jesus,” 1:8; “filled with the fruit of righteousness that comes through Jesus Christ,” 1:11; “encouragement in Christ,” 2:1; “I hope in the Lord Jesus,” 2:19; “I trust in the Lord,” 2:24; “the Lord is at hand,” 4:5

� “Gospel” 9x, “preach/proclaim Christ” 3x, “Word of life” (1x), “Word” (1x)

