
Philippians

Moisés Silva

k

Baker Exegetical Commentary on the New Testament

Second Edition

 Silva_Phillippians_WT_bb.indd   3 1/11/05   12:57:45 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


©1992, 2005 by Moisés Silva

Published by Baker Academic
a division of Baker Publishing Group
P.O. Box 6287, Grand Rapids, MI 49516-6287
www.bakeracademic.com

Printed in the United States of America

All rights reserved. No part of this publication may be reproduced, stored in a retrieval 
system, or transmitted in any form or by any means—for example, electronic, photocopy, 
recording—without the prior written permission of the publisher. The only exception is 
brief quotations in printed reviews.

Library of Congress Cataloging-in-Publication Data
Silva, Moisés.

Philippians / Moisés Silva.—2nd ed.
 p.    cm.  —  (Baker exegetical commentary on the New Testament)
Includes bibliographical references and indexes.
ISBN 0-8010-2681-4 (hardcover)
1. Bible. N.T. Philippians—Commentaries.  I. Title.  II. Series. 

BS2705.53.S58  2005 
227p.607—dc22 2004015093

 Silva_Phillippians_WT_bb.indd   4 1/11/05   12:57:45 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


A mis queridos padres

 Silva_Phillippians_WT_bb.indd   5 1/11/05   12:57:46 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


 Silva_Phillippians_WT_bb.indd   6 1/11/05   12:57:46 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


vii

Contents

  Series Preface   ix
  Author’s Preface to the Second Edition   xi
  Author’s Preface to the First Edition   xiii
  Abbreviations   xv
  Transliteration   xviii
  Map   xx

  Introduction to Philippians   1
 I. Opening (1:1–11)   37
 II. Paul’s Missionary Report (1:12–26)   59
  A. Paul’s Circumstances (1:12–17)   61
  B. Paul’s Attitude (1:18–26)   68
 III. A Call to Sanctification (1:27–2:30)   79
  A. Christian Citizenship (1:27–2:4)   80
  B. Christian Humility (2:5–11)   92
  C. Christian Obedience (2:12–18)   117
  D. Resumption of Paul’s Missionary Report (2:19–30)   134
 IV. Doctrinal Polemics (3:1–4:1)   143
  A. Judaizers as the Context for Theology (3:1–6)   146
  B. The Essence of Pauline Theology (3:7–11)   155
  C. Practical Theology (3:12–4:1)   170
 V. Final Concerns (4:2–23)   190
  A. Exhortations (4:2–9)   191
  B. A Word of Thanks (4:10–20)   200
  C. Closing (4:21–23)   210

  Excursus: Scribal Tendencies in the Pauline Epistles   211
  Works Cited   214
  Index of Subjects   229
  Index of Authors   233
  Index of Greek Words   238
  Index of Scripture and Other Ancient Writings   240

 Silva_Phillippians_WT_bb.indd   7 1/12/05   3:03:31 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


 Silva_Phillippians_WT_bb.indd   8 1/11/05   12:57:46 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


ix

Series Preface

The chief concern of the Baker Exegetical Commentary on the New 
Testament (to be known as BECNT) is to provide, within the framework 
of informed evangelical thought, commentaries that blend scholarly 
depth with readability, exegetical detail with sensitivity to the whole, 
attention to critical problems with theological awareness. We hope 
thereby to attract the interest of a fairly wide audience, from the scholar 
who is looking for a thoughtful and independent examination of the 
text to the motivated lay Christian who craves for a solid but accessible 
exposition.

Nevertheless, a major purpose is to address the needs of pastors and 
others who are involved in the preaching and exposition of the Scrip-
tures as the uniquely inspired Word of God. This consideration affects 
directly the parameters of the series. For example, serious biblical ex-
positors cannot afford to depend on a superficial treatment that avoids 
the difficult questions, but neither are they interested in encyclopedic 
commentaries that seek to cover every conceivable issue that may arise. 
Our aim, therefore, is to focus on those problems that have a direct 
bearing on the meaning of the text (although selected technical details 
are usually treated in the additional notes).

Similarly, a special effort is made to avoid treating exegetical ques-
tions for their own sake, that is, in relative isolation from the thrust of 
the argument as a whole. This effort may involve (at the discretion of 
the individual contributors) abandoning the verse-by-verse approach 
in favor of an exposition that focuses on the paragraph as the main 
unit of thought. In all cases, however, the commentaries will stress 
the development of the argument and explicitly relate each passage to 
what precedes and follows it so as to identify its function in context as 
clearly as possible.

We believe, moreover, that a responsible exegetical commentary must 
take fully into account the latest scholarly research, regardless of its 
source. The attempt to do this in the context of a conservative theological 
tradition presents certain challenges, and in the past the results have not 
always been commendable. In some cases, evangelicals appear to make 
use of critical scholarship not for the purpose of genuine interaction 
but only to dismiss it. In other cases, the interaction glides over into 

 Silva_Phillippians_WT_bb.indd   9 1/11/05   12:57:46 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


x

  

Series Preface

assimilation, theological distinctives are ignored or suppressed, and 
the end product cannot be differentiated from works that arise from a 
fundamentally different starting point.

The contributors to this series attempt to avoid these two pitfalls. 
They do not consider traditional opinions to be sacrosanct, and they are 
certainly committed to do justice to the biblical text whether or not it 
supports such opinions. On the other hand, they will not quickly abandon 
a long-standing view, if there is persuasive evidence in its favor, for the 
sake of fashionable theories. What is more important, the contributors 
share a belief in the trustworthiness and essential unity of Scripture. 
They also consider that the historic formulations of Christian doctrine, 
such as the ecumenical creeds and many of the documents originating 
in the sixteenth-century Reformation, arise from a legitimate reading 
of Scripture, thus providing a proper framework for its further inter-
pretation. No doubt, the use of such a starting point sometimes results 
in the imposition of a foreign construct on the text, but we deny that it 
must necessarily do so or that the writers who claim to approach the 
text without prejudices are invulnerable to the same danger.

Accordingly, we do not consider theological assumptions—from 
which, in any case, no commentator is free—to be obstacles for biblical 
interpretation. On the contrary, an exegete who hopes to understand the 
apostle Paul in a theological vacuum might just as easily try to interpret 
Aristotle without regard for the philosophical framework of his whole 
work or without having recourse to those subsequent philosophical 
categories that make possible a meaningful contextualization of his 
thought. It must be emphasized, however, that the contributors to the 
present series come from a variety of theological traditions and that they 
do not all have identical views with regard to the proper implementation 
of these general principles. In the end, all that really matters is whether 
the series succeeds in representing the original text accurately, clearly, 
and meaningfully to the contemporary reader.

Shading has been used to assist the reader in locating the introduc-
tory comments for each section. Textual variants in the Greek text are 
signaled in the author’s translation by means of half-brackets around 
the relevant word or phrase (e.g., {Gerasenes}), thereby alerting the 
reader to turn to the additional notes at the end of each exegetical unit 
for a discussion of the textual problem. The documentation uses the 
author-date method, in which the basic reference consists of author’s 
surname + year + page number(s) (e.g., Fitzmyer 1981: 297). The only 
exceptions to this system are well-known reference works (e.g., BDAG, 
LSJ, TDNT). Full publication data and a complete set of indexes can be 
found at the end of the volume.

Robert Yarbrough 
Robert H. Stein

 Silva_Phillippians_WT_bb.indd   10 1/11/05   12:57:46 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


xi

Author’s Preface to the Second Edition

The present commentary first appeared, at the end of 1988, as part of 
the Wycliffe Exegetical Commentary series. It was then reprinted in 
1992, with minor corrections, as the initial volume of the BECNT series, 
which has since adopted some changes (e.g., the use of the author-date 
system). The opportunity to revise the commentary has made it possible 
not only to bring its structure and formatting into consistency with 
more recent volumes in the series but also to update the material by 
taking into account works published during the last fifteen years. My 
Philippians bibliography for that period, however, contains almost two 
hundred new items, most of which make a genuine contribution to our 
understanding of the letter. How to integrate so much new research is 
a challenging problem.

The initial publication of the commentary had a very positive recep-
tion, but I was particularly gratified by comments from a number of 
pastors who found it especially helpful in their study and preaching. 
It thus seemed advisable not to change its character by overloading 
the exposition with scholarly suggestions. Indeed, readers of this com-
mentary are best served by having their attention drawn to selected 
works only (even so, close to one hundred new titles receive mention). 
The introductory chapter contains two addenda that summarize recent 
publications (these will be found at the end of the sections titled “Liter-
ary Structure” and “Exegetical History”). Otherwise, interaction with 
newer scholarship is mostly relegated to the footnotes.

This approach means that the exposition itself remains largely unal-
tered. While numerous stylistic improvements have been made (mainly 
for the sake of greater clarity), these are usually of minor significance. 
At a few points a different interpretation has been adopted (e.g., see 
the second additional note on 2:1), and in a few other places I feel less 
certain than I previously did; but my understanding of major issues, 
and of the letter as a whole, has not changed. The many additions in 
the footnotes, however, should allow readers to use the material with 
greater awareness of alternate options.

I am deeply indebted to my former research assistant, David L. Palmer, 
for compiling an extensive list of items that required attention, based 

 Silva_Phillippians_WT_bb.indd   11 1/11/05   12:57:47 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


xii

  

Author’s Preface to the Second Edition

on his careful reading of the first edition and on a detailed comparison 
with the commentaries by O’Brien and Fee.

As I complete this revision, my sense of inadequacy in seeking to 
expound the text of Philippians is even more acute than it was fifteen 
years ago. To the extent that any readers find help in this work, the ef-
fort will be amply rewarded.

 Silva_Phillippians_WT_bb.indd   12 1/11/05   12:57:47 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


xiii

Author’s Preface to the First Edition

The distinctive features of the Baker Exegetical Commentary on the 
New Testament have made it possible for me to put into practice a few 
ideas about commentary writing that I have entertained for some time. 
Traditionally, exegetical commentaries have been treated primarily as 
reference works, to be consulted for information on a few verses or even 
on isolated words and phrases. Since no commentator can anticipate 
all of the questions that may occur to Bible readers, students often ex-
perience disappointment that the commentaries do not address these 
questions specifically. More seriously, the verse-by-verse approach of 
the typical commentary, in spite of its obvious advantages, can become 
a hindrance to faithful exposition whenever it leads to an atomistic 
handling of the text—treating problems in relative isolation from each 
other at the expense of the main teaching of the passage.

My attempt in this volume has been to focus exclusively on the thrust 
of the text itself, to ask continually what is distinctive to Philippians, to 
determine how each passage contributes to the argument of the letter 
as a whole, to avoid being distracted by extraneous problems, and to 
communicate clearly the results of my research by means of uncluttered 
exposition. Others will have to evaluate to what extent I have been suc-
cessful in this endeavor, but at least they will know what are the criteria 
that have guided my work. According to the guidelines for the series, 
each section of the commentary consists of the following three parts:

Translation. Because of the widespread use of the NASB and the NIV 
in evangelical circles, I have assumed that users of this commentary 
have access to both. My translation of Philippians does not attempt to 
compete with them—it certainly makes no claim to being either literal 
(for which the NASB is valuable) or literate (a fine NIV quality). Instead, 
I have attempted a full rendering, largely a paraphrase, that seeks to 
summarize the results of the exegesis. I have used brackets generously 
to include interpretive material.

Exegesis and Exposition. Hoping to meet the goals mentioned above, 
I have chosen to write “exegetical essays” on carefully defined units of 
thought. These essays, of course, do not overlook detailed problems of 
text, language, and interpretation; it is simply that the problems are 
discussed only to the extent that they have a bearing on the thrust of the 

 Silva_Phillippians_WT_bb.indd   13 1/11/05   12:57:47 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


xiv

  

Author’s Preface to the First Edition

passage being considered. The exposition, therefore, is not designed to 
provide quick answers; rather, it is designed to be read in blocks—the 
larger the block, the better. Some hardy souls may even wish to read 
through the whole exposition and thus benefit the most from the dis-
tinctive concerns of the commentary. In any case, the reader is strongly 
encouraged to look carefully at the introductory comments of a section 
before attempting to evaluate the interpretation of a particular word 
or clause.

Additional Notes. This section preserves some of the benefits of verse-
by-verse exegesis, namely, ease of reference and attention to details that 
are of lesser importance for understanding the passage. Sometimes, 
however, these notes include discussions that, while hardly unimpor-
tant, would have unnecessarily cluttered the exposition. In these cases, 
the essays contain a summary of the argumentation and a reference to 
the additional material.

I am grateful to Kenneth L. Barker and John S. Feinberg for read-
ing through an early draft of the commentary and giving useful advice. 
Richard B. Gaffin Jr., from whom I learned to regard the apostle Paul as 
theologian, also read and evaluated the typescript; his encouragement 
is greatly appreciated.

Billie Goodenough and Dorothy Krieke initially transcribed this com-
mentary from a hopeless handwritten draft; their faithful and careful 
work made much easier the process of revision. Dan G. McCartney ran 
a few GRAMCORD programs related to the text of Philippians; I also 
benefited from his advice on several exegetical problems. My student 
assistant Christopher N. Mount offered invaluable help in the last stages 
of the project.

Finally, I feel I must offer my apologies to my wife and children—
especially to John, who often had to give up playing his drums so that 
his dad could work on the computer—for bearing the brunt of this long 
undertaking.

Writing a biblical commentary can be a humbling experience, and 
doubly so when the text being commented upon touches as intensely as 
Philippians does on the doctrine of sanctification (manifested especially 
by humility!). Who is sufficient for these things?

 Silva_Phillippians_WT_bb.indd   14 1/11/05   12:57:47 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


xv

Abbreviations

Bibliographic and General
BDAG A Greek-English Lexicon of the New Testament and Other Early 

Christian Literature, by W. Bauer, F. W. Danker, W. F. Arndt, and F. W. 
Gingrich, 3rd ed. (Chicago: University of Chicago Press, 2000)

BDF A Greek Grammar of the New Testament and Other Early Christian 
Literature, by F. Blass, A. Debrunner, and R. W. Funk (Chicago: 
University of Chicago Press, 1961)

BDR Grammatik des neutestamentlichen Griechisch, by F. Blass, 
A. Debrunner, and F. Rehkopf, 16th ed. (Göttingen: Vandenhoeck & 
Ruprecht, 1984)

GNB Good News Bible/Today’s English Version
HDB A Dictionary of the Bible, edited by J. Hastings, 5 vols. (New York: 

Scribner, 1902–4)
HF The Greek New Testament according to the Majority Text, edited by 

Zane C. Hodges and Arthur L. Farstad (Nashville: Nelson, 1982)
KJV King James Version
LCL Loeb Classical Library
LSJ A Greek-English Lexicon, by H. G. Liddell, R. Scott, and H. S. Jones 

(Oxford: Clarendon, 1968)
LXX Septuagint
MM The Vocabulary of the Greek Testament: Illustrated from the Papyri 

and Other Non-literary Sources, by J. H. Moulton and G. Milligan 
(reprinted Grand Rapids: Eerdmans, 1976)

MT Masoretic Text
NA27 Novum Testamentum Graece, edited by [E. and E. Nestle], B. and 

K. Aland, J. Karavidopoulos, C. M. Martini, and B. M. Metzger, 27th 
rev. ed. (Stuttgart: Deutsche Bibelgesellschaft, 1993)

NASB New American Standard Bible
NBE Nueva Biblia Española
NEB New English Bible
NIDNTT The New International Dictionary of New Testament Theology, edited 

by L. Coenen, E. Beyreuther, and H. Bietenhard; English translation 
edited by C. Brown, 4 vols. (Grand Rapids: Zondervan, 1975–86)

NIV New International Version
NJB New Jerusalem Bible
NKJV New King James Version
NPNF A Select Library of the Nicene and Post-Nicene Fathers of the Christian 

Church, edited by Philip Schaff, 1st series (reprinted Grand Rapids: 
Eerdmans, 1979)

NRSV New Revised Standard Version
NT New Testament

 Silva_Phillippians_WT_bb.indd   15 1/11/05   12:57:47 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


xvi

  

Abbreviations

OCD The Oxford Classical Dictionary, edited by S. Hornblower and A. 
Spawforth, 3rd ed. (Oxford: Oxford University Press, 1996)

OT Old Testament
OTP The Old Testament Pseudepigrapha, edited by J. H. Charlesworth, 2 

vols. (Garden City, NY: Doubleday, 1983–85)
PG Patrologiae cursus completus: Series graeca, edited by J.-P. Migne, 161 

vols. (Paris, 1857–66)
PL Patrologiae cursus completus: Series latina, edited by J.-P. Migne, 221 

vols. (Paris, 1844–64)
s.v. sub voce (under the word)
TDNT Theological Dictionary of the New Testament, edited by G. Kittel and 

G. Friedrich; translated and edited by G. W. Bromiley, 10 vols. (Grand 
Rapids: Eerdmans, 1964–76)

UBS4 The Greek New Testament, edited by B. Aland, K. Aland, 
J. Karavidopoulos, C. M. Martini, and B. M. Metzger, 4th rev. ed., 2nd 
printing (Stuttgart: Deutsche Bibelgesellschaft, 1994)

v.l. varia lectio (variant reading)
WW Novum Testamentum Domini Nostri Iesu Christi Latine: Secundum 

editionem Sancti Hieronymi, edited by J. Wordsworth, H. J. White, et 
al., 3 vols. (Oxford: Clarendon, 1889–1954)

Hebrew Bible

Gen. Genesis 2 Chron. 2 Chronicles Dan. Daniel
Exod. Exodus Ezra Ezra Hos. Hosea
Lev. Leviticus Neh. Nehemiah Joel Joel
Num. Numbers Esth. Esther Amos Amos
Deut. Deuteronomy Job Job Obad. Obadiah
Josh. Joshua Ps. Psalms Jon. Jonah
Judg. Judges Prov. Proverbs Mic. Micah
Ruth Ruth Eccles. Ecclesiastes Nah. Nahum
1 Sam. 1 Samuel Song Song of Songs Hab. Habakkuk
2 Sam. 2 Samuel Isa. Isaiah Zeph. Zephaniah
1 Kings 1 Kings Jer. Jeremiah Hag. Haggai
2 Kings 2 Kings Lam. Lamentations Zech. Zechariah
1 Chron. 1 Chronicles Ezek. Ezekiel Mal. Malachi

Greek Testament

Matt. Matthew Eph. Ephesians Heb. Hebrews
Mark Mark Phil. Philippians James James
Luke Luke Col. Colossians 1 Pet. 1 Peter
John John 1 Thess. 1 Thessalonians 2 Pet. 2 Peter
Acts Acts 2 Thess. 2 Thessalonians 1 John 1 John
Rom. Romans 1 Tim. 1 Timothy 2 John 2 John
1 Cor. 1 Corinthians 2 Tim. 2 Timothy 3 John 3 John
2 Cor. 2 Corinthians Titus Titus Jude Jude
Gal. Galatians Philem. Philemon Rev. Revelation

Other Jewish and Christian Writings
Ag. Ap. Josephus, Against Apion
Apoc. Mos. Apocalypse of Moses
1 Clem. 1 Clement

 Silva_Phillippians_WT_bb.indd   16 1/11/05   12:57:48 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


xvii

    

Abbreviations

2 Clem. 2 Clement
Conf. Tong. Philo, On the Confusion of Tongues
Diogn. Diognetus
Gaius Philo, On the Embassy to Gaius
Herm. Sim. Shepherd of Hermas, Similitude
Hist. eccl. Eusebius, Historia ecclesiastica (Ecclesiastical History)
Ign. Phld. Ignatius, Letter to the Philadelphians
Ign. Rom. Ignatius, Letter to the Romans
Ign. Smyrn. Ignatius, Letter to the Smyrnaeans
m. Yebam. Mishnah tractate, Yebamot
Sir. Sirach (Ecclesiasticus)
Strom. Clement of Alexandria, Stromata (Miscellanies)
T. Sim. Testament of Simeon
Wis. Wisdom of Solomon

Classical Writers
Bibl. hist. Diodorus Siculus, Bibliotheca historica
Disc. Epictetus, Discourses
Hermot. Lucian, Hermotimus
Hist. various authors, Histories

 Silva_Phillippians_WT_bb.indd   17 1/11/05   12:57:48 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


xviii

Greek Transliteration

 a a
 b b
 g g (n)
 d d
 e e

 z z
 h eµ
 q th
 i i
 k k

 l l
 m m
 n n
 x x
 o o

 p p
 r r
 s ß s
 t t
 u y (u)

 f ph
 c ch
 y ps
 w om
 Ô h

Notes on the transliteration of Greek
 1. Accents, lenis (smooth breathing), and iota subscript are not shown 

in transliteration.
 2. The transliteration of asper (rough breathing) precedes a vowel or 

diphthong (e.g., aJ = ha; aiJ = hai) and follows r (i.e., rJ = rh).
 3. Gamma is transliterated n only when it precedes g, k, x, or c.
 4. Upsilon is transliterated u only when it is part of a diphthong (i.e., au, 

eu, ou, ui).

 Silva_Phillippians_WT_bb.indd   18 1/11/05   12:57:48 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


xix

Hebrew Transliteration

 a a
 b b
 g g (n)
 d d
 e e

 z z
 h eµ
 q th
 i i
 k k

 l l
 m m
 n n
 x x
 o o

 p p
 r r
 s ß s
 t t
 u y (u)

 f ph
 c ch
 y ps
 w om
 Ô h

 a ,

 b b

 g g

 d d

 h h

 w w

 z z

 j h.

 f t≥

 y y

 ˚ k k

 l l

 µ m m

 ˆ n n

 s s

 [ <

 π p p

 ≈ x s.

 q q

 r r

 c sa

 v s˙

 t t

 b; am qammes.

 b/ a patah.

 h? a furtive patah.

 b, e sebgôl

 be eµ s.eµrê

 bi i short h.îreq

 bi ıµ long h.îreq written defectively

 b; o qammes. h.amt≥ûp

 „b ô h.ôlem written fully

 bo om h.ôlem written defectively

 Wb û s˙ûreq

 bu u short qibbûs.

 bu um long qibbûs. written defectively

 hb; â final qammes. heµ, (Hb; = amh)

 yb, ê sebgôl yôd (Yb, = êy)

 ybe ê s.eµrê yôd (Ybe = êy)

 ybi î h.îreq yôd (Ybi = îy)

 b} ab h.amt≥eµp patah.

 b’ eb h.amt≥eµp sebgôl

 b’ ob h.amt≥eµp qammes.

 b] eb vocal s˙ebwam,

 b] – silent s˙ebwam,

Notes on the transliteration of Hebrew

 1. Accents are not shown in transliteration.
 2. Silent s˙ebwam, is not indicated in transliteration.
 3. The unaspirated forms of b g d k p t are not specially indicated in 

transliteration.
 4. Damges˙ forte is indicated by doubling the consonant. Damges˙ present 

for euphonious reasons is not indicated in transliteration.
 5. Maqqeµp is represented by a hyphen.

 Silva_Phillippians_WT_bb.indd   19 1/11/05   12:57:49 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


�

�
�

�

�
�

�
�

�
��

�
� � � �

�

�
�

�
�

�
�

�
�

�
�

�
�

� �

�
�

�
�

�
�

� � �

�
�

�
�

�
�

�

�
�

�
�

�

�
�

��
��

��

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

��
�

�
��

���
��

�

��
���

��

��
��

���
�

��
���

���
�

��
��

��

��
���

��
���

����
���

�
��

���
��

��
���

��
���

��

��
��

��
�

��
���

��
�

��
���

�

��
��

�

��
���

��
�

��
��

����

���
��

��
��

���
�

��
����

��
��

��
��

���
���

��
���

��
���

��
��

��
��

���
���

��
���

��

��
��

���
��

���
��

�

��
�

��
�

��
�

�
�

�
��

�
�

�
�

�
�

�
�� ���

�
��

�
��

�
�

�
��

�
�

�
�

�
�

�
�

�

��
��

��

��
���

��

 Silva_Phillippians_WT_bb.indd   20 1/11/05   12:57:50 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


1

Introduction to Philippians

The primary purpose of this introductory chapter is to help the reader 
approach exegetical problems in the Epistle to the Philippians by pro-
viding a broad interpretive framework. No textual detail ought to be 
interpreted in isolation from the larger context of which it is a part, yet 
it would be tiresome and impractical to review such broader concerns 
at every relevant point in the commentary. This chapter should thus be 
regarded as an intrinsic part of the exposition.

On the other hand, this material represents, for the most part, conclu-
sions drawn from the exegesis. The summary that follows, therefore, is 
deliberately brief and seldom accompanied by substantive argumenta-
tion. The reader is referred to the relevant sections in the commentary 
itself for further detail.

Historical Context

When we insist that exegesis, to be valid, must pay attention to the context, 
we usually mean the literary context—and, in particular, the material that 
immediately precedes and follows the passage in question. We are seldom 
aware, however, that the life-setting of the document is just as important 
for proper interpretation.1 The Epistle to the Philippians did not appear 
out of a time-space vacuum; it was written by a historical person to a 
historical church in a particular historical period, and every effort must 
be made to identify those historical features as precisely as possible.

A number of those features are not in dispute. The document was 
certainly written by Paul of Tarsus2 to a Christian church in the city 
of Philippi, province of Macedonia. This church had been founded by 
Paul himself in the early 50s of the first century (Acts 16). At the time 
of writing, in the late 50s or early 60s, Paul was in prison, and he had 

�

�
�

�

�
�

�
�

�
��

�
� � � �

�

�
�

�
�

�
�

�
�

�
�

�
�

� �

�
�

�
�

�
�

� � �

�
�

�
�

�
�

�

�
�

�
�

�

�
�

��
��

��

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

��
�

�
��

���
��

�

��
���

��

��
��

���
�

��
���

���
�

��
��

��

��
���

��
���

����
���

�
��

���
��

��
���

��
���

��

��
��

��
�

��
���

��
�

��
���

�

��
��

�

��
���

��
�

��
��

����

���
��

��
��

���
�

��
����

��
��

��
��

���
���

��
���

��
���

��
��

��
��

���
���

��
���

��

��
��

���
��

���
��

�

��
�

��
�

��
�

�
�

�
��

�
�

�
�

�
�

�
�� ���

�
��

�
��

�
�

�
��

�
�

�
�

�
�

�
�

�

��
��

��

��
���

��

1. Cf. Silva 1994: ch. 6, esp. 144–47. This book, incidentally, formulates and defends 
several principles and methods that have played an important part in the writing of the 
present commentary. Rather than repeat the argumentation, I shall refer to the book 
when appropriate.

2. There have been sporadic, but completely unsuccessful, attempts at disproving the 
authenticity of this letter. See especially Baur 1875: ch. 5. It is sobering to see this brilliant 
scholar arguing with great power and erudition for a viewpoint that the vast majority of 
subsequent writers (including some otherwise regarded as “radical”) consider to have no 
foundation whatever.

 Silva_Phillippians_WT_bb.indd   21 1/11/05   12:57:52 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


2

  

Introduction to Philippians

just received a monetary gift from the Philippians through their emis-
sary, Epaphroditus.

These facts, though important, are few. Beyond them, there is wide 
disagreement among students of the epistle. Before we consider the 
areas of dispute, however, it may be helpful to summarize the viewpoint 
that serves, tentatively, as the basis for this commentary.

Reconstruction of Events

In AD 51 Paul, in obedience to a vision, made the momentous decision 
of leaving the Middle Eastern setting of Asia Minor. With Silas, Timothy, 
and Luke, he set sail for what we now call Europe. His first stop was 
the Roman colony of Philippi, a city of considerable importance in the 
ancient world.3 Meeting a group of faithful Jewish women, he proclaimed 
the Christian gospel, found a receptive audience, and established his 
first Christian congregation in Europe. (See Acts 16:1–15).

Young Timothy appears to have played a significant role in this work, 
and a natural bond was created between him and the Philippians. Among 
the first believers who struggled along with Paul in his ministry were 
several women—Lydia, Euodia, and Syntyche—along with an important 
figure named Clement, and other laborers. Paul’s experiences in that city 
were not all pleasant; they included conflict and imprisonment. Even his 
jailer was converted, however, and presumably joined the congregation 
(Acts 16:16–34; Phil. 2:19–22; 4:2–3).

Having been asked by the authorities to go away, Paul left Luke in 
charge of the congregation and headed west toward Thessalonica. Dur-
ing the three weeks of difficult ministry in this city, Paul several times 
received material assistance and thus spiritual encouragement from 
the believers in Philippi. Forced to flee, Paul went on to Berea, then to 
Athens, and finally to Corinth, where he stayed for a full eighteen months 
before returning to Antioch. During his prolonged stay in Corinth he 
again received assistance from the Philippian church (Acts 16:35–18:22; 
2 Cor. 11:7–9; Phil. 4:15–16).

Eventually, perhaps a year later, Paul set out on another trip (the 
so-called third missionary journey), a major purpose of which was the 
raising of money from among his Gentile churches to meet the needs 
of the poor Jewish church in Jerusalem and Judea (Acts 18:23; Rom. 
15:25–26; 1 Cor. 16:1–4; 2 Cor. 9:1–2, 12–23). There was a theological 
as well as a practical reason behind this effort. Paul’s emphasis on the 
gospel of grace entailed accepting Christian Gentiles without their being 
required to fulfill any Jewish ceremonies (cf. Gal. 5:2–6). This approach 
raised a few eyebrows in some Jewish circles, created serious tensions 

3. For a historical discussion of Philippi, see Bakirtzis and Koester 1998. More detailed 
are Bormann 1995 and especially Pilhofer 1995; 2000.

 Silva_Phillippians_WT_bb.indd   22 1/11/05   12:57:53 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


3

    

Introduction to Philippians

even among moderate groups, and provoked furious opposition else-
where (cf. Acts 15:1–5; Gal. 2:1–16).

The Judaizers—as members of this last group are usually referred 
to—began a campaign of their own, designed to lead Paul’s converts 
to accept circumcision and the law as essential complements to their 
Christian confession (e.g., Gal. 1:6–9; 3:1–5; 5:7–10; 6:12–13). Because 
many perceived Paul’s missionary work to be an abandonment of his 
Jewish heritage, the apostle felt constrained to clarify his position. The 
bringing in of the Gentiles through faith apart from works was not a 
contradiction but a fulfillment of the Scriptures (e.g., Rom. 3:21, 29–31; 
4:9–16). To show in a very concrete way that his work did not entail 
separation from the Jewish Christian church, Paul determined to raise a 
significant contribution motivated by love; after all, the Gentile churches 
owed at least this much to the Jews (Rom. 15:26–27).

As Paul traveled through Macedonia during his third journey (Acts 
20:1–2), he would surely have warned the Philippians of the Judaizing 
threat (cf. below, the exegesis of Phil. 3:1), which had created havoc 
in Galatia and would no doubt spread to Philippi. Because the Philip-
pians were in financial straits, and because they had already shown 
great generosity on several occasions, Paul was not intending to request 
that they contribute to this present project. As soon as they heard of it, 
however, they insisted on having a share; indeed, their poverty welled 
up in magnanimity (2 Cor. 8:1–5).

Paul completed his project and eventually brought the offering to 
Jerusalem (Acts 21:17–19; Rom. 15:25–32). Jewish opponents, however, 
managed to get him imprisoned, and for two years he awaited his fate 
in Caesarea (Acts 21:27–24:27). During this time the Philippians felt a 
responsibility to help Paul, but their own difficult circumstances, along 
with uncertainty about Paul’s status, prevented them from sending any 
assistance (Phil. 4:10). At last the apostle appealed to the emperor himself, 
and in the year 59 or 60, under guard, he sailed for Rome (Acts 25:10–12; 
27:1). Word of this turn of events must have spread quickly through the 
Gentile churches, and the Philippians determined to have a share in 
Paul’s struggles as soon as they had the necessary information.

The apostle’s experience in Rome was mixed. He found opportunities 
to proclaim and defend the gospel among Jews, and his message spread 
through the praetorian guard and beyond; moreover, his boldness en-
couraged many Roman Christians to speak God’s word (Acts 28:16–31; 
Phil. 1:12–14). But his imprisonment was also a time of affliction, filled 
with uncertainties, needs, and discouragement. Adding to his anguish 
was the presence of Jewish Christians who sympathized with many 
of the Judaizers’ concerns. Rejecting the distinctive elements of Paul’s 
preaching, these men were engaged in the proclamation of the gospel. 
Though they did not embrace the more objectionable elements of the 
Galatian heresy, their motivation was not pure; they aimed to undermine 

 Silva_Phillippians_WT_bb.indd   23 1/11/05   12:57:53 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


4

  

Introduction to Philippians

the work of the apostle for the sake of their own advancement (see the 
exegesis of Phil. 1:15–17).

Within a few months of Paul’s arrival in Rome, the Philippians had 
become aware of his worsened situation. They therefore mounted their 
efforts and raised a large monetary gift (Phil. 4:18). The Philippians 
themselves, however, were undergoing some serious difficulties. Op-
ponents of the Christian community were causing great alarm in the 
congregation, and the Judaizing threat was beginning to make itself 
felt (Phil. 1:27–30; 3:2, 18–19). Physical needs were producing anxiety 
among the members, who had begun to wonder whether their Christian 
faith was capable of sustaining them (Phil. 4:6, 19). All of those factors 
combined to create disagreements, distrust, and a poisonous spirit of 
self-seeking (Phil. 2:1–4). The leadership of the church, particularly in 
the persons of Euodia and Syntyche, had fallen into the sin of dissen-
sion, and the general health of the church had deteriorated considerably 
(Phil. 2:14–16; 4:2–3).

Conscious of how much they were in need of spiritual help and guid-
ance, they dispatched Epaphroditus with the gift and asked Paul to keep 
him as his assistant but to send their beloved Timothy back to Philippi. 
On the way to Rome, Epaphroditus fell gravely ill and was unable to 
fulfill his mission speedily. A report of this setback reached Philippi, 
causing great consternation. Eventually, however, God spared Epaph-
roditus, who, at the risk of his life, continued on to Rome. By the time 
Epaphroditus reached Rome, Paul had been in prison perhaps for one 
year. The Philippians’ offering therefore was truly a God-given blessing, 
and the apostle was at a loss how to express his thanks to a church that 
had given so sacrificially. The news of the problems in Philippi required 
immediate attention, but their request that Timothy be sent to them could 
not be granted. More and more people had deserted Paul, and Timothy 
alone could minister to him in this dark hour (Phil. 2:19–30).

Aware that the Philippians would be deeply disappointed to see 
Epaphroditus rather than Timothy return, Paul was faced with a seri-
ous challenge. How would he cushion this inevitable disappointment? 
Might Epaphroditus become the object of undeserved criticism? How 
could he convey his great joy for the church’s continual participation 
in his apostolic ministry while at the same time rebuking them unam-
biguously for their grave lapse in sanctification? Would he be able to 
express his heartfelt thanks for their costly offering and yet discourage 
them from doing it again? And how would he report truthfully his own 
troubles without intensifying their spirit of discontent? How to help 
them in this great hour of their need!

The very difficulty of the task that was before the apostle would draw 
from him, under divine inspiration, a message full of comfort and joy, 
rebuke and encouragement, doctrine and exhortation. Quite beyond 
Paul’s own powers of anticipation, the letter he was about to dictate 

 Silva_Phillippians_WT_bb.indd   24 1/11/05   12:57:53 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


5

    

Introduction to Philippians

would speak to the hearts of countless believers for many centuries to 
come.

For a discussion of the details in this reconstruction, the reader is 
referred to the relevant sections of the commentary. Two topics, however, 
require attention here: the provenance of the letter and the opponents 
faced by the apostle.

Provenance

The most controversial element in our summary is, no doubt, the place 
of writing. That Paul was in Rome when he wrote Philippians is the 
traditional view, but in modern times strong arguments have been set 
forth in favor of Caesarea and Ephesus (less commonly Corinth). This 
is a matter of some consequence for exegesis. A different geographical 
(and therefore chronological) setting will, for example, affect our iden-
tification of Paul’s opponents, and hardly anything is more important 
to understand a polemical passage than to know what the writer is 
polemicizing against.

One important factor supporting the traditional view is precisely the 
fact that it is the only tradition that has survived. Whereas every other 
argument consists of inferences drawn from internal evidence, early 
tradition provides external attestation—presumably less ambiguous and 
therefore more “objective.” Most scholars would probably recognize, in 
principle, the wisdom of an old rule-of-thumb: go along with the external 
evidence if internal considerations are at least compatible with it. (To 
put it differently, we should not dismiss external attestation unless the 
internal evidence against it is very clear and persuasive.)

Unfortunately, the external evidence in favor of a Roman provenance 
is not all that strong. We cannot even be sure that it really qualifies as 
“external” evidence, because the earliest statements may themselves 
have been inferences drawn from the text of Philippians!4 Given these 
circumstances, it is not fair to demand that alternate theories be sup-
ported by conclusive arguments; internal considerations that merely tip 
the scales may be sufficient reason to adopt a different view.

A common argument against the traditional view stresses the geo-
graphical distance between Rome and Philippi. Since the epistle assumes 
that several communications have already taken place between Paul and 
the Philippians, many scholars argue that the evidence does not allow 
for all the time required to complete the necessary travels.5 If, on the 
other hand, Paul wrote this letter from Ephesus during the third mis-

4. The tradition in question can be traced as far back as the second century (in the 
Marcionite Prologues attached to Vulgate manuscripts), but the basis for that tradition 
cannot be ascertained.

5. See especially Duncan 1929: 80–82, building on Adolf Deissmann’s work. Our best 
estimates are that a trip between Philippi and Rome would have taken four to seven weeks 

 Silva_Phillippians_WT_bb.indd   25 1/11/05   12:57:54 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


6

  

Introduction to Philippians

sionary journey, the length of travel could be dramatically reduced. In 
my opinion, commentators have greatly overestimated the weight that 
can be placed on this argument. The reconstruction suggested above 
makes clear that only three communications are required:

 1. The Philippians hear that Paul is imprisoned in Rome. (It may well 
be, however, that the Philippians became aware of the circumstances 
even before Paul actually reached Rome.)

 2. Paul receives a gift through Epaphroditus.
 3. The Philippians receive news that Epaphroditus has fallen ill. (How-

ever, if this incident took place during the journey, the distance 
involved would be reduced considerably.)6

It is quite possible to fit those three journeys into a period of four to 
six months. But even if we allow a very generous two months for each 
of these journeys, far less than a year is necessary to account for them 
(and nothing in the data requires us to say that less than a year must 
have elapsed from Paul’s arrival in Rome to his writing of Philippians). 
It is very difficult to understand why this argument against a Roman 
origin continues to be taken seriously. The matter should be dropped 
from consideration. If we do so, however, then the only clear argument 
against the traditional view disappears. In other words, all other avail-
able internal evidence is at the very least compatible with a Roman 
imprisonment as the context for Philippians.

This conclusion affects how we evaluate alternate views. A compet-
ing theory, even though it may be plausible, can hardly be accepted 
simply on the grounds that the traditional position is deficient; rather, a 
persuasive positive case must be made for the new one. The case for an 
Ephesian origin rests on the relative geographical proximity of Ephesus 
to Philippi, but we have already suggested that the issue of distance is 

(though one must also allow for the time necessary to find an adequate envoy). For the 
evidence, see Lightfoot (1868: 38), who argued that it probably took one month. William M. 
Ramsay, whose mastery of these details was second to none, wrote the article “Roads and 
Travels (in NT)” for HDB (5:375–402, esp. 387). According to his data, in addition to the 
two days required to cross the Adriatic, the trip entailed some 740 miles. Traveling on foot, 
a courier could be expected to cover 15–20 miles per day. At the slower rate, therefore, the 
trip would require a total of 52 days; at the faster rate, 39 days. One must leave open the 
possibility, however, that at least part of the journey might have been covered by carriage, 
which could halve the time. Imperial couriers averaged 50 miles per day (see OCD 1234; 
for additional information on the ancient postal system, see Llewelyn 1995).

6. Some would argue, on the basis of Phil. 2:26, that a fourth communication is required 
for Epaphroditus to know that the Philippians were worried about him. As several writers 
have pointed out, however, 2:26 may simply reflect a natural inference on Epaphroditus’s 
part (see now Brucker 1997: 285). If a fourth communication is thought to be necessary, 
we should allow for the possibility that it might have reached Epaphroditus long before 
he arrived in Rome.

  

 Silva_Phillippians_WT_bb.indd   26 1/11/05   12:57:54 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


7

    

Introduction to Philippians

a pseudo-problem. The Ephesian theory, in any case, labors under two 
serious disadvantages: we have no positive evidence either for an im-
prisonment of Paul in Ephesus or for the presence of a praetorian guard 
in a senatorial province (see the second additional note on 1:13). To be 
sure, no one disputes the likelihood that Paul may have been imprisoned 
during his lengthy stay in that city; and the possibility that a praetorian 
guard could have been stationed in Ephesus must be left open. One 
must wonder, however, how much weight can be placed on a theory 
that builds possibility upon likelihood.7

Some other scholars—uncomfortable with both the Roman and the 
Ephesian theory—opt for a Caesarean origin. This theory cannot appeal 
to the long distance separating Rome from Philippi, since Caesarea is 
not any closer; it can, however, build on the unquestioned fact that Paul 
spent two years imprisoned in this Palestinian port city. Moreover, one 
can argue with some plausibility that the presence of an imperial palace 
in Caesarea accounts for Paul’s reference to the praetorian guard. The 
question is then whether we can identify any positive evidence that 
would lead us to favor this theory over that of a Roman origin. No such 
evidence is forthcoming. The argument rests completely on the ability 
of some scholars to construct a Caesarean setting that makes sense out 
of the data in Philippians.8 The line of reasoning is plausible and may 
be correct—it certainly cannot be disproved. But it cannot be said to 
hold a higher status of credibility than the Roman theory.

In short, a Roman setting fits the data at least as well as competing 
views, and it has the added (though admittedly weak) advantage of being 
supported by some early tradition. Since alternative theories are based 
on plausible, but not compelling, arguments, we are left without a reason 
to abandon the traditional view. I shall, therefore, in this commentary 
assume a Roman origin for Philippians and allow it to serve us as a ten-
tative framework for the discussion of exegetical problems, such as the 
identification of Paul’s opponents. On the other hand, it remains little 
more than a theory, and any exegetical conclusions that lean heavily on 
it must be regarded as methodologically weak or even invalid.

7. In addition to the issues discussed here, many secondary arguments for and against 
the various options can be advanced. Hawthorne (1983: xxxvi–xliv) and O’Brien (1991: 
19–26) can be profitably consulted for these. Note also Moda 1985, who pays special at-
tention to the Corinthian theory set forth by Dockx 1973. In a recent and wide-ranging 
defense of the Ephesian theory, U. Müller (1999) contrasts Philippians with Romans (e.g., 
Phil. 3:2 versus Rom. 3:2; 9:6) and maintains that Paul’s argument in Phil. 3 is plausible 
only if this letter (like Galatians) was written prior to Romans (see esp. U. Müller 1999: 
150, 171).

8. This view, which goes back to the eighteenth century, has been adopted by, among 
others, Lohmeyer and Hawthorne. For an extensive defense, see Gunther 1972: 98–107, 
although his discussion depends heavily on arguments from silence.

 Silva_Phillippians_WT_bb.indd   27 1/11/05   12:57:54 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


8

  

Introduction to Philippians

Paul’s Opponents

Apart from the question of the place of origin, other debatable issues 
regarding the historical context of Philippians are best treated as they 
come up in the text itself, since the exegesis of the text is our primary 
tool for resolving such problems. Only one additional question requires 
preliminary discussion at this point, and that is the identification of the 
opponents to whom Paul alludes in the letter. The relevant passages are 
1:15–17; 1:27–28; 3:2; and 3:18–19 (though we also detect hints of this 
problem in 2:14–16 and 3:12–16).

It would be possible to see a distinct group of opponents in each of 
those four passages. Only the first one refers specifically to individuals 
with whom Paul himself was having to deal while he was in prison: they 
were “brethren” who preached the gospel with the impure motive of 
harming the apostle. The warning in 1:27–28 could reflect opposition 
from Gentiles. The reference in 3:2 is clearly to legalists, whether we 
regard them as unbelieving Jews or as Christian Judaizers. Finally, the 
“enemies of the cross” described in 3:18–19 sound like morally loose 
teachers (libertines or, more specifically, antinomians).

Such a wide diversity of references is unlikely, and most scholars 
detect no more than two or three distinct groups. The present com-
mentary is rather unusual (though hardly unique) in arguing that all of 
the passages in question refer to groups that shared some fundamental 
concerns. Although it is obvious that Paul’s attitude as he writes 1:15–17 
is quite different from that which he reflects in 3:2, and that therefore 
the two groups must certainly be distinguished in some way, there is 
much to be said for the view that both groups objected to Paul on the 
same or very similar grounds. My thesis is

• that 3:2 describes Judaizers such as are explicitly opposed in Ga-
latians;

• that just as the Judaizing heresy, strange as it may sound, led to 
antinomianism and perfectionism in Galatia (cf. Gal. 5:13–21; 
6:1?), so it may have happened in Philippi;9

• that such a front of opposition may account for the words in 1:28–29 
and so there is no need to postulate yet another group (though 
nothing prevents us from thinking that the Philippian believers 
did suffer persecution from Gentiles);

• that the conduct of the “brethren” described in 1:15–17 cannot be 
accounted for satisfactorily unless they had some disagreements of 
substance with the apostle, and our knowledge of conflicts in the 

9. I argue at 3:18–19, however, that this passage need not be interpreted as a descrip-
tion of antinomianism.

 Silva_Phillippians_WT_bb.indd   28 1/11/05   12:57:54 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


9

    

Introduction to Philippians

early church suggests strongly that they may have objected to some 
of the distinctive features of Paul’s preaching to the Gentiles.

Scholars rarely point out that among Jewish Christians in the early 
church one surely could have found the whole range of possible responses 
to Paul’s preaching—from full sympathy to minor reservations, then 
on to explicit opposition and even vicious hostility. The reservations, 
whether minor or major, would have focused on where the line was to 
be drawn regarding the status of, and requirements for, Gentile Chris-
tians. The desire to draw that line tightly would often, but not always, 
reflect theological opposition to the gospel of grace. It is not difficult to 
imagine how, in any early Christian community, unworthy and jealous 
leaders might have capitalized on these conflicts. Without necessarily 
preaching a message of works righteousness, they may have simply 
hoped to advance their own cause at the expense of Paul’s reputation.

A Roman setting is naturally compatible with this description. The 
Epistle to the Romans makes clear that Christians in Rome were aware 
of and concerned about the Judaizers’ attacks on the integrity of Paul’s 
gospel. Some of those believers may indeed have been disposed to raise 
the very objections that Paul addresses in Romans (e.g., 3:1, 5; 6:1, 15; 
9:6, 19). On the other hand, we have no evidence that the full-blown 
Judaizing heresy had yet manifested itself in the capital of the empire; 
Paul therefore, as he described his opponents in Rome (Phil. 1:15–17), 
would have seen no need to utter the anathema of Gal. 1:8–9.

On the other hand, an extreme form of Jewish Christianity was very 
likely making its presence felt in Macedonia by the late 50s. Most com-
mentators, quite rightly in my opinion, see this heresy reflected in Phil. 
3:2. What is not so clear is whether the same or a very different kind of 
opposition forms the background for the second part of that chapter. The 
evidence is ambiguous, and I refer the reader to the exegesis of 3:12 and 
3:17–19 for the details. While a definitive conclusion is not within our 
reach, I shall argue that chapter 3 of Philippians is a coherent passage 
and that there are no insuperable objections to identifying “the enemies 
of the cross” (3:18) as heterodox Jewish Christians or their disciples.10

Literary Context

In the broadest sense, the literary context of Philippians consists of 
the whole range of ancient literature that is part of Paul’s cultural mi-
lieu. Different scholars, depending on their interests and expertise, may 
legitimately appeal to a wide variety of parallels in expounding this 
epistle. Naturally, those writings closest to the thought of the apostle 

10. In an unusual twist, Bateman 1998 proposes that all the relevant passages in Phi-
lippians refer to the same opponents but that they were local Gentiles who sympathized 
with Jewish rituals.

 Silva_Phillippians_WT_bb.indd   29 1/11/05   12:57:55 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


10

  

Introduction to Philippians

(contemporary Christian documents, that is, the NT) are bound to be 
particularly helpful. Our primary source, however, is the Pauline corpus 
itself. And while one runs the danger of blunting the distinctiveness of 
Philippians by appealing to the rest of the epistles, it would be a grave 
mistake to treat this letter in isolation from the rest. Accordingly, the 
present commentary makes abundant use of parallels in the Pauline 
writings to interpret the Philippians text.

In the present section, of course, we cannot attempt to summarize 
the Pauline corpus. Our purpose here is rather to look at the text of 
Philippians as a whole with a view to identifying patterns and distinc-
tive emphases in the letter. I am, therefore, using the term literary to 
include not only the narrower concerns of literary criticism but also 
linguistic traits, argumentation, and even the distinctive theological 
teaching of Philippians.

Language and Style

The easiest, but also the most superficial, method of profiling the lin-
guistic character of a writing is by presenting statistics based on the 
writer’s vocabulary. We can very quickly, for example, count those words 
that are unique to Philippians (my statistics come from Aland 1978–83). 
The total comes to forty different words, a proportionately higher num-
ber than average: Galatians and Ephesians, which are longer, contain 
thirty-one and thirty-five, respectively. Four of these hapax legomena, 
however, are proper names (Euodia, Clement, Syntyche, Philippians), 
and many others are derivatives of otherwise common terms.11

We learn a little more about the lexical distinctiveness of Philippians, 
however, by noticing certain terms, not uncommon in themselves, that 
appear with disproportionate frequency in this letter. The term deåsmioß 
(desmios, prisoner) occurs four times in Philippians; otherwise in Paul only 
once in Colossians and once in 2 Timothy. The verb hJgeåomai (heµgeomai, 
regard, consider) occurs six times; otherwise only once in 2 Corinthians, 
1 Thessalonians, 2 Thessalonians, twice in 1 Timothy. Very noticeable 
is the frequency of “joy” terminology, namely, the verb caiårw (chairom) 
and the noun caraå (chara): these terms occur fourteen times (3.5 times 
per chapter) in Philippians, while the total for the rest of Paul’s letters is 
thirty-six times (less than 0.5 times per chapter). Most significant of all 
are the ten occurrences of froneåw (phroneom, think), otherwise used only 
thirteen times in Paul, nine times in Romans; this striking characteristic 
will come up for discussion below under “Distinctive Teaching.”

11. E.g., aJgnwçß, ejxanaåstasiß, ojktahåmeroß, summimhthåß. Some significant hapax legomena 
are found in the christological poem of 2:6–11: aJrpagmoåß, katacqoånioß, uJperuyoåw. Also 
interesting are such terms as poliåteuma (see comments on 3:20), mueåomai (4:12), katatomhå 
(3:2), paraboleuåomai (2:30), skuåbalon (3:8). The word e[painoß is hardly a hapax, yet it 
appears to be used in a unique sense in 4:8.

 Silva_Phillippians_WT_bb.indd   30 1/11/05   12:57:55 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


11

    

Introduction to Philippians

One question that arises generally in the Pauline corpus, but pointedly 
in Philippians, is whether the apostle intends clear semantic distinc-
tions when similar terms are grouped together.12 Many commentators, 
persuaded that Paul could not be guilty of redundancy, look for these 
distinctions and emphasize them. It is unfortunate, however, that the 
term redundancy continues to be viewed in a purely negative light. Lin-
guists, drawing on the work of communication engineers, have long 
recognized that redundancy is a built-in feature of every language and 
that it aids, rather than hinders, the process of communication.

Though Paul is certainly not thoughtless in his choice of vocabulary, 
this commentary will argue that lexical distinctions are often neutral-
ized in specific contexts and that many variations result from a need for 
stylistic reinforcement rather than from a desire to make an additional 
substantive point. Even some of the controversial terms in the Christ-
hymn, I believe, are better understood if we resist sharp distinctions 
among them (see comments on 2:6–8). What is true of individual lexical 
items may also be reflected in longer linguistic units, such as the emo-
tive phrases in 2:1, which Lightfoot (1868: 67) perceptively described 
as a “tautology of earnestness.”

Syntactical questions too must be treated in accordance with the 
common functions of natural languages. The assumption that Paul’s 
syntax must always be rigorously logical contradicts this principle, and 
it comes to grief at a few points in this letter (see additional notes on 
1:27). Grammatical irregularities are exceptional, however, and we dare 
not use them to justify a sloppy approach to the text.

One specific syntactical question that requires comment is that of 
tense (or better, aspectual) distinctions. The viewpoint adopted in this 
commentary is that the significance of such distinctions for biblical 
interpretation has been greatly overestimated by most commentators, 
particularly conservative writers. Aspectual choices are usually restricted 
by factors of a grammatical or contextual nature, and so only seldom do 
they reflect a conscious semantic motivation (so probably 3:7–8, though 
even this passage is controverted). In short, no reasonable Greek author, 
when wishing to make a substantive point, is likely to have depended 
on his readers’ ability to interpret subtle syntactical distinctions.13 Deci-
sions regarding the use of verbal aspect in Philippians sometimes involve 

12. E.g., eujcaristeåw, mneiåa, deåhsiß (two times) in 1:3–4; a[memptoi, ajkeåraioi, a[mwma in 
2:15; lambaånw, katalambaånw, teleioåw (passive) in 3:12. For further comments, see Silva 
1994: 151–56. One of the distinctive and valuable traits of Schenk’s (1984) commentary 
is his recognition that “contextual synonymy” is found time and time again in the text 
of Philippians. We should keep in mind that ambiguity is a regular (and even necessary) 
feature of human language, and that the historical doctrine of biblical inspiration does not 
at all require us to interpret the biblical language in an unnatural way (e.g., by attributing 
to it artificial precision).

13. For a defense of this approach, see Silva 1990 (esp. introduction and ch. 6).

 Silva_Phillippians_WT_bb.indd   31 1/11/05   12:57:55 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


12

  

Introduction to Philippians

textual variants (as in 1:9), but they also come up elsewhere (e.g., see 
additional note on 1:21).

The description of an author’s style cannot be limited to the level of 
words and sentences, and in recent decades linguists have given increas-
ing attention to the paragraph as a basic unit of language. This new 
approach, usually referred to as discourse analysis, has led to a renewed 
concern for the textual coherence of biblical writings. Such a concern, 
however, overlaps with the task of identifying the structure of a writer’s 
argument (see “Literary Structure” below). In the case of Philippians, 
that task is complicated by challenges to the literary unity of the letter, 
a question to which we must first turn our attention.

Literary Integrity
Our discussion of the historical context of Philippians assumed that the 
letter is an integral whole and that therefore our reconstructed occasion 
applies to it in its totality. Many important commentators, however, 
believe that the tone of chapter 3 is incompatible with the rest of the 
epistle; this section (including perhaps the opening verses of ch. 4) is 
widely regarded as a separate letter written to the Philippians specifi-
cally to combat the heretical forces they were facing. Some of those 
scholars also find it difficult to believe that Paul would wait till the end 
of his letter (4:10–20) to thank the Philippians for their gift; thus it is 
thought that this passage represents yet a third missive (chronologically 
the first?) occasioned simply by the arrival of that offering.

In spite of its relative popularity,14 this literary reconstruction labors 
under enormous difficulties. In the first place, no external textual evi-
dence can be adduced in its favor. The textual attestation for Philip-
pians is rich and early. One document, ∏46, brings us to the early third 
or even late second century, yet neither this nor any other manuscript, 
to say nothing of early patristic allusions, gives any indication that the 
letter ever circulated in a different form from that which we have.15 One 
can argue, of course, that someone simply brought these three letters 
together prior to their being circulated. Anything is possible. But we 
must ask whether it is likely that absolutely no trace of such a process 
would have been preserved.

In the second place, proponents of this view need to provide a motive 
that would have led to such a literary process. Here again we cannot be 
satisfied with speculating what possibly may have led someone to edit 

14. A partition theory for Philippians was first proposed (in a different form) early in 
the nineteenth century (Koperski 1993), but such an approach did not gain wide accep-
tance until well into the twentieth.

15. When writing to the Philippians in the second century, Polycarp tells them that 
Paul “wrote letters [ejpistolaåß]” to them (To the Philippians 3.2). A few scholars, without 
success, have tried to use this passage as evidence against the integrity of Philippians. 
Lightfoot’s discussion (1868: 138–42) adequately deals with this question.

 Silva_Phillippians_WT_bb.indd   32 1/11/05   12:57:56 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


13

    

Introduction to Philippians

three separate letters of Paul into one. If we are expected to accept a 
literary reconstruction for which no external evidence exists, we may 
rightfully ask for a demonstration of probability. For example, do we 
know (say, from statements by the church fathers) that any early Chris-
tian attempted to merge separate apostolic writings into one, or even 
that anyone thought such an attempt would be useful?

In the third place, the theory is unable to account for the alleged 
redactor’s method of working. The strongest evidence for the theory 
is the abruptness of 3:1–2, but this is a two-edged sword: What would 
lead an editor to incorporate a separate document at such an awkward 
point? Again, why would a redactor append the note of thanks at the 
end, where it seems to be out of place? Editorial revisions are normally 
undertaken with a view to attenuating, not aggravating, literary problems 
and inconsistencies. (See also the introduction to §IV.)

Supporting the literary integrity of the letter are some interesting 
features, such as the striking verbal parallels between chapter 3 and 
earlier sections (cf. esp. 2:6–11 with 3:7–11). Particularly significant is 
the coherence achieved by beginning and ending the main body of the 
epistle with similar phraseology (see comments at 1:27–28 and 3:20–4:1). 
These and many other traits have caught the attention of recent scholars 
interested in discourse analysis and rhetorical criticism, disciplines that 
focus on the question of literary consistency.

The most important contribution in this field is a very fine article 
by Garland (1985) that has, in my opinion, changed the complexion of 
the contemporary discussion.16 Though various aspects of his literary 
interpretation are debatable, he has clearly demonstrated, by the use of 
internal evidence, that the unity of the letter is on a sure footing and, 
more important, that such evidence is incompatible with any view of 
literary fragmentation. Further details are best discussed at the relevant 
points in the commentary itself. What needs to be stressed here is that 
the only kind of evidence brought forth against the unity of Philippians 
is now being proved to be not merely ambiguous—which would be suf-
ficient reason to reject the theory in the absence of other evidence—but 
rather clearly supportive of the opposite viewpoint.

At any rate, the letter deserves to be understood in the only form in 
which it has come down to us. This principle affects not only the question 
of literary unity but also the way we approach 2:6–11 and 3:20–21, which 
are often thought to reflect Paul’s use of preexisting materials. As will be 

16. Since the late 1970s, many other comparable works began to appear, such as Dalton 
1979, Russell 1982, and Swift 1984. And since the first edition of the present work, almost 
all commentaries and monographs on Philippians have taken a firm position in favor of 
the letter’s integrity (one striking exception is Edart 2002, who argues that Phil. 3:2–16 is a 
separate letter with editorial additions that may come from Luke). There are still occasional 
articles that argue for partition (e.g., Schenk 1994; Harnisch 1999), but many more that 
take the opposite viewpoint (e.g., Koperski 1992b; Black 1995; Reed 1996).

 Silva_Phillippians_WT_bb.indd   33 1/11/05   12:57:56 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


14

  

Introduction to Philippians

argued in the exegesis of those two passages, the primary responsibility 
of a commentator is to make sense of the text in the context in which it 
is found, not on the basis of a setting that is no longer extant.

Literary Structure

The arguments that support the unity of Philippians also provide a basis 
for understanding its structure. Admittedly, the epistle is not easy to 
outline, and commentators have failed to reach a consensus. It is essen-
tial, however, to trace the flow of the argument as carefully as possible. 
Exegesis depends heavily on contextual information, since the mean-
ing of a particular proposition is largely determined by its place in the 
larger argument: What has led to this proposition? How does it advance 
the argument? What does it lead to? An outline, therefore, should be no 
mere table of contents, but an interpretive summary of the document. 
And while the effort should be made to approximate the original author’s 
conception (assuming he had self-consciously constructed an outline), 
the success of an outline is to be gauged primarily by whether or not it 
communicates clearly the interpreter’s understanding of the letter.

Certain portions of Philippians can be clearly identified as discrete 
sections. For example, no one doubts that the first two verses consti-
tute the salutation and that verses 3–11 conform to the Pauline pattern 
of opening a letter with a thanksgiving. There is also wide agreement 
that the section that begins at 1:12 concludes at 1:26, a view supported 
by the likelihood that Paul uses the rhetorical technique of inclusio 
(or inclusion), that is, the bracketing of the passage by beginning and 
ending it with the same term, in this case prokophå ( prokopeµ, progress 
[found nowhere else in the NT]). Other clear units are 2:5–11; 2:19–30; 
3:1–4:1 (though here the precise beginning and end are disputed); and 
4:10–20. But are we able to relate these units to one another as parts 
of larger sections?

To begin with, we could point out that the body of the letter (as distinct 
from its opening and closing) extends from 1:12 to 4:20. More interest-
ing and significant is the possibility of inclusio bracketing the section 
from 1:27 to 4:3.17 If so, that material could be viewed as the true body 
of the letter, in which the Philippians are exhorted to stand and struggle 
together as they exercise their Christian citizenship. While there is no 
doubt some validity in this approach, a different analysis is needed if 
we wish to bring out the diversity of material in that large section.

17. Notice the triad politeuåesqe . . . sthåkete . . . sunaqlouçnteß in 1:27 reflected in poliå-
teuma . . . sthåkete . . . sunhåqlhsan in 3:20; 4:1, 3. In my opinion, however, 4:2 begins a new 
section that consists of specific exhortations. Moreover, stressing the conceptual unity of 
1:27–4:3 obscures the abruptness of chap. 3; as will be argued in the commentary, a concern 
to preserve the integrity of the epistle should not lead to a minimizing of this feature.

 Silva_Phillippians_WT_bb.indd   34 1/11/05   12:57:56 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


15

    

Introduction to Philippians

One important clue is the distinctive character of 1:12–26. This passage 
is unusual in that Paul does not normally give details about his personal 
circumstances at this early point in the letter (the closest parallel is 
2 Cor. 1:8–11, 15–17; cf. Rom. 1:13–15). I shall argue in the commentary 
that the peculiar relationship between Paul and the Philippians, and in 
particular their support of his missionary work, made it appropriate 
for the apostle to give an account of his present conditions at the very 
beginning of the letter. The section ends with a vague allusion to his 
plans, a topic that he takes up again and develops in 2:19–30. A useful 
outline should in some way indicate the connection between these two 
passages.

Now while a new section begins at 1:27, commentators are unable to 
agree beyond that point. Since 1:30 seems to mark the end of a paragraph, 
should we begin a completely new section with 2:1? Or does the new 
section begin with verse 5? Or verse 12? Or verse 19? One of the most 
important structural points made in this commentary is that all of that 
material, from 1:27 to 2:18, belongs together and constitutes the heart 
of the epistle. It would be a mistake, however, to draw too sharp a line 
between this section and the one that follows. Indeed, 2:19–30 fulfills 
a double purpose: it resumes the report of 1:12–26, but it also, more 
subtly, reinforces the exhortations of 1:27–2:8 by setting up Timothy 
and Epaphroditus as examples to be followed. I have therefore treated 
1:27–2:30 as a self-contained major section while making clear that its last 
subsection (2:19–30) has a different character from what precedes it.

As for chapter 3, we must leave open the possibility that Paul had 
not intended, initially, to deal with the matters covered there—after 
all, it would have meant repeating instructions that the Philippians 
were familiar with (see introduction to §IV). The seriousness of the 
Judaizing threat, however, suggested that he should take nothing for 
granted, and so he decided to extend the letter. This is a possible, though 
admittedly speculative, explanation for the abruptness of the passage. 
At any rate, 3:1 (or possibly 3:2) begins a wholly new section that ends 
at 4:1 (possibly 4:3). With 4:2 the concluding exhortations begin. Then 
at verse 10, for reasons discussed fully in the commentary, Paul finally 
gets around to thanking the Philippians for the offering they sent with 
Epaphroditus.

The resulting outline, on the basis of which the chapters of the com-
mentary have been divided, is as follows:

 I. Opening (1:1–11)
 A. Salutation (1:1–2)
 B. Thanksgiving (1:3–8)
 1. Initial statement (1:3–5)
 2. Expansion (1:6–8)
 C. Prayer (1:9–11)

 Silva_Phillippians_WT_bb.indd   35 1/11/05   12:57:57 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


16

  

Introduction to Philippians

 II. Paul’s missionary report (1:12–26)
 A. Paul’s circumstances (1:12–17)
 1. The unfettered progress of the gospel (1:12–14)
 2. Blessing mixed with adversity (1:15–17)
 B. Paul’s attitude (1:18–26)
 1. Joy in salvation (1:18–20)
 2. Death no threat (1:21–24)
 3. A word of reassurance (1:25–26)
 III. A call to sanctification (1:27–2:30)
 A. Christian citizenship (1:27–2:4)
 1. Tenacity (1:27–28)
 2. Suffering (1:29–30)
 3. Unity (2:1–4)
 B. Christian humility (2:5–11)
 1. Paul’s exhortation (2:5)
 2. Christ’s humiliation (2:6–8)
 3. Christ’s exaltation (2:9–11)
 C. Christian obedience (2:12–18)
 1. The believer’s work (2:12–13)
 2. Blameless children (2:14–16)
 3. A personal appeal (2:17–18)
 D. Resumption of Paul’s missionary report (2:19–30)
 1. Timothy (2:19–24)
 2. Epaphroditus (2:25–30)
 IV. Doctrinal polemics (3:1–4:1)
 A. Judaizers as the context for theology (3:1–6)
 1. Paul on the offensive (3:1–3)
 2. Mock boasting (3:4–6)
 B. The essence of Pauline theology (3:7–11)
 1. Spiritual bankruptcy (3:7–8)
 2. Spiritual wealth (3:9–11)
 C. Practical theology (3:12–4:1)
 1. Frustration and hope (3:12–14)
 2. Growth through obedience (3:15–16)
 3. Patterns of behavior (3:17–19)
 4. Heavenly citizenship (3:20–4:1)
 V. Final concerns (4:2–23)
 A. Exhortations (4:2–9)
 1. Final call for unity (4:2–3)
 2. Joy and anxiety (4:4–7)
 3. Obedience and peace (4:8–9)
 B. A word of thanks (4:10–20)
 1. Need and contentment (4:10–14)
 2. A theology of Christian giving (4:15–20)
 C. Closing (4:21–23)

 Silva_Phillippians_WT_bb.indd   36 1/11/05   12:57:57 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


17

    

Introduction to Philippians

Addendum. The years since the first edition of this commentary have 
seen a remarkable spate of articles and monographs dealing with the 
literary structure of Philippians. The tools used for this purpose include 
discourse analysis (or text linguistics), rhetorical criticism (the classi-
cal art of persuasion), and epistolary analysis (the genre and form of 
ancient letters).18

1. The most detailed and impressive application of discourse analysis 
to Philippians is by Jeffrey T. Reed (1997). Although I have elsewhere 
expressed reservations about the value of this discipline as usually prac-
ticed (see Silva 1995; cf. also Bockmuehl 1998: 23–24), it can hardly 
be doubted that Reed’s careful attention to matters of structure and 
“texture” shed light both on the character of the letter and on Paul’s 
method of argumentation. A more narrowly conceived approach—and 
for that very reason useful—is the analysis of transitional markers by 
Jonas Holmstrand (1997). Note also the essays by G. H. Guthrie, S. H. 
Levinsohn, S. E. Porter, and J. T. Reed brought together in Porter and 
Carson (1995).

2. A tour de force in rhetorical criticism is a monograph by Peter 
Wick (1994) in which the author points out that there are striking paral-
lels and similarities between five pairs of passages in Philippians: A = 
1:12–26 and 3:1–16; B = 1:27–30 and 3:17–21; C = 2:1–11 and 4:1–3; D = 
2:12–18 and 4:4–9; E = 2:19–30 and 4:10–20. Wick further detects broad 
structural links among these five double sections, with the Christ-hymn 
at the center of the schema, and attempts to show how this structure 
relates to the contents of the letter. The author argues that Philippians 
is a work of high literary quality that was possible both because Paul 
had a relaxed and friendly relationship with the Philippian Christians 
and because during his home-imprisonment in Rome he had the rest 
and time necessary to concentrate (Wick 1994: 11, 187, 191).

My summary of Wick’s theory does not begin to do justice to its com-
plexity. It is difficult to read this work carefully without being impressed 
by the force of the evidence. By the same token, it is just as difficult 
to believe that Paul would have expended such extraordinary effort in 
constructing an edifice that, as far as we can tell, nobody noticed until 
the end of the twentieth century. Even if one is unpersuaded by Wick’s 
proposal, however, there is no denying that many, indeed, probably the 
majority, of the rhetorical features he has uncovered are really there in 
the text. Stylistic arguments against the unity of the letter thus appear 
less and less plausible.

18. The overlap among these three disciplines (and especially between the last two) is 
significant. An early and helpful application of discourse analysis to the NT is Louw 1982 
(esp. ch. 10). On the significance of classical Greek rhetoric for NT interpretation, see G. 
Kennedy 1984. For the place of the NT epistles in the context of ancient letter writing, 
see the survey in White 1986.

 Silva_Phillippians_WT_bb.indd   37 1/11/05   12:57:57 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


18

  

Introduction to Philippians

Not as complex, but also careful and instructive, is the use of “oral 
biblical criticism” by C. W. Davis (1999). The author argues for a con-
centric structure in Philippians, according to which the beginning and 
concluding sections (1:3–26 and 4:10–20) provide examples of Christian 
unity, while the two inner sections (1:27–2:18 and 3:1–4:9) consist of 
commands; the central section (2:19–30) provides an exemplification 
of the theme of unity by describing Timothy and Epaphroditus. (In an 
appendix, Davis includes a helpful list that details instances of synonymy 
in Philippians.)

In a monograph that ostensibly focuses on the Christ-hymn (arguing 
that it is not poetic but rather epideictic prose composed by Paul), Ralph 
Brucker (1997) in fact discusses the rhetorical features of Philippians 
as a whole. The author gives an analysis of various ancient writings that 
provide examples of epideictic literature—documents that are laudatory 
in character but that sometimes include rebuke (Brucker 1997: 278). 
Philippians may be viewed against such a background. Brucker (1997: 
286–90) gives detailed evidence of keyword combinations in the letter 
that are not compatible with theories of partition.

Most of these works (as well as others mentioned elsewhere in this 
introduction) include proposed outlines based on ancient epistolography 
and rhetorical textbooks. For example, Watson (1988) sees Philippians 
as consisting of exordium (introduction, 1:3–26), narratio (narrative, 
1:27–30), probatio (demonstration, 2:1–3:21), and peroratio (closing, 
4:1–20). Witherington (1994) limits the exordium to 1:3–11, identifies the 
narratio as 1:12–26, and regards 1:27–30 as the propositio that introduces 
the demonstration. Black (1995) uses the term argumentatio for 1:27 
to 3:1, which he subdivides into propositio (1:27–30), probatio (2:1–30), 
and refutatio (3:1–21); he further identifies the peroratio as 4:1–9, with 
an additional narratio at 4:10–20. A number of other variations are 
possible (cf. Williams 2002: 88–90). It is debatable whether the use of 
these technical terms sheds genuine light on what Paul was intending 
to do or whether it imposes an artificial scheme on the text (cf. Silva 
2001: 92–95). Nevertheless, it is helpful to have competing outlines, 
none of which can lay claim to being exclusively right. Alternate ways 
of structuring the material can provide new insights into the flow of the 
argument and the connections between its parts. (Less persuasive are 
attempts to view the whole letter as a large chiasm; cf. Luter and Lee 
1995 and the rebuttal by Porter and Reed 1998.)

3. Efforts to identify the specific genre of Philippians within the con-
text of ancient letters (a primary concern of epistolary analysis) have 
proven ambiguous. As already noted, a detailed analysis of rhetorical 
features has led at least one scholar (Brucker 1997) to view this letter 
against the background of epideictic literature. More influential has 
been an important study by Loveday Alexander (1989) showing that 
Philippians shares a number of formal patterns with ancient family 

 Silva_Phillippians_WT_bb.indd   38 1/11/05   12:57:57 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


19

    

Introduction to Philippians

letters. This evidence has given new impetus to the view that the basic 
Greco-Roman “letter of friendship” provides the most appropriate cat-
egory within which to understand Philippians.

Ben Witherington, for example, has written a whole monograph on 
Friendship and Finances in Philippi (1994). Gordon Fee’s (1995: 12) com-
mentary identifies Philippians as a Christian hortatory letter of friendship 
and uses that concept especially in the exposition of chapter 4 (it may 
be noteworthy, however, that outside of this chapter Fee hardly ever re-
fers to it). An anthology on the subject of ancient friendship (Fitzgerald 
1996) includes four essays on Philippians (by John Reumann, Ken L. 
Berry, Abraham J. Marlherbe, and John T. Fitzgerald). Among periodical 
articles that make use of the theme, note the study of Phil. 1:21–26 by 
J. L. Jaquette (1994), of 2:6–11 by M. I. Wegener (1998), and of 2:25–30 
by R. Metzner (2002).

A general question that plagues any such attempts to identify the 
precise (sub)genre of Philippians (or any other Pauline letter) is whether 
Paul was consciously following a literary model. Even if he was not, 
of course, there is something to be gained by recognizing his use of 
(or, more important, his deviations from) conventional letter-writing 
traditions. Nevertheless, how we interpret those correspondences does 
depend significantly on whether or not the apostle was making deliber-
ate choices (and whether or not the readers may have been expected to 
perceive them). Unfortunately, modern expositors seldom address that 
issue directly.

In addition, we are faced by the more specific problem that nowhere 
in Philippians does Paul make explicit reference (or unambiguous al-
lusion) to the Greco-Roman concept of friendship and that the main 
body of the letter (from 1:12 to the end of ch. 3) provides very little 
evidence, if any, in support of this view. Indeed, if the letter had not 
included the material in chapter 4 (and especially vv. 10–20), it seems 
unlikely that anyone would have thought of calling Philippians a letter 
of friendship. “Philippians certainly manifests many informal aspects 
of a warm human friendship. . . . That recognition alone, however, does 
not suffice to confirm the requisite social and epistolary conventions of 
Graeco-Roman philia” (Bockmuehl 1998: 35).

Perhaps more productive might be the approach followed by Paul 
Holloway (2001) in an unusually interesting monograph on the subject 
of consolation. The author argues that Philippians should be viewed in 
the light of ancient consolers, who “understood their primary task to be 
not one of sharing in the grief of others, but one of removing that grief by 
rational argument and frank exhortation” (Holloway 2001: 1). Although 
at first Holloway seems to identify Philippians formally as an “epistle of 
consolation,” his focus is properly on function and content: Paul writes 
primarily to console the Philippians, and the letter can thus be compared 
helpfully with other documents written for similar purposes (Holloway 

 Silva_Phillippians_WT_bb.indd   39 1/11/05   12:57:58 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


20

  

Introduction to Philippians

2001: 2). From this perspective, Holloway provides valuable insights 
throughout the monograph, such as the suggestion that the Philippians’ 
basic problem was one of discouragement (Holloway 2001: 47; note also 
his original handling of 1:22–26 and 2:25–30 on pp. 53–54).

Distinctive Teaching

Considerations of a document’s literary context cannot be limited to 
formal questions such as style and structure. While these are not merely 
preliminaries to “the real thing” (they are very much part of the whole 
substance), our primary interest is of course the content communicated 
through them. The discussion of structure has already, and necessarily, 
touched on the content of Philippians, but we need to identify more 
directly the letter’s teaching (the whole), against which we can more 
accurately interpret its individual propositions (the parts). Inevitably, 
the discussion becomes a theological exercise.

Now in our attempt to interpret a biblical book, hardly any issue is 
more important than that of its distinctiveness. For believers who take 
seriously the divine inspiration—and therefore the unity—of Scripture, 
biblical study should focus very sharply on this basic question: Why did 
God see fit to include this or that document in the NT canon? Let us 
consider then what it is that Philippians contributes to our understand-
ing of the gospel. What is its specific “canonical function”?

Two factors, unfortunately, have hindered students in this endeavor. 
In the first place, the strong emphasis of the epistle on the subject of 
rejoicing, along with the obvious affection that united the apostle with 
the Philippian church, has led many readers to think of that church 
as a model congregation with relatively few and minor problems. This 
feature also lends a very practical and personal tone to the letter, so that 
we tend to downplay its doctrinal content. The influential commenta-
tor J. B. Lightfoot, in fact, argued that it was precisely that feature that 
distinguishes Philippians from the theologically charged letter of Paul 
to the Galatians.19

The second factor pulls in quite a different direction. I refer here 
to the Carmen Christi (2:6–11). While no one is likely to deny the very 
great importance of this passage, perhaps we need to ask if excessive 
attention has been paid to it at the expense of obscuring some other 
important features of the letter. This matter has been complicated, of 
course, by the tendency in contemporary scholarship to focus primarily 
on the (pre-Pauline) origins of this hymn, with the result that the pas-
sage has been isolated from its literary context. In any case, many of us 

19. “As we lay down the Epistle to the Galatians and take up the Epistle to the Philip-
pians, we cannot fail to be struck by the contrast. We have passed at once from the most 
dogmatic to the least dogmatic of the Apostle’s letters, and the transition is instructive” 
(from Lightfoot’s preface). See also “Exegetical History” below.

 Silva_Phillippians_WT_bb.indd   40 1/11/05   12:57:58 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


21

    

Introduction to Philippians

have been conditioned to think of Christology as the primary teaching 
of Philippians, even though this doctrine is quite secondary to Paul’s 
main concern.

As the outline delineated above makes clear, 2:6–11 is but one para-
graph in a larger section that may be considered the heart of the epistle. 
The pervasive theme in this section is Christian sanctification, as reflected 
in the commands to behave in a manner worthy of the gospel (1:27), to 
obey (2:12), to become blameless (2:15). More specifically, Paul focuses 
on the need for Christian unity, which in turn calls for selflessness and 
humility (1:27; 2:1–4). Right in the middle of this discussion Paul appeals 
to the selfless act of Jesus Christ, who made himself nothing, but who 
was then exalted by the Father. And so the point of the Carmen Christi 
is not primarily to make a statement regarding the nature of Christ’s 
person (ontology), but to impress on the Philippians the pattern to which 
they must be conformed.

Now the Christian’s duty to grow in holiness requires the right at-
titude, singleness of purpose, and mental concentration. Paul’s concern 
with this matter is reflected in the striking frequency of the verb froneåw 
(phroneo m, lit. “think”) in Philippians. This peculiarity has often been 
mentioned by commentators but seldom developed (see, however, the 
important monograph by Heriban 1983). Moreover, the English reader 
can easily miss it because the verb, which can be used in a variety of 
contexts, requires more than one rendering.

As early as 1:7, for example, Paul sets the tone by telling the Phi-
lippians that he, as their model (cf. 3:17; 4:9), “thinks rightly” about 
them, that is, has the proper frame of mind or attitude toward them. 
The verb is used twice in 2:2 (also in 4:2) to stress the unity of mind 
that should characterize the congregation, and then again in verse 5 to 
exhort them to imitate Jesus’s own attitude. In chapter 3, proper think-
ing (v. 15, two times) is set against the earthly thinking of the enemies 
of the cross (v. 19). In 4:10, finally, Paul uses the verb twice to encour-
age the Philippians by acknowledging that they already have shown a 
commendable attitude.

That these facts are significant is further impressed on the reader by 
other comparable terminology, such as hJgeåomai (he µgeomai, consider, 
regard; which appears in the important contexts of 2:3, 6 and 3:8), 
skopeåw (skopeom, notice, consider; 2:4; 3:17), and logiåzomai (logizomai, 
reckon, consider; 3:13; 4:8). Moreover, we find in Philippians an abun-
dance of “knowledge” terminology, especially in 1:9–11 and 3:8–10. All 
of these references include, but are not restricted to, purely intellectual 
concerns. The main point is expressed by Paul elsewhere with military 
and athletic imagery (1:27, 30; 3:12–14; 4:1, 3). The focus on the mind, 
therefore, has much to do with mental determination.

As suggested in the discussion of the letter’s historical context, the 
Philippians were facing great adversity, had lost their sense of Chris-

 Silva_Phillippians_WT_bb.indd   41 1/11/05   12:57:58 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


22

  

Introduction to Philippians

tian joy, and were tempted to abandon their struggle.20 Accordingly, 
this letter places great weight on the need to stand fast and persevere. 
It is remarkable that this note of perseverance has not played a more 
significant role in the interpretation of Philippians. Most readers tend 
to view the Philippian church in the best possible light, but the text 
makes clear that these believers were experiencing severe spiritual prob-
lems. Many of them, apparently, had lost confidence in their ability to 
maintain their Christian confession. Paul encourages them to stand 
fast and contend (1:27–28; 4:1), to run their race without looking back 
(3:13–15), to take seriously their awesome responsibility of working out 
their salvation (2:12).

Such an emphasis on spiritual effort may appear to minimize the 
doctrine of grace. Remarkably, it is in Philippians more than in any 
other letter that Paul stresses our complete dependence on God for 
sanctification. That note is sounded triumphantly as early as 1:6 and is 
applied forcefully in 2:13, but it is also reflected throughout the letter 
(see comments on 1:19–20; 3:12; 4:13, 19). The twin truths of human 
responsibility and divine sovereignty thus turn out to provide the theo-
logical underpinnings for the teaching of Philippians.21

Transmission

Though we normally use the term context in reference only to the original 
setting of an author and of the immediate readers, responsible exegetes 
understand that we have no direct access to that setting. The documents 
we study have acquired, so to speak, many new settings in the course 
of history, including our own contemporary context.22 Consciously or 
not, we all read Philippians through the spectacles provided by that 
history. Only by paying some attention to the transmission of the let-
ter can we determine to what extent those spectacles have clarified or 
distorted the text.

Textual History
Understandably, the study of textual criticism focuses on the original 
form of a document.23 The student must remember, however, that tex-
tual variants are not to be regarded as isolated options contemporary 

20. On the importance of determining the situation of the Philippian church for proper 
interpretation, see especially Mengel 1982, who surveys the history of research on this 
question (with emphasis on the work of W. H. Schinz) and relates it to the issue of the 
letter’s integrity.

21. Most contemporary commentators would dispute my theological reading of Philip-
pians. The matter will be treated at the appropriate points in the exegesis.

22. Cf. Silva 1994: 147–48. I have elsewhere (Silva 1987: ch. 5) also touched briefly on 
some of the problems connected with the notion of contextualization.

23. Since text-critical discussions are of value primarily to readers familiar with the 
Greek language, this section dispenses with the use of transliteration.

 Silva_Phillippians_WT_bb.indd   42 1/11/05   12:57:59 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


23

    

Introduction to Philippians

with the document. On the contrary, their proper evaluation depends 
on our ability to understand their place in the historical transmission of 
the text.24 Moreover, that transmission has its own independent value, 
even when it does not aid us in establishing the original form. Textual 
changes often reflect patterns of interpretation; textual history thus 
flows over into exegetical history.

From the point of view of an exegetical commentary, the need for a 
coherent summary of textual transmission becomes especially pressing. 
The additional notes sections in this volume comment on some forty 
variants.25 Unfortunately, the treatment of textual problems as they come 
up in the text means that the variants tend to be treated in isolation 
from each other. The user of this commentary will be in a much better 
position to assess individual variants if we can summarize the nature 
of the variations as a whole.

The most accessible source for this purpose is NA27, which lists many 
more variants than UBS4. Even this larger number, of course, represents 
only a portion of the available evidence; the editor, Kurt Aland, has had 
to do a great deal of preliminary sifting of the material to produce this 
handy text, and those students who depend on it are in effect trust-
ing the editor’s judgment for a very large number of decisions. In my 
opinion, Aland’s principles and procedure are generally valid and well 
executed. The resulting work is a magnificent edition that can serve us 
well as a starting point.

If we exclude four conjectures (1:7; 2:1, 6, 16) and two interpretive 
problems (1:25 and 4:3; sunepiskoåpoiß in 1:1 probably belongs here as 
well), we come up with approximately 112 variations.26 The categories 
of omissions, additions, and grammatical alterations are fairly evenly 
divided and together constitute more than 70 of the variations. Almost 
20 of the variants are simple changes of one word for another (such as 
qeoåß for kuårioß, deå for kaiå, etc.) and 6 or 7 are transpositions, leaving 
another dozen or so that are not easily classified. A list of the passages, 

24. From a narrower perspective than I am using here, Hort pointedly formulated 
this principle in a well-known statement: “All trustworthy restoration of corrupted texts 
is founded on the study of their history” (Westcott and Hort 1881: 40). That statement is 
contrasted with the treatment of readings or even whole documents “independently of 
each other” (39).

25. These variants were not chosen systematically according to a strict set of criteria. 
Some were chosen because they affect directly the exegesis of the text; others because they 
shed light on the general transmission of the text; still others because of their intrinsic 
interest. I have assumed that the reader has access to NA27 (or UBS4) and that no useful 
purpose is served by trying to reproduce the information found there.

26. The word approximately, even in places where I do not use it explicitly, applies to 
most counts, since a few variations can be interpreted in more than one way. Note also 
that more than one variation may be included by NA27 under one sign; conversely, varia-
tions listed separately may at times be closely related (so that they could be regarded as 
a variation unit).

 Silva_Phillippians_WT_bb.indd   43 1/11/05   12:57:59 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


24

  

Introduction to Philippians

with more detailed categories, will prove helpful (question marks alert the 
reader to passages that could be placed in more than one category):

Omissions
 article—1:5, 17; 2:9; 3:10 (two times), 14
 preposition—1:7, 23, 24; 3:11; 4:16
 conjunction—1:18?, 23; 2:4, 12?; 3:7, 8, 12; 4:15
 other (may include art./prep./conj.)—1:30; 2:4, 30; 3:3, 12; 4:1
Additions
 article—1:10; 2:3, 13, 30; 3:1, 8
 preposition—none
 conjunction—1:4, 28; 2:5; 4:18
 other—1:3, 8, 15?; 2:24, 26; 3:6, 8, 12, 16, 18, 21; 4:1, 3?, 13, 23
Grammatical changes
 case etc.—1:8, 11, 28; 2:1 (three times), 4 (two times), 7, 27; 3:3,
  6, 11; 4:10, 16
 verbal endings—1:9, 22, 24, 27; 2:4, 5, 11, 14?, 15, 16; 4:19
Word substitutions
 divine name—1:3; 2:19, 30; 3:14?; 4:7 (two times)
 prep./conj.—1:18, 19, 22?; 3:13, 14
 other—1:17; 2:2, 15 (two times), 30?; 4:7
Transpositions—1:6, 16–17, 28; 2:21, 26; 3:7; 4:3?
Miscellaneous—1:11, 20, 23, 25; 2:3 (two times); 3:14 (two times), 

21; 4:21

Ideally, this summary of information should include the whole Pau-
line corpus and be more rigorously classified. Even in this limited form, 
however, the data can be of considerable help. Decisions on individual 
variants should be preceded by an examination of other variants in the 
same category. A reading that appears strong when evaluated in isola-
tion may prove suspect once we discover it reflects a certain pattern 
of scribal activity (e.g., see the second additional note on 3:10, on the 
omission of the articles).

An additional consideration is that, generally speaking, individual 
manuscripts tend to align themselves according to certain text-types.27 
As is well known, the reconstructed text that appears in both NA27 and 
UBS4 corresponds very closely to the Alexandrian text-type found in 
such important witnesses as ∏46 and codices Vaticanus, Sinaiticus, and 
Alexandrinus. When all or most of these manuscripts agree on a read-

27. Based on a particular genealogical theory, Price 1987 attempts, with the aid of a 
computer, to assign probabilities to each variant in Philippians.

 Silva_Phillippians_WT_bb.indd   44 1/11/05   12:57:59 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


25

    

Introduction to Philippians

ing, NA27 rejects it very rarely (cf. however the addition of ijdeiÇn at 2:26 
and the bracketing of the articles at 3:10). How do the other text-types 
differ from this one?

The “Western” text,28 represented primarily by the Greek codices D, F, 
and G (and sometimes supported by witnesses to a different text-type), 
contains approximately:

nine omissions—1:5, 7, 17, 23; 2:4 (two times), 9; 3:12 (two times)
seven additions—1:3, 4, 14; 2:5; 3:6, 12, 16
nine word substitutions—1:11, 20, 23; 2:3?, 15 (two times), 19; 3:14; 

4:7

Other kinds of variants are found at 1:8, 11 (moi in F and G); 2:11; 
4:10, 19. Not all of those, however, should be regarded as distinctively 
“Western” readings (on the other hand, NA27 does not include all of the 
variants that may be so regarded). Worthy of note is the large propor-
tion of variants that involve a change in the divine names (1:3, 11, 14; 
2:19; 3:6, 12, 14).

The Byzantine (or Majority) text is the form found in the majority 
of surviving Greek manuscripts, which were produced in the Middle 
Ages. Distinctively Byzantine readings can sometimes be found in very 
ancient witnesses and may certainly be original (though the combina-
tion or pattern of readings that constitutes the Byzantine text-type is 
demonstrably late). The following Byzantine variants are included in 
NA27, except for those with asterisks, which are listed in HF.

five omissions—1:5, 8, 18; 2:5, 9
six additions—2:13; 2:30; 3:8, 16, 21; 4:13
five word substitutions—1:17, 25; 2:15, 30; 3:14
seven transpositions—1:1*, 8, 16–17, 28; 2:21, 27*; 4:3*

Miscellaneous variants are found at 1:11, 27, 28; 2:4 (two times), 5, 15*; 
3:6, 10*, 11; 4:19*.

In addition to the material we have surveyed so far, it is very helpful 
to focus on a few selected witnesses and examine them in greater detail, 
noting even insignificant variations that would normally not be included 
in a critical edition of the Greek NT. An excursus at the end of this com-
mentary summarizes the results of my own collation of nine manuscripts 
plus the Majority text. Among several interesting facts, we should note 

28. The term “Western” simply reflects conventional use. The geographical element is 
misleading, while the integrity of the text-type is questioned, especially by Aland and Aland 
1989: ch. 2. Even a superficial look at the textual apparatus, however, shows clearly that 
there is an alignment of D with F and G, less frequently with the Latin tradition.

 Silva_Phillippians_WT_bb.indd   45 1/11/05   12:57:59 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


26

  

Introduction to Philippians

the patterns that emerge by distinguishing “function words” (such as 
conjunctions and prepositions) from nouns and verbs. On every column, 
except for the Majority text, the omission of function words clearly ex-
ceeds the number of insertions. Scribal mistakes in these circumstances 
were common. We should therefore not place too much weight on the 
fact that important manuscripts or text-types support minor omissions. 
In particular, it seems unnecessary for NA27 to include brackets at such 
points as 1:23, 24; 2:4; 3:10 (I am less sure about 3:7, 12).

This commentary pays special attention to the readings of ∏46. Not 
only is it the oldest extant manuscript of the Pauline Epistles, but the 
basic character of its text is widely recognized as of the greatest impor-
tance. At the same time, its scribe was not particularly careful (sloppy 
omissions, for example, are frequent, but these are easily recognized), 
and his tendencies are most instructive with regard to scribal activity.29 
Moreover, this document contains a number of fascinating readings that 
deserve careful attention (see esp. at 1:11 and 3:12).30

Exegetical History

The common practice of listing commentators who side with one in-
terpretation or another, though it has certain advantages, can be very 
misleading. For example, a particular commentator may have nuanced 
his position in a way that sets it apart from the views of others included 
on the same list. Even if the exegetical conclusion is the same, the various 
commentators have possibly reached their decision in different ways. In 
some cases, the conclusion does not cohere with the broader interpre-
tive framework adopted by a particular writer (and possibly preferred 
by the reader) and should perhaps be rejected for that reason.

The point is that we cannot properly evaluate a writer’s position on 
some individual exegetical question if we are ignorant of that writer’s own 
context. In other words, commentators have themselves become part of 
the exegetical tradition that needs to be interpreted. What follows is a 
very modest attempt to minimize our problem by giving a critical sum-
mary of selected commentators who have been particularly influential 
and who are referred to with some frequency in this commentary.31

29. For an excellent analysis, see Royse 1981: ch. 3. Working on the basis of the doc-
ument’s singular readings, he has identified 167 instances of omissions (Royse 1981: 
254–60), many of them longer than one word. On the basis of ligature forms and other 
scribal characteristics, Y. Kim 1988 has sought to push back the date of this document. 
For a response, see Metzger 1992: 265–66.

30. In my evaluation of the textual data I have been aided by the research of some of 
my previous students. H. Breidenthal, D. M. Cahill, and L. M. Ovenden provided analyses 
of ∏46. W. Arndt examined the text used by Origen. I was particularly helped by a very 
thorough analysis of the Vulgate (and related Latin witnesses) prepared by T. Uehara.

31. It should be clear from these introductory comments that I am not offering here a 
history of the interpretation of Philippians. In the first place, such a history would require 

 Silva_Phillippians_WT_bb.indd   46 1/11/05   12:58:00 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


27

    

Introduction to Philippians

Chrysostom. References to Philippians abound in the writings of the 
fathers.32 Expositions of the whole epistle, however, are not numerous, 
and most of these (including those by Theodore of Mopsuestia, Theo-
doret, Ambrosiaster, and Pelagius) consist of rather brief comments on 
the text. Chrysostom’s homilies on Philippians, though not precisely 
in commentary form, constitute the most significant patristic exposi-
tion of this letter. Some of the material, particularly toward the end 
of each homily, where he seeks to relate the exposition to the needs of 
his congregation, has little exegetical value.33 At other times, as in his 
discussion of the Carmen Christi, he allows heretical opinion to set the 
agenda for his exposition.

In general, however, Chrysostom shows genuine sensitivity to the 
historical meaning of the text. He is alert to possible ambiguities in the 
apostle’s language, for example, and knows how to deal with those and 
comparable problems concisely and clearly. He is also quite capable 
in assessing the theological import of the text, though we may want to 
dissent here and there, especially in his formulation of works vis-à-vis 
divine grace (e.g., at 1:29, where he says that if Paul ascribes virtues 
entirely to God, that is because “the greatest part” comes from God; a 
similar concern is reflected at 2:13).

Strange as it may sound, Chrysostom, along with other Greek fathers, 
can be particularly helpful when he does not offer an opinion on an 
exegetical problem. As a native Greek speaker, his innate sense of the 
language—but not necessarily his conscious reflection on it—provides 
an important bridge between the modern commentator and the Pau-
line writings (with the qualification that Paul’s Greek was of course not 
identical to Chrysostom’s). Educated speakers are notoriously unreliable 
in analyzing their own language. If Chrysostom weighs two competing 
interpretations, his conclusion should be valued as an important opin-
ion and no more. If, on the other hand, he fails to address a linguistic 
problem because he does not appear to perceive a possible ambiguity, 
his silence is of the greatest value in helping us determine how Paul’s 
first readers were likely to have interpreted the text.34

the examination of numerous authors who have not necessarily written expositions of the 
letter but who have used it in the formulation of theology and for other purposes. Moreover, 
my treatment does not survey primarily the exegetical conclusions of commentators but 
rather their characteristic approach, their general strengths and weaknesses, and so forth. 
(On the related topic of “effective history” [Wirkungsgeschichte], see Bockmuehl 1995.)

32. For an exhaustive listing, see Biblia Patristica (1975–). Cf. also, among others, Krupp 
1984 and Staab 1933 (esp. 621–30, Photius). For a very fine study of Marius Victorinus, 
Ambrosiaster, and Pelagius (plus Jerome and Augustine, who, however, did not comment 
on Philippians), see Souter 1927, although he gives relatively little attention to exegetical 
method. Finally, note the valuable synthesis by Wiles 1967.

33. Cf. the valuable discussion of Theodore and the Antiochene School in Wiles 1970.
34. A good illustration of this principle is the grammatical ambiguity at 1:7. The argu-

ments in favor of the interpretation “you have me in your heart” are powerful but not 

  

 Silva_Phillippians_WT_bb.indd   47 1/11/05   12:58:00 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


28

  

Introduction to Philippians

Aquinas. Greek medieval writers, such as Theophylact and Oecumen-
ius, were strongly influenced by Chrysostom, though their commentaries 
have some independent value as well. Several expositors in the Latin 
tradition also deserve attention, but I have chosen to comment on Aqui-
nas for some important reasons. Although modern exegesis has little to 
learn from Aquinas’s exposition of Philippians (it has in fact played a 
very small role in the writing of the present commentary), one should 
not infer that the exposition is of poor quality. On the contrary, it is quite 
excellent. To the extent that we may use the term grammatico-historical 
for works prior to the modern period, Aquinas’s commentary is deserv-
ing of that adjective, because only seldom does he allow extrabiblical 
preoccupations to displace the meaning of the original (e.g., at 4:15, 
which he interprets as grounds for the pope to “take from one church 
to help another”).

Moreover, the most characteristic feature of his approach is the abun-
dance of biblical quotations used to throw light on the text. Aquinas’s 
commentary, in effect, is one of the best illustrations of an exegete al-
lowing the Bible to be its own interpreter. One might wish for a larger 
proportion of specifically Pauline parallels (Paul’s distinctiveness tends 
to dissolve in the ocean of biblical quotations), but only occasionally are 
his citations ill-chosen. As for Aquinas’s theological reflections, it would 
not be difficult to find disagreeable features in them, but the dominant 
tone is unobjectionable. In fact, building as he does on an Augustinian 
foundation, his emphasis on God’s (predestinating) grace shows through 
at key points (e.g., at 1:11; 2:13; 4:3).

For anyone who views Scholasticism in a purely negative light, Aqui-
nas’s exegesis can be an excellent antidote. Given his stature and influ-
ence in the late medieval period, this brief work stands as something 
of a milestone in the long history of expositions on Philippians. Never-
theless, the commentary is not based on the Greek text and Aquinas 
is often unaware of important interpretive questions that affect our 
understanding of the epistle as a whole.35

Calvin. We need not rehearse here the developments that took place 
during the Renaissance period in the critical study of ancient documents. 
Some writers, such as Erasmus (see Rummel 1986) and Lefèvre (see 
Hughes 1984), produced useful paraphrases and annotations on the 
Pauline Epistles that influenced the course of NT exegesis. By common 

conclusive. The fact that Chrysostom (along with other Greek fathers), without any ap-
parent awareness of a difficulty, takes the clause to mean “I have you in my heart” finally 
swayed me to reject the alternate view—though the decision was not easy. Incidentally, 
though Broadus’s translation of Chrysostom in NPNF is dependable, consulting the original 
is essential when dealing with some of these issues.

35. For a very thorough study of Aquinas’s exegesis, see Domanyi 1979 (esp. chs. 4–5 on 
literary and historical method). For the medieval material more generally, consult McNally 
1959 (esp. the fine introduction and the listing of Philippians commentaries on p. 112).

  

 Silva_Phillippians_WT_bb.indd   48 1/11/05   12:58:00 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


29

    

Introduction to Philippians

consent, however, it is John Calvin’s commentaries that mark a new 
epoch in the exposition of Scripture (see Parker 1971).

Calvin combined, in an unusual way, a commitment to the humanistic 
study of the classics with unswerving devotion to the final authority of 
Scripture; but he also combined his faith in the distinctive tenets of the 
Protestant Reformation with a high regard for church tradition. In addi-
tion, Calvin was a student of Chrysostom, whose brevity in exposition he 
regarded as a model of commentary writing. All of those fine features, 
and more, are clearly displayed in his commentary on Philippians.

The work is not without its faults, of course. Occasionally he is dis-
tracted by his own opponents (e.g., at 2:11), and a few of his exegetical 
ideas, being based on the limited knowledge available in his day, are 
no longer tenable (e.g., in attributing an active meaning to the passive 
euJreqwç [heurethom, be found] in 3:9). But the total effect of his commen-
tary is consistently positive; indeed, one often wonders how a work of 
this character could have been written prior to the modern period. For 
example, Calvin’s regard for Scripture might easily have led him (as it 
leads many even today) to press the force of Paul’s language beyond 
what it can bear. Instead, we find him exercising commendable restraint 
and sensitivity when dealing with problem passages (cf. the second ad-
ditional note on 1:27 below).

Like Aquinas, moreover, Calvin possessed a powerfully synthetic mind 
that enabled him to expound Philippians with an eye to the teaching 
of Scripture as a whole. Yet, it would be very unfortunate to assume 
that he allowed an abstract theological system to impose itself upon the 
text. Any fair reading of his work on Philippians must recognize that its 
theological richness was not imported from outside the Bible but arose 
from a responsible handling of the text.

Meyer. It is not possible to draw a sharp line that divides the modern, 
“scientific” period from everything that preceded it. We can identify a 
stage, however, when the intensive textual work of several generations 
begins to bear fruit in a dramatic way.36 The commentaries of H. A. W. 
Meyer were not the first to exemplify a “scientific” approach to the NT 
text, but the erudition, finesse, and magnitude of his work made the 
“Meyer series” the lodestar for commentators during the second half of 
the nineteenth century and the early decades of the twentieth.

Meyer’s greatest strength was his ability to perceive problems and 
to ask questions that would not occur to most of us. There is hardly a 
grammatical or exegetical issue that he fails to consider and carefully 
weigh after cataloguing the whole range of opinion on the subject. 
Unfortunately, this approach sometimes leads to unnecessarily com-

36. Some of the most influential works preceding that stage include the brief but incisive 
expositions of Bengel (1855; orig. 1742) in the eighteenth century and the early nineteenth-
century commentary by van Hengel (1838), which Lightfoot valued highly.

 Silva_Phillippians_WT_bb.indd   49 1/11/05   12:58:01 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


30

  

Introduction to Philippians

plicated discussions, to a merciless dissection of textual details, and 
to a measure of overconfidence regarding the validity of his conclu-
sions. Meyer’s series is the paragon of encyclopedic commentaries that 
manage, unwittingly, to obscure the broad and weightier teaching of 
Scripture. Perhaps for that reason (and because of its age) Meyer’s 
work is seldom quoted nowadays. That, too, is unfortunate. The seri-
ous student of the Greek NT, even today, can always learn something 
from this master.

Lightfoot. German scholarship, as represented primarily by Meyer, was 
imported to English territory by several British scholars, most notably 
Henry Alford (1871–75).37 But the Anglo-Saxon world was to produce 
a master of its own. As unpretentious as Meyer was pedantic, and as 
lucid as Meyer was cryptic—but not one whit inferior in erudition—J. B. 
Lightfoot would break new ground with his extraordinary commentaries 
on the shorter epistles of Paul.

Lightfoot is often credited (or blamed) for helping students of Paul 
realize that there was more to the apostle than polemics and doctrine. In 
the preface to his commentary, as already pointed out (cf. n19, above), 
he sets Philippians over against Galatians; he further argues that Philip-
pians reveals “the normal type of the Apostle’s teaching.” The substance 
of the gospel, he concludes, “is neither a dogmatic system nor an ethi-
cal code, but a Person and a life.” We do no justice to Lightfoot if we 
infer from these words that he regarded doctrine as unimportant. In 
the same preface he states: “Dogmatic forms are the buttresses on the 
scaffold-pole of the building, not the building itself.”

It is still true, however, that Lightfoot minimizes somewhat the 
theological import of Philippians. Interestingly, that factor may have 
something to do with the fact that his commentary on this letter is not 
as highly valued as his Galatians, even by scholars for whom theology 
is not a great priority. But that comment must not be misunderstood. 
If his commentary on Philippians is a notch lower in quality than his 
commentary on Galatians, it is still several notches higher than most 
other English commentaries on Philippians. Vincent’s contribution to 
the International Critical Commentary series, though hardly a work to 
be despised, only highlights the contrast between Lightfoot and those 
who have followed him.

Lohmeyer. Meyer’s Philippians commentary for his series went through 
four editions (1847–74). It was then revised by A. H. Franke in 1886, 
but this edition did not make an impact. A more thorough and impor-
tant revision—really a new work—was produced by E. Haupt (1897 
and 1902). Yet another edition was assigned to Ernst Lohmeyer, whose 
commentary appeared in 1930. A scholar of the highest caliber who had 

37. Other important British figures include the erudite Ellicott (1865) and the more 
homiletical, but also scholarly, Eadie (1859).

 Silva_Phillippians_WT_bb.indd   50 1/11/05   12:58:01 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


31

    

Introduction to Philippians

already published a ground-breaking monograph on the Carmen Christi,38 
Lohmeyer set a new agenda for the exegesis of Philippians.

Lohmeyer’s style and approach were vastly different from those of his 
predecessors. Grammatical questions were relegated to the footnotes, 
while the commentary itself became more accessible, even to nonschol-
ars. Most notably, Lohmeyer set himself to prove a bold thesis regarding 
the purpose and character of Philippians. Using the tools honed by the 
history-of-religions approach, he argued that the whole epistle could be 
understood as a tractate on martyrdom. His position is best summarized 
by reproducing his outline of the body of the letter:

Paul’s martyrdom (1:12–26)
The community’s martyrdom (1:27–2:16)
Helpers in martyrdom (2:17–30)
Dangers in martyrdom (3:1–21)
Last admonitions in martyrdom (4:1–9)

In spite of its many valuable insights, the commentary leaves the distinct 
impression that the text is being adjusted to fit a thesis. Accordingly, 
Lohmeyer’s broad interpretation of the letter has not been adopted by 
recent exegetes.

Contemporary Works. No major German commentary on Philippians 
appeared for several decades. The Roman Catholic scholar J. Gnilka 
contributed a substantive and highly praised volume on Philippians to 
the Herder series (2nd ed., 1976). A novelty of this commentary is the 
decision to treat the text as consisting of two distinct letters of Paul. Apart 
from that feature, the exegesis reflects a relatively cautious approach.

Not many French works since Rilliet’s in the last century (1841) have 
had a significant impact on scholarship. Bonnard’s commentary, which 
appeared in 1950, was well received, but its successor in the same series 
has been more influential. This is the work of J.-F. Collange (1979), who 
distinguishes three different letters in the text of Philippians. His exposi-
tion is clear and reveals the thought of an independent mind.39

The first major English commentary on the Greek text of Philippians 
after Vincent (1897) was the contribution to the Word Biblical Commen-
tary series by the evangelical scholar G. F. Hawthorne. Distinguishing 

38. See the exegesis of 2:6–8 below. Other important German commentators prior 
to Lohmeyer include B. Weiss (1859; an impressive work I regret having used in only 
a cursory way), Ewald (1923; for the Zahn series), Lipsius (1892), Klöpper (1893), and 
Dibelius (1925).

39. Commentaries written in other European languages have not had a significant 
effect on the mainstream of scholarship. We should note, however, Greijdanus’s 1937 
commentary, a substantive piece that regretfully I used only sporadically. Other Dutch 
works, written at a more popular level, are Matter 1965 and Klijn 1969.

 Silva_Phillippians_WT_bb.indd   51 1/11/05   12:58:01 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


32

  

Introduction to Philippians

this work are the carefully compiled bibliographies, close attention to 
the original language, and a refreshing balance between conservative and 
innovative elements. Because Hawthorne’s work was the most important 
commentary on Philippians when the present volume was originally 
written, it seemed wise to engage him quite frequently, particularly 
where my approach presents an alternative way of dealing with the text 
(for a more detailed evaluation, see Silva 1984).40

Finally, special attention needs to be given to the extraordinary com-
mentary by W. Schenk (1984), which came into my hands after I had 
completed an initial draft of the first edition of the present volume. 
This work is the first thorough application of modern linguistics to the 
exegesis of a NT book. And although such an approach may sound dull 
to many readers, there is nothing boring about this commentary. In fact, 
Schenk has such a fertile mind and forceful style that any other com-
mentary looks dull beside his. Some readers may be initially put off by 
the terminology, but Schenk uses a fairly limited number of technical 
terms and his exposition is at any rate sparklingly clear.

Schenk’s penetrating discussions have at many points confirmed 
my judgment, usually on similar grounds (e.g., note his insistence on 
contextual synonymy); at many other points he has challenged my con-
clusions. His work no doubt deserves more attention than I have given 
to it. Unhappily, Schenk seems unable to keep his ideas in check. For 
example, while it is useful to note the correspondence between “being 
confident of this” (1:6) and “this I pray” (1:9), one must question the 
judgment of describing the two verbs as contextually identical. These 
and other features, however, should not keep readers from enjoying the 
rich exegetical fare he has to offer.

Addendum. During the past decade and a half, the vigor of Philip-
pians scholarship has been striking. Soon after the first edition of the 
present work, Peter O’Brien published a commentary on the Greek text 
of Philippians (1991) that may be fairly characterized as monumental. 
O’Brien’s control of the scholarly literature is enviable, and the author 
can always be trusted to present the views of others accurately and 
respectfully. Moreover, his handling of the text combines caution with 
conviction. Many years from now, students of Philippians will continue 
to be grateful for such a dependable exposition of this Pauline letter.

As if that were not enough, about the same time Gordon Fee turned 
his considerable skills to Philippians and produced a major commen-
tary on this letter (1995), characterized by an emphasis on the theme 
of friendship (see above, p. 19). Although the series for which it was 
written (NICNT) is formally addressed to readers of the English Bible, 
Fee provides thorough discussions of the Greek, mainly in the foot-

40. A new edition of Hawthorne’s commentary, revised by Ralph P. Martin, was pub-
lished in 2004.

 Silva_Phillippians_WT_bb.indd   52 1/11/05   12:58:01 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


33

    

Introduction to Philippians

notes. The ease with which he moves from technical details (such as 
text-critical problems) to matters of theological and pastoral import can 
only evoke admiration. Moreover, Fee manages to write in a very lively 
style. His enthusiasm, to be sure, has a downside. Overstatements are 
frequent, and in the process of making a case for his interpretations, 
there is a tendency to represent the views of others in less than accurate 
fashion.41 But for readers who learn to handle his dicta with caution, 
this commentary will prove to be a jewel.

Other valuable commentaries, if less ambitious, have appeared since 
1988. In German, there is the concise and solid exposition by Ulrich 
Müller (1993). In French, Georges Gander has written a commentary 
that focuses on the ancient versions (1993), and Rinaldo Fabris has 
produced a substantive work in Italian (2000).42 In English, several 
commentaries of a more popular character have appeared (e.g., Melick 
1991; Marshall 1992; Fee 1999; Osiek 2000; Cousar 2001). Special note, 
however, should be made of Markus Bockmuehl’s contribution to Black’s 
New Testament Commentary (1998). Seldom does one come across so 
much erudition with such a light touch. Balanced and clearly written, 
it must be considered one of the best available commentaries on any 
Pauline epistle—and the first choice on Philippians for the serious En-
glish reader.

In addition to these commentaries, Philippians scholarship has been 
well served during the past fifteen years by the appearance of monographs 
that explore one or another aspect of this letter (several that focus on 
literary structure and discourse analysis have already been noted above 
under “Literary Context”). L. G. Bloomquist (1993) analyzes the theme 
of suffering in Philippians, while T. C. Geoffrion (1993) focuses on Paul’s 
use of political and military imagery (esp. Phil. 1:27–30). Both Lukas 
Bormann (1995) and Peter Pilhofer (1995; 2000) have greatly advanced 
our knowledge of the city of Philippi and related the new information 
to our understanding of the letter (Bormann focuses on Phil. 4:10–20; 
Pilhofer 2000, which is over 900 pages long, provides a catalog of in-
scriptions from Philippi).

Davorin Peterlin makes a persuasive case for the view that disunity in 
the Philippian church provides “the element which thematically binds 
the whole letter together” (1995: 217), although he goes beyond the 
evidence by arguing that the tensions focused on Paul himself (see my 
review, Silva 1996). Veronika Koperski (1996) provides an extremely de-
tailed exegesis of Phil. 3:7–11 and shows the value of this passage for NT 
theology (see my review, Silva 1998). The significance of imprisonment 

41. In several instances (e.g., on 2:12–13 and 3:10–11) my own position has been badly 
misrepresented (for a brief response, see new footnotes on those passages). It appears to me 
that other scholars have also not fared well, but they will need to speak for themselves.

42. I regret not having been able to consult these last two items.

 Silva_Phillippians_WT_bb.indd   53 1/11/05   12:58:02 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


34

  

Introduction to Philippians

in Paul’s rhetoric is explored by C. S. Wansink (1996). G. W. Peterman 
(1997) analyzes the language of “giving and receiving” and concludes 
that Paul seeks to correct the Philippians’ Greco-Roman understanding 
of the gift they have sent to the apostle. On the basis of archaeological 
and literary evidence, Peter Oakes (2001) argues that Philippians is a 
call to unity in the face of (economic) suffering. Finally, D. K. Williams 
(2002) explores the theme of the cross as a rhetorical metaphor used 
by Paul to deal with a variety of topics, including his personal and ap-
ostolic integrity.

All of these works, as well as a very large number of periodical ar-
ticles, have helped to advance our understanding of Philippians. Some 
of their specific contributions will be noted in the present commentary 
at the relevant points.

Commentaries

The following list, though by no means exhaustive, is intended as a 
fairly comprehensive guide to major commentaries on Philippians in 
chronological order. Asterisked items are those through which I worked 
systematically or which otherwise played an important role in the initial 
writing of this commentary; these works are normally referred to in the 
text by author’s last name only, when the reference corresponds to the 
verse under discussion.

Ambrosiaster (4th cent.[?]; PL 17:426–44)
Marius Victorinus (4th cent.; Victorinus 1981)
Theodore of Mopsuestia (4th cent.; Swete 1880)
*John Chrysostom (4th cent.; PG 62:177–298)
Pelagius (5th cent.; Souter 1922–26)
Theodoret of Cyrrhus (5th cent.; PG 82:558–90)
Oecumenius Triccae (10th cent.; PG 118:1260–1326)
Herveus (Burgidolensis Monachus) of Maine (12th cent.; PL 181:1279–

1314)
Theophylact (12th cent.; PG 124:1139–1204)
Thomas Aquinas (13th cent.; Aquinas 1969)
Erasmus (16th cent.; Erasmus 1962 [vol. 6, Annotations; vol. 7, Para-

phrases])
Cornelius à Lapide (16th cent.; Lapide 1864)
*Calvin (16th cent.; Calvin 1965)
Bengel (1742; Bengel 1855)
Hengel, van (1838)
Rilliet (1841)

 Silva_Phillippians_WT_bb.indd   54 1/11/05   12:58:02 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


35

    

Introduction to Philippians

Wiesinger (1858)
Eadie (1859)
Weiss, B. (1859)
Ellicott (1865)
*Lightfoot (1868)
Alford (1871–75)
Johnstone (1875)
*Meyer (1885; from German 4th ed. 1847–48)
Lipsius (1892)
Klöpper (1893)
Kennedy, H. A. A. (1897–1910)
*Vincent (1897)
Haupt (1902)
Ewald (1923)
Dibelius (1925)
Michael (1928)
*Lohmeyer (1930; 9th ed. 1953)
Greijdanus (1937)
Lenski (1937)
Bonnard (1950)
Müller, J. J. (1955)
Beare (1959)
Barth, K. (1962)
Boor, de (1962)
Friedrich (1962)
Hendriksen (1962)
Matter (1965)
Turrado (1965)
Klijn (1969)
Ernst (1974)
Caird (1976)
*Gnilka (1976)
Martin (1976; not to be confused with his earlier contribution to 

TNTC)
Kent (1978)
Barth, G. (1979)
*Collange (1979)
Bruce (1983)

 Silva_Phillippians_WT_bb.indd   55 1/11/05   12:58:02 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


36

Introduction to Philippians

  

*Hawthorne (1983)
Motyer (1984)
*Schenk (1984)
O’Brien (1991)
Melick (1991)
Marshall (1992)
Gander (1993)
Müller, U. B. (1993)
Fee (1995)
Bockmuehl (1998)
Fabris (2000)
Osiek (2000)
Cousar (2001)

 Silva_Phillippians_WT_bb.indd   56 1/11/05   12:58:02 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


37

I. Opening (1:1–11)

All of the NT epistles that bear Paul’s name exhibit certain common 
structural traits, one of which is the natural inclusion of an intro-
ductory paragraph clearly set off from the body of the letter. This 
paragraph normally consists of a standard salutation, immediately 
followed by a thanksgiving.

Some variations occur. For example, Paul expands the salutations 
in Romans, Galatians, and Titus by the inclusion of material that 
anticipates important themes developed in those letters. On five occa-
sions—2 Corinthians, Galatians, Ephesians, 1 Timothy, and Titus—he 
omits a thanksgiving and therefore appears to move from the saluta-
tion right into the body of the letter, though one could argue that the 
benedictions in 2 Cor. 1:3–7 and Eph. 1:3–14 parallel the thanksgivings 
in the other letters. (As for Galatians, the rebuke in 1:6–10 takes on 
special significance when one realizes that it corresponds structurally 
to the section where the reader expects a warm word of thanksgiving 
to God.)

It is not always pointed out, however, that Philippians and Colossians 
differ from the other epistles by the inclusion of a substantive prayer 
of intercession following the thanksgiving (Phil. 1:9–11; Col. 1:9–12). 
To be sure, the distinction between petition and thanksgiving should 
not be pressed, since Paul can move from one to the other very eas-
ily, as in Rom. 1:8–10 and Philem. 4–6 (and may not the assurance 
in 1 Cor. 1:8 also be understood as an expression of Paul’s prayer?). 
Moreover, the prayer in 2 Thess. 1:11–12, though somewhat removed 
from the thanksgiving in verses 3–4, certainly parallels Phil. 1:9–11 
and Col. 1:9–12.

In spite of these qualifications, Philippians and Colossians cor-
respond to each other so closely, both structurally and conceptually, 
that the relationship deserves special attention. The exposition that 
follows, therefore, divides the introduction into three sections:

 A. Salutation (1:1–2)
 B. Thanksgiving (1:3–8)
 1. Initial statement (1:3–5)
 2. Expansion (1:6–8)
 C. Prayer (1:9–11)

➤ I. Opening (1:1–11)
 II. Paul’s Missionary Report (1:12–26)
 III. A Call to Sanctification (1:27–2:30)
 IV. Doctrinal Polemics (3:1–4:1)
 V. Final Concerns (4:2–23)

 Silva_Phillippians_WT_bb.indd   57 1/11/05   12:58:03 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


38

I. Opening

  

Exegesis and Exposition
1[From] Paul and Timothy, servants of {Christ Jesus}, to all in Philippi, including 

overseers and deacons, who are holy through their union with Christ Jesus: 
2Grace and peace to you from God our Father and our Lord Jesus Christ.

3{I thank} my God every time I remember you [or, for your every remembrance 
of me]—4yes, always, in every prayer of mine on behalf of all of you; and it is 
with joy that I make my prayer 5because of your participation in the work of the 
gospel from {the} beginning of your faith until this very moment.

6Moreover, I am confident of this truth: the one who began a good work in 
you will bring it to completion at the day of {Christ Jesus}. 7And indeed it is right 
that I should feel this way about all of you—for I hold you dear in my heart [or, 
because you hold me dear in your heart], since you all have participated with 
me in the grace of my apostolic ministry, both when I have been in chains and 
when I have defended and confirmed the gospel. 8Truly God is {my} witness how 
I long for all of you with the intense love of Christ Jesus.

9Now this is what I am praying for: that your love may {abound} more and more 
in knowledge and in total discernment, 10so that you may approve the things 
that really matter and thus show yourselves pure and blameless for the day of 
Christ, 11that is, filled with the fruit of right conduct that comes through Jesus 
Christ {to the glory and praise of God}.

A. Salutation (1:1–2)

The standard opening in the letters of the Hellenistic period consisted 
of three words: name of sender (nominative case), name of addressee 
(dative case), and the infinitive caiårein (chairein, usually translated 
“greeting”).1 Variations were minor: inversion of sender and addressee, 
further identification of the sender, and strengthening of the greeting 
(e.g., by adding the infinitive ejrrwçsqai, erromsthai, good health).

Paul follows the convention in general yet imparts his own distinc-
tiveness by changing chairein to the cognate caåriß (charis, grace), which 
calls attention to the very essence of the Christian message; by adding 
eijrhånh (eireµneµ, peace), a reminder of the rich themes of spiritual welfare 
evoked by the Hebrew equivalent, µ„lv; (shamlôm); and by specifying the true 
source of our well-being, “God our Father and the Lord Jesus Christ.” 
(Note that 1 and 2 Timothy add e[leoß, eleos, mercy; further, Colossians 
and 1 Thessalonians vary slightly from this format.)

It is also instructive, however, to note certain variations that turn up 
when we compare the greetings in Paul’s epistles. First, Paul in Philip-
pians includes Timothy as one of the senders. This feature is also found 

1. Cf. the collection by Hunt and Edgar 1932–34: 1.268–395. For a brief and clear syn-
thesis of Greek epistolography, see Aune 1988 (esp. ch. 5 by John L. White). For a detailed 
study of openings and closings, see Schnider and Stenger 1987.

 Silva_Phillippians_WT_bb.indd   58 1/11/05   12:58:03 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


39

 Philippians 1:1–11

    

in 2 Corinthians, Colossians, and Philemon, while 1–2 Thessalonians 
include Silvanus (Silas) as well as Timothy (1 Corinthians mentions 
Sosthenes; Galatians has “all the brethren who are with me”).

Although commentators are correct in pointing out that this fea-
ture does not indicate coauthorship, it would be a mistake to ignore or 
downplay its significance. Not only was Timothy actively involved in the 
evangelization of Macedonia and Achaia (Acts 16–18), but he also appears 
to have provided special support for Paul during the latter’s imprison-
ment (Phil. 2:20–22), a factor that accounts for Timothy’s inclusion in 
the salutations of Colossians and Philemon. There is also good reason 
to believe (see comments on 2:19–30) that the Philippians had a strong 
attachment to Timothy. This faithful minister, therefore, constituted a 
link that bonded the apostle with his Macedonian congregation; it would 
have been surprising had his name been omitted.

It should further be noted that the inclusion of Timothy’s name was 
more than a friendly or sentimental gesture. Paul, though self-conscious 
of his unique apostolic authority, did not intend to monopolize the at-
tention of his converts; and his teachings, while distinctive in emphasis 
(“my gospel,” Rom. 2:16; 16:25; 2 Tim. 2:8), were hardly idiosyncratic in 
substance. We may then recognize that the apostle, by joining Timothy’s 
name to his, calls upon his coworker as a corroborating witness of the 
truths he expounds. Timothy, in turn, lends his influence and author-
ity to Paul’s words, which he commends as an expression of his own 
thoughts.

Second, notice the omission of ajpoåstoloß (apostolos, apostle). It is 
intriguing to find that of the four epistles in which Paul does not introduce 
himself as an apostle, three were addressed to Macedonian churches: 
Philippians and 1–2 Thessalonians (the fourth is Philemon, where the 
delicacy of the occasion, as seen especially in verses 17–20, accounts 
for this feature). In view of the early date of 1–2 Thessalonians (and as-
suming a later date for Galatians), we may consider the possibility that 
Paul had not yet found it necessary to emphasize his apostolic authority, 
which began to suffer systematic challenges during the third missionary 
journey (so also Perkin 1986: 99). On the other hand, we should note 
1 Thess. 2:7–8, 17–20 and 3:1–10, passages that suggest a special and 
mutual affection bonding Paul with the believers in Thessalonica.

However we explain the absence of apostolos in 1–2 Thessalonians, its 
absence in Philippians is generally understood as evidence of the warm 
relationship existing between Paul and the saints in Philippi. Not only 
was there no need to remind the Philippians of Paul’s authority—Paul 
may have even considered such a reminder inappropriate in view of the 
character of this epistle as, at least in part, a thank-you note.

Third, Paul identifies himself and Timothy as douçloi (douloi, ser-
vants, slaves). This designation, although common in Paul, occurs in the 
salutation of only two other letters, Romans and Titus. Here it takes on 

 Silva_Phillippians_WT_bb.indd   59 1/11/05   12:58:03 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


40

I. Opening

  

special significance precisely because it replaces apostolos. In view of 
the prominence that Philippians gives to the subject of humility, we can 
hardly doubt that Paul is here exploiting the word’s reference to lowly 
service rather than suggesting the notion of privileged position.2

I find it somewhat misleading, however, to say that “the word has 
pejorative force here.”3 Since “the foolishness of God is wiser than men, 
and the weakness of God is stronger than men” (1 Cor. 1:25), the hu-
mility that appears contemptible to unbelievers receives God’s praise. 
Moreover, the truth that he who was rich “became poor” by taking the 
form of a doulos (2 Cor. 8:9; Phil. 2:7) injects into this word, paradoxi-
cally, an undeniable dignity. Thus, quite apart from the Hebrew OT use 
of db,[, (<ebed, servant) with reference to the prophetic office, the Greek 
doulos in Christian parlance is not an insult, but the highest commen-
dation possible.

It has often been pointed out that this passage is the only instance 
in the Pauline letters in which the apostle shares the title doulos with 
anyone else. Hawthorne (1983: 3–4) puts great emphasis on this fact: he 
calls it “a radical departure from Paul’s standard procedure” and argues 
that Paul was here willing to share “his otherwise carefully and jealously 
guarded uniqueness” to teach the Philippians a lesson in humility. This 
remark seems to me an overstatement, since Paul clearly had no reserva-
tions about using the term suåndouloß (syndoulos, fellow-servant) with 
reference to Epaphras and Tychicus (Col. 1:7; 4:7; Hawthorne accepts 
the Pauline authorship of Colossians); but I would not wish to deny that 
an element of humility is indeed present here.

Fourth, we should note the unique reference to ejpiskoåpoiß kai© dia-
koånoiß (episkopois kai diakonois, overseers and deacons). As is well 
known, the Pastoral Epistles, and 1 Tim. 3 in particular, stress the im-
portance of these two church offices, though this factor is interpreted by 
large segments of current scholarship as evidence of a late date. Outside 
the Pastorals, the word episkopos and the related term presbuåteroß 
( presbyteros, elder) do not occur at all in the Pauline corpus. Clearly, the 
presence of episkopois and diakonois here requires some explanation.

One suggestion is to understand these titles as functional (describing 
activity) rather than official in some technical sense. However, though 
Paul can certainly refer to church workers without specifying an office (cf. 
Rom. 12:8; Gal. 6:6; 1 Thess. 5:12), here he must have “in view individual 

2. Contra Sass 1941 and others who emphasize the OT background of hwhy db,[, (<ebed 
yhwh, Servant of the LORD) with its nuances of divinely given authority. Schenk (1984: 
77) makes the valid point that douçloß occupies the same lexical field as diaåkonoß (with 
ajpoåstoloß being a more specific term), but that fact is not sufficient reason to set aside 
the sociological nuance of “slave,” much less to water down its meaning with the transla-
tion Mitarbeiter (colleague).

3. So Collange; similarly, Best (1968: 375) calls it “the derogatory sense of ordinary 
speech.”

 Silva_Phillippians_WT_bb.indd   60 1/11/05   12:58:03 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


41

 Philippians 1:1–11

    

members of the congregation who are unequivocally characterised by 
the designation. . . . Otherwise the addition has no meaning” (H. Beyer, 
TDNT 2:616). It seems clear that “at the time of the epistle there are 
thus two co-ordinated offices” (H. Beyer, TDNT 2:89).

But whether or not we accept the official status of these individuals, 
we must still ask why they are singled out. E. Best links the mention 
of these officers with the omission of apostolos; he assumes that a let-
ter from Philippi to Paul had been signed with the words “from all the 
saints with the bishops and deacons,” suggesting a distinction between 
believers and officers. “Paul writes back to them but in so doing he very 
quietly rebukes them by the omission of his own title of ‘apostle’” (Best 
1968: 374). This view, however, is at bottom speculative; moreover, the 
irony suggested by Best is so subtle that the original readers (like most 
commentators since) would most likely have missed it altogether.

Collange argues plausibly that Paul begins by applying “gentleness 
and persuasion”; the titles show his regard for them and thus prepare 
the way for the rebukes and criticisms that occur in the body of the let-
ter. If Collange’s view should prove unsatisfactory, the best alternative 
is the common interpretation (as early as Chrysostom) that Paul singles 
out the church officers as those primarily responsible for raising the 
offering delivered to Paul.

B. Thanksgiving (1:3–8)

Just as in Rom. 1:8, where Paul first expresses his gratitude, giving also 
a briefly stated reason for it, and then proceeds to expand on that reason 
in verses 9–12 (including an expression of his desire to see the Roman 
believers), so also here in Philippians we may analyze the thanksgiving 
as consisting of an initial statement (1:3–5) followed by an expansion 
(vv. 6–8, which include an expression of his love, “I long for all of you”). 
Modern editions of the Greek NT, it is true, usually indicate a more sig-
nificant grammatical pause between verses 6 and 7 than between verses 
5 and 6, with a full pause between verses 7 and 8 (cf. also Gnilka, who 
believes the thanksgiving comes to an end in verse 6). In Greek, how-
ever, the distinction between clauses and sentences admits of very few 
hard-and-fast rules, and one need not insist that the clause of verse 7, 
though it is introduced by kaqwåß (kathoms, even as), should be regarded 
as more independent than the participial clause of verse 6 (see the first 
additional note on 1:5). At any rate, my division of this section between 
verses 5 and 6 depends not on syntactical or grammatical considerations 
but on the conceptual shift that seems to occur at that point.

1. Initial Statement (1:3–5)

The syntax of these verses is particularly difficult to unravel. Is the main 
verb eujcaristwç (eucharistom, I thank) to be linked with the prepositional 

 Silva_Phillippians_WT_bb.indd   61 1/11/05   12:58:04 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


42

I. Opening

  

phrase that follows immediately, ejpi© paås˙ t˙ç mneiåa/ uJmwçn (epi pase µ te µ 
mneia hymo mn, lit., upon every remembrance of you)? Or should we 
instead link it with the prepositional phrase in verse 5, ejpi© t˙ç koinwniåa/ 
uJmwçn (epi teµ koinomnia hymomn, because of your participation), so that the 
intervening words from epi in verse 3 to the end of verse 4 should be 
enclosed within dashes? Again, should paåntote ( pantote, always, v. 4) be 
construed with what precedes or with what follows? Similarly, is meta© 
caraçß (meta charas, with joy) part of the preceding or the subsequent 
clause? Several other questions could be asked, increasing the combined 
number of possibilities to a staggering total. (See the additional notes for 
the most likely possibilities and for a discussion of the more substantive 
problem regarding the syntax of epi paseµ teµ mneia hymomn.)

Attempting to answer all those questions can be a profitable linguis-
tic exercise, though from Paul’s perspective we should perhaps regard 
them as pseudo-questions. The point is that all of the syntactical com-
binations yield the same sense. (The only possible significant issue is 
whether deåhsin [deeµsin, petition, prayer, v. 4] can be used with reference 
to thanksgiving, as would be the case if construed with what follows, 
or only with reference to petition. See additional notes on 1:4.) The 
freedom of Greek word order has the advantage of providing the writer 
with a great variety of expressive resources; it also has the disadvantage 
of creating considerable ambiguity. A Greek writer, however, could fore-
see the potential for equivocation and guard against it. In the present 
sentence the ambiguities, touching no matter of substance, probably 
did not even occur to Paul.

One may wish to ask how it is possible for such a sentence not to create 
a semantic problem. The simple answer is repetition. Paul makes refer-
ence to his praying in four different clauses with the words eucharistom, 
mneia, and deeµsis (two times); thus, whether we construe pantote with 
one or another of these words, the force of the statement is the same. 
The exegetical value of this rather obvious point is that it calls attention 
to a distinctive element in this thanksgiving: Paul is not being thought-
lessly repetitive but deliberately emphatic (cf. introduction, “Language 
and Style”). While we find some ambiguity of construction in other 
thanksgivings (Colossians, 1 Thessalonians, Philemon), those are not 
nearly as complicated as the present passage. It is the intensity of Paul’s 
emotion that accounts for the syntax; it also accounts for the fourfold 
recurrence of pas (in the forms paseµ [two times], pantote, and pantomn), 
for the apparent emphasis on joy (meta charas), and for the forcefulness 
of subsequent expressions (from the first day; being persuaded).

In verse 5, however, we encounter a syntactical ambiguity of greater 
significance: How shall we construe “from the first day until now”? We 
have three basic options, each of which yields a different sense.

 Silva_Phillippians_WT_bb.indd   62 1/11/05   12:58:04 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


43

 Philippians 1:1–11

    

 1. Most versions and commentators construe this clause with the first 
part of the verse, teµ koinomnia hymomn (your participation), indicating 
that from the very beginning the Philippians have been participat-
ing in the work of the gospel.

 2. An alternative view is to take the clause as the emphatic beginning 
of a new thought altogether (“I have been persuaded from the first 
day until now that . . .”), but Meyer correctly points out that this 
construction tends to shift attention away from the clear concern 
of the passage, namely, the Philippians’ conduct.

 3. The third option is to see a reference to Paul’s own prayers: he has 
been thanking God from the very beginning. This interpretation, 
which implies a linking of the clause with the end of verse 4 (less 
likely with eucharistom, as Bengel 1855: 766 suggests), fits nicely with 
Paul’s emphasis on the intensity of his prayer. Moreover, it could 
be argued that it yields a smoother syntax: if the clause were to 
modify teµ koinomnia, as in the first interpretation, one would expect 
the repetition of the article before ajpoå (apo, from). In fact, however, 
the absence of the article before an attributive is not unusual (BDF 
§272).

In support of the first and common interpretation is the good rule-
of-thumb that we should prefer a natural connection—such as taking 
together linguistic units that are close to one another—unless we have 
weighty reasons for doing otherwise. Most important, however, is the 
consideration that in verse 5 Paul has shifted attention from the fact 
of his prayer of thanksgiving to the reason for it. Meyer perceptively 
emphasizes that the constancy of the Philippians’ commitment to the 
gospel “is the very thing which not only supplies the motive for the 
apostle’s thankfulness, but forms also the ground of his just confidence 
for the future.” My paraphrase above adopts this usual understanding 
of verse 5 and further assumes that the only necessary pause is in the 
middle of verse 4.

We may proceed to ask whether the present thanksgiving differs in 
any substantive way from those found in the other letters. Two matters 
come up for attention: the explicit note of joy and the reference to the 
Philippians’ participation in the gospel.

Although the very mention of thanksgiving in his epistles is clear evi-
dence of Paul’s joy, only the introductions to Philippians and Philemon 
(see Philem. 7) contain the word chara. One might not want to make too 
much of this factor if we had no other indications of its significance. But 
we do. In fact, Paul here announces one of the most obvious themes in 
the epistle—joy in the midst of adversity (see introduction, “Distinctive 
Teaching”). Quite clearly, the Philippians are troubled by Paul’s circum-
stances and Paul wishes at the very opening of the letter to allay their 
concerns by assuring them of his deep, personal contentment. Yet, we 

 Silva_Phillippians_WT_bb.indd   63 1/11/05   12:58:04 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


44

I. Opening

  

should note that the apostle’s joyful response to his adversity arises not 
from a consideration of personal well-being but from the recognition 
that his apostolic ministry is bearing fruit, as he makes clear in verse 
12. (Conversely, his greatest fear consisted in the possibility that his 
ministry might come to naught; see comments on 2:16.)

What needs particular emphasis is that Paul’s overflowing grateful-
ness focuses on a concrete expression of the Philippians’ care for him as 
a minister of the gospel. In other thanksgiving sections (see esp. Rom. 
1:18 and 1 Thess. 1:8) Paul commends believers for contributing to the 
advance of the faith, but the term koinomnia is included only here and in 
Philem. 6. Although the word may have the general meaning of “commu-
nion” or “fellowship” in this passage,4 such renderings as “participation” 
(NASB) and “partnership” (NIV) more accurately bring out the activity 
of the Philippians in promoting the work of the gospel.

Can we be more specific as to what that activity entailed? Although 
G. Panikulam may be correct in stating that this expression indicates 
“the entire response the Philippians gave to the good news they re-
ceived,”5 it seems unreasonable to deny that the Philippians’ financial 
contributions, understood as concrete evidence of the genuineness of 
that response, must have been “foremost in the Apostle’s mind” (Light-
foot). When speaking of the Macedonians’ contribution to the Jeru-
salem saints (Rom. 15:26; 2 Cor. 8:4; cf. 9:13), Paul uses the same noun, 
koinomnia, with the preposition eis, though the construction is not exactly 
parallel.6 Moreover, Paul uses the verbal form koinomneom with reference 
to financial contribution in Rom. 12:13; Gal. 6:6; and especially Phil. 
4:15, a passage strangely ignored by Panikulam and others in spite of 
the additional parallel to 1:5 in the phrase “from the beginning of the 
gospel.” (Remarkably, Schenk 1984: 95 appeals to 4:15 as evidence that 
koinomnia must have an active meaning, yet he denies a reference to the 
offering. The only explanation for this move must be his conviction that 
4:10–20 constitutes a different document.)

4. BDAG 553 (meaning 1) translates “close relationship w. the gospel.” With regard to 
the force of eujaggeålion, see O’Brien 1986, who argues that out of nine occurrences of this 
noun in Philippians, eight denote activity (nomen actionis = proclamation); the excep-
tion is the first instance of the word at 1:27, which has in view the content of the gospel 
message. It seems to me misleading to take the usage in 1:5 as a quasi-personification 
(O’Brien 1986: 217, following Gnilka 1976: 44).

5. Panikulam 1979: 85, following Gnilka 1976: 45. Referring to Lohmeyer but with-
out any real basis, Schütz (1975: 49) thinks “it is contradictory to the tenor of the entire 
thanksgiving to tie it to this particular mundane transaction.” Peter T. O’Brien, whose 
monograph Introductory Thanksgivings in the Letters of Paul contains one of the finest 
exegetical treatments of Phil. 1:3–11, argues for a reference here to the offering, but not 
exclusively (O’Brien 1977: 23–25). Note also his very useful article “The Fellowship Theme 
in Philippians” (O’Brien 1978).

6. I would venture to explain the construction in Phil. 1:5 as an ellipsis for ejpi© t˙ç koinw-
niåa/ uJmwçn thçß diakoniåaß thçß eijß to© eujaggeålion, in conformity with 2 Cor. 8:4.

 Silva_Phillippians_WT_bb.indd   64 1/11/05   12:58:05 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


45

 Philippians 1:1–11

    

In summary, Paul’s thanksgiving in this letter is distinguished by 
emphatic repetitions and emotional intensity. The apostle’s joyful grati-
tude flows from an appreciation of his converts’ consistent support of 
his ministry and care for his needs, from the very beginnings of their 
Christian experience to the most recent contribution, which in effect 
occasioned the present letter. Yet Paul is careful to interpret their gifts, 
not as intended for him personally (contrast moi, moi, to me, 4:15), but 
rather for the advance of the gospel.

2. Expansion (1:6–8)

In verse 6 Paul gives us a further, but closely related, reason for his joyful 
sense of gratitude—his assurance that God’s work cannot be thwarted. 
Theologians who speak of salvation as being God’s from beginning to 
end are not using mere rhetoric, for this is precisely Paul’s conception as 
he addresses the Philippians regarding their share in the gospel: “Do not 
misunderstand my commendation; it was not you who began this work, 
but God, and he will complete it” (cf. the qualification in Gal. 4:9).

This paraphrase overstates the contrast between verses 5 and 6, but 
it helps us to focus on a point often ignored by commentators yet fun-
damental to this epistle, namely, the tension that exists between the 
believers’ accountability for their own spiritual conduct and their need to 
rely totally on God’s grace in order to meet that obligation (“the paradox 
of all religion,” says Lightfoot; cf. also Chrysostom’s suggestive com-
ments on verse 6). Some will no doubt object to this construction as an 
attempt to introduce modern categories of systematic theology (human 
responsibility and divine sovereignty) into a Pauline statement that is 
motivated by different concerns. My comments on 2:12–13, however, will 
seek to show that no reasonable exegesis of that passage can dispense 
with these categories, for they are thoroughly Pauline.

Apart from a consideration of 2:12–13, it may still be asked whether 
we are justified in seeing these theological concerns in the passage be-
fore us. Martin (1976: 65, following Collange), for example, argues that 
the apostle “is supplying a theological undergirding” for his troubled 
readers by alluding to God’s good work of creation, which will surely 
be brought to consummation. It is true that Paul’s language here is 
reminiscent of Gen. 1:2 LXX (suneteålhsen oJ qeo©ß . . . ta© e[rga aujtouç, 
God finished his work), that elsewhere Paul cites God’s creation of light 
as analogous to spiritual enlightenment (2 Cor. 4:6), and that the corre-
spondence between creation and redemption is a fundamental biblical 
motif (Gnilka 1976: 46–47 in particular appeals to such passages as Isa. 
41:4; 44:6; 48:12–13).

On the other hand, it should be noted that Gen. 2:2 speaks of God’s 
having already completed his work on the sixth day, and this lack of 
conceptual correspondence with Paul’s main point (future consum-

 Silva_Phillippians_WT_bb.indd   65 1/11/05   12:58:05 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


46

I. Opening

  

mation) should weigh more heavily than linguistic correspondences. 
Moreover, the linguistic correspondence is only partial: even the word for 
“good” in the LXX, kaloån (kalon), is missing here. Why would Paul have 
used the synonym ajgaqoån (agathon) if he meant to refer to the Genesis 
description of God’s good work? Finally, Paul himself elsewhere uses 
the contrast between beginning and completing (see passages discussed 
below) with regard to the activity of believers. A deliberate allusion to 
Genesis, therefore, is at best possible, and then only in a secondary and 
indirect way (Fee 1995: 87n73 goes further and regards it as “irrelevant” 
and “far-fetched”). Even if we accept such an allusion, that fact would 
hardly exclude a reference to the Philippians’ Christian activity, as the 
following discussion should make clear.

Paul uses the verb ejpiteleåw (epiteleom, complete) six other times. One 
of those speaks of the need for “perfecting holiness in the fear of God” 
(2 Cor. 7:1), while four of them (Rom. 15:28; 2 Cor. 8:6, 11 [twice]) occur 
in the context of finishing the task of raising an offering for the saints 
in Jerusalem (see introduction, “Historical Context”).7 A closer parallel 
thought is Gal. 3:3, which contains the only other occurrence of ejnaår-
comai (enarchomai, begin) in Paul: “Having begun [enarxamenoi] by 
means of the Spirit, are you now finishing [epiteleisthe] by means of the 
flesh?” The Galatians as well as the Philippians had begun their life of 
faith not with their own strength but with God’s through the Spirit. The 
Galatians were in terrible danger of perverting and thereby destroying 
that life (Gal. 5:5) by trying to bring it to perfection with the works of 
the flesh. The Philippians, while not in the same precarious position, 
also needed to hear that their growth in sanctification, already evident 
through their participation in the gospel, was really God’s work, and he 
would not fail to bring it to perfection. (Cf. Janzen 1996, who relates 
the believer’s completion of individual tasks to God’s eschatological 
completion.)

No sooner has Paul made clear that God is the author of their salva-
tion than he shifts his focus again in verse 7, where he commends them 
(not God) for their constancy in supporting Paul whatever the circum-
stances. Of course, God is the only grounds of our confidence, but the 
apostle claims no insight into God’s secret counsel. His assurance that 
the Philippians will persevere to the end arises from the external, visible 
evidence that their lives provided.8

7. The 2 Corinthians passage is particularly intriguing because there Paul twice (vv. 6 
and 10) contrasts ejpiteleåw with proenaårcomai (Phil. 1:6 uses ejnaårcomai).

8. Because that evidence was frighteningly small in the case of the Galatians, Paul 
would not presume on the genuineness of their faith so as to exclude the possibility of 
their perdition (Gal. 4:11, 20; 5:4). Even in that setting, however, the apostle could express 
confidence that his readers would respond appropriately (5:10).

 Silva_Phillippians_WT_bb.indd   66 1/11/05   12:58:05 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


47

 Philippians 1:1–11

    

The evidence is so clear, in fact, that it would have been wrong for 
Paul to doubt their future: kaqwåß ejstin diåkaion ejmoi© touçto froneiÇn (kathoms 
estin dikaion emoi touto phronein, lit., even as it is right for me to think 
this). A similar expression occurs in 2 Thess. 1:3 (katho ms axion estin, 
as it is proper), but a more striking parallel is found in Heb. 6:9–10: 
in that passage the author, after considering the awesome possibility 
of destruction (v. 8), moves on to express his confidence (pepeiåsmeqa, 
pepeismetha) in the genuineness of their salvation, a confidence based 
on previous evidence: “For God is not unjust [adikos] to forget your 
work [ergou].”

What Paul had expressed in verse 5 with the phrase teµ koinomnia hymomn 
eis to euangelion takes a somewhat different form here in verse 7, sug-
koinwnouåß mou thçß caåritoß (synkoinomnous mou teµs charitos, “partakers 
of grace with me,” or more likely “of my grace”; cf. Lohmeyer’s appeal 
to 4:14). What does this mean? The view that charis is yet one more 
reference to the Philippians’ gift, while superficially attractive, does 
not yield a good sense in this verse (Paul and the Philippians were not 
coparticipants in their gift to him). The prevailing opinion is that the 
word here refers to “the absolute grace of God” (Vincent); according to 
Martin (1976: 66) it “carries the meaning of God’s strength made avail-
able to his people in their weakness,” as in 2 Cor. 12:9 (cf. also O’Brien 
1991: 70).

This interpretation has the advantage of taking the construction in 
a natural way and may therefore be correct, but I do not find it fully 
convincing. In the first place, Paul characteristically uses charis in refer-
ence to his apostolic ministry (Rom. 1:5; cf. also 12:3; 15:15; 1 Cor. 3:10; 
Gal. 2:9), and it is that ministry that the present verse has in view: “the 
defense and confirmation of the gospel.” Second, a general reference 
(“sharers in divine grace”) does not do justice to the parallel expression 
in verse 5, which also has in view Paul’s gospel ministry.9 Third, com-
mentators have strangely ignored the clear parallel in 1 Cor. 9:23, “And 
I do all things on account of the gospel [euangelion], that I may become 
a partaker [synkoinomnos] of it.”

Without suggesting that charis = euangelion, we should recognize 
that the connection is very close; similarly, the meaning of synkoinomnos 
here approaches that of synergos (fellow-worker; cf. 4:3; 1 Thess. 3:2). 
The apostle has in view, therefore, not divine grace in general but the 
Philippians’ specific identification with, and support of, his gospel min-

9. The connection with verse 5 was stressed by Theodore, who also interprets caåriß 
with reference to Rom. 1:5. His resulting understanding of the verse, however, is different 
from the one presented here. In his commentary on 1 Corinthians, Fee (1987: 432n56) 
gives Phil. 1:7 as evidence that Paul in 1 Cor. 9:23 means the benefits rather than the work 
of the gospel, but in his Philippians commentary he does not refer to this parallel. Note 
also Schütz 1975: 52.

 Silva_Phillippians_WT_bb.indd   67 1/11/05   12:58:05 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


48

I. Opening

  

istry. One must stress, however, that this ministry entails suffering (cf. 
the verb echaristheµ in 1:29 and the linking of synkoinomneom with thlipsis, 
affliction, in 4:14).

But we should also note carefully how that ministry is defined: the 
qualification—“both in my chains and in the defense and confirmation 
of the gospel”—is of special importance in grasping the reason Paul 
values so highly the support of the Philippians. If we take ajpologiåa kai© 
bebaiwåsei (apologia kai bebaio msei) in the technical sense, “legal defense 
and proof,” then Paul would be referring to activity coordinate and linked 
with his imprisonment (so Hawthorne and many others; cf. Acts 25:16; 
2 Tim. 4:16). But it seems much preferable to see a contrast between 
the two prepositional phrases, in which case the words in question 
(which, contra Vincent, may well constitute a hendiadys) would retain 
their general sense: “You have supported me not only during those times 
when I have been able to set forth openly the defense that confirms the 
gospel, but even during this period of confinement” (cf. Acts 22:1; 1 Cor. 
9:3; 2 Cor. 7:11; 1 Pet. 3:15; see also Phil. 1:16). The Philippians, who 
had no way of knowing that this confinement had opened new avenues 
for the spread of the gospel (vv. 12–14), had shown their constancy and 
commitment to the apostolic ministry by supporting Paul even when, 
to the best of their knowledge, he was not “producing.”

Finally, we may note in this passage the intensity of Paul’s personal 
affection for the Philippian congregation. The apostle first introduces 
this emotional note at a point that jars the expected logical progression 
of the sentence: “I have good reason to be confident that God will pre-
serve you, because I have you in my heart.” The awkwardness of this 
connection has led some to translate, “because you have me in your 
heart” (see the second additional note on 1:7). This move is unneces-
sary, however, for both sides of this mutual affection are explicit and 
prominent in the passage.

Verse 8 in particular reveals the depth of Paul’s feeling. Note, first, 
that this verse is an oath (“God is my witness”), something not altogether 
unusual for Paul (see Rom. 1:9; 2 Cor. 1:23; Gal. 1:20; and esp. 1 Thess. 
2:5, 10, in an epistle that rivals Philippians in emotional intensity). 
Second, though the emphatic verb ejpipoqeåw (epipotheom, to long for) is 
elsewhere used by Paul with ijdeiÇn (idein, from horao m, to see) of his desire 
to see the recipients (Rom. 1:11; 1 Thess. 3:6; 2 Tim. 1:4), only here does 
he speak directly of longing for individuals (cf. 2:26 and 2 Cor. 9:14). 
Third, Paul uses the most expressive term available to indicate the source 
of human emotion, splaågcna (splanchna, entrails; cf. 2:1; 2 Cor. 6:12; 
7:15; Col. 3:12; and esp. Philem. 7, 12, 20), used here by metonymy of 
the affection itself; moreover, the use of that term with the qualifying 
genitive, “of Christ Jesus,” is unique to this passage (but cf. Philem. 20) 
and adds pathos to an already powerful statement.

 Silva_Phillippians_WT_bb.indd   68 1/11/05   12:58:06 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


49

 Philippians 1:1–11

    

C. Prayer (1:9–11)

The kaiå (kai, and) of verse 9 should probably be viewed as resumptive, 
picking up the reference to Paul’s prayer in verse 4. As already pointed 
out (see the beginning of the previous section), Philippians and Colos-
sians are characterized by a substantive intercessory prayer that fol-
lows immediately upon the thanksgiving. The similarities, however, go 
beyond matters of structure: some striking lexical correspondences are 
also present, as the following chart demonstrates.

Philippians 1:9, 11 Colossians 1:9–11

proseuchomai 
I pray

proseuchomenoi 
praying

perisseueµ en epignomsei 
abound in knowledge

auxanomenoi teµ epignomsei tou theou 
growing in the knowledge of God

kai paseµ aistheµsei 
and in all discernment

en paseµ sophia kai synesei 
in all wisdom and understanding

pepleµrommenoi 
being filled

pleµromtheµte 
you may be filled

karpon dikaiosyneµs 
fruit of righteousness

karpophorountes 
bearing fruit

eis doxan kai epainon theou 
to the glory and praise of God

kata to kratos teµs doxeµs autou 
according the power of his glory

ergon agathon (v. 6) 
a good work

en panti ergom agathom 
in every good work

Distinctive of Colossians, in keeping with the primary concerns of that 
letter, is the abundance of cognitive terms. Distinctive of the prayer for 
the Philippians are the following elements.

Note first its literary effect. Paul achieves a stylistic crescendo by the 
logical progression of these verses. Already in verse 9 the words “still 
more and more” (e[ti maçllon kai© maçllon, eti mallon kai mallon) indicate 
something of the Philippians’ present yet partial enjoyment of the graces 
for which Paul prays on their behalf. The subsequent clauses express, 
with progressive significance, three goals that the apostle sets before 
his readers. What we may call the immediate purpose is expressed at 
the beginning of verse 10 by the words “so that you may test [or ap-
prove] the things that matter,” while the final purpose is the believer’s 
perfection: “in order that you may be pure and blameless for the day 
of Christ.”

But there is a third and higher purpose, for Paul’s ultimate goal fo-
cuses not on the believer but on “the glory and praise of God” (v. 11). 
We may notice here a fundamental correspondence with the Lord’s 
Prayer. By making the first petition the hallowing of God’s name, our 
Lord taught us to place every other request within the framework of our 
desire to glorify God. This pervasive biblical principle (cf. the prayers of 

 Silva_Phillippians_WT_bb.indd   69 1/11/05   12:58:06 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


50

I. Opening

  

Moses and Hezekiah, Exod. 32:11–13 and 2 Kings 19:15–19) finds clear 
expression in Paul’s theocentric view of the believer’s sanctification (cf. 
Ridderbos 1975: 258–65).

A second distinctive of the prayer consists in the interweaving of knowl-
edge and love. While it is generally true—and certainly true in Colos-
sians—that Paul’s use of cognitive terms has a direct ethical bearing, 
this aspect comes out explicitly in the prayer for the Philippians. We 
may already have an indication of it in Paul’s actual choice of terms at 
the end of verse 9, ejn ejpignwåsei kai© paås˙ aijsqhåsei (en epignomsei kai paseµ 
aistheµsei, in real knowledge and all discernment). Generally speaking, 
the English term knowledge has a broader reference than discernment 
insofar as the latter indicates the practical application of knowledge. The 
relation between the two Greek terms (i.e., semantic overlap as well as 
distinction) corresponds fairly closely to that of the English terms.

Is the combination of epignomsis and aistheµsis in this passage one more 
example of “stylistic reinforcement” (see introduction, “Language and 
Style”)? The term aistheµsis (also translated “insight, experience, percep-
tion”) occurs only here in the NT, and it seems unlikely that Paul would 
choose a term that had such a specific sense if the purpose were only 
stylistic. The cognate term aijsqhthåria (aistheµteµria) is used of the moral 
faculties or senses in Heb. 5:14, a conceptually parallel passage: “. . . 
solid food is for adults, who by practice have their faculties trained to 
discern [pros diakrisin] good and evil.” We have good reason, then, to 
believe that Paul chose aistheµsis to specify the practical outworkings of 
the knowledge in view.

Immediately following his use of this term Paul gives more explicit 
expression to the ethical concern: eijß to© dokimaåzein uJmaçß ta© diafeåronta 
(eis to dokimazein hymas ta diapheronta, so that you may approve the 
things that matter; see additional note on 1:10). Paul uses this very 
phrase (dokimazeis ta diapheronta) in Rom. 2:18 with reference to the 
knowledge of a Jew who has been instructed in the law yet whose life is 
inconsistent. The sound judgment of which Paul speaks here, therefore, 
even though it is a step beyond mere knowledge of facts, might still fall 
short of Paul’s full desire for the Philippians. Yet the apostle has already 
precluded such an inadequate understanding by the initial statement 
of his prayer: “that your love may abound.”

The central focus of Paul’s concern is knowledge that cultivates love. 
This emphasis is surely to be related to the Philippians’ struggle over 
the problem of unity (see introduction, “Historical Context” and “Dis-
tinctive Teaching”), and it prepares the readers for the more forceful 
words in 2:1–4. For the moment we should note the ease with which 
Paul intertwines knowledge and love. The apostle cares not for any 
(false) knowledge that fails to issue in love. But it is just as important 
to reflect that Paul does not view love as mindless. Quite the contrary: 
knowledge is the way of love.

 Silva_Phillippians_WT_bb.indd   70 1/11/05   12:58:06 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


51

 Philippians 1:1–11

    

A third, and major, distinctive of the prayer in Philippians is its em-
phasis on moral perfection at Christ’s return. Paul’s ethical concerns reach 
full expression in the descriptive terms eijlikrineiÇß (eilikrineis, sincere), 
ajproåskopoi (aproskopoi, lit., not stumbling), and peplhrwmeånoi karpo©n 
dikaiosuånhß ( pepleµrommenoi karpon dikaiosyne µs, filled with the fruit of 
righteousness). The first term, eilikrineis, is not used elsewhere by Paul, 
but the sense of moral purity is well established in extrabiblical literature 
(cf. also 2 Pet. 3:1).

The term aproskopoi is more controversial because it can be taken in 
either a passive or an active sense. The former (“not stumbling, not suf-
fering damage”) leads to the common translation “blameless,” which is 
consonant with the sense of eilikrineis (cf. also Acts 24:16, ajproåskopon 
suneiådhsin, aproskopon syneideµsin, a clear conscience). However, the only 
other occurrence of this adjective in Paul’s letters has the active sense, 
“not causing to stumble,” as in 1 Cor. 10:32, “Give no offense [apros-
kopoi ginesthe] to Jews or to Greeks or to the church of God” (cf. also 
proskomma in Rom. 14:13; 1 Cor. 8:9; proskopeµ in 2 Cor. 6:3). This latter 
meaning is consonant with Paul’s broader concern for unity among the 
Philippians and may be appropriate here (cf. Vincent and Hawthorne), 
though my subsequent comments regarding Christ’s return will tend to 
favor the passive sense. The matter cannot be resolved with certainty.

Also ambiguous is the phrase “fruit of righteousness.” The genitive 
dikaiosyneµs can be understood as subjective (indicating origin: “fruit pro-
duced by righteousness”), as epexegetical (“fruit that is righteousness”), 
or as a Semitic-like genitive of quality (“righteous fruit”). Moreover, the 
word dikaiosyneµ itself may have a forensic force ( justification = a legal 
judgment) or an ethical sense (righteous character or conduct).

In spite of these ambiguities, only two basic interpretations are likely. 
(1) If we take dikaiosyneµ in the forensic sense that is so characteristic of 
Paul, the genitive should be understood as subjective: “fruit that results 
from our justified state.”10 (2) If we choose the ethical meaning (cf. Rom. 
6:13; 2 Cor. 6:7, 14; Eph. 5:9; several occurrences in the Pastorals), the 
genitive should probably be viewed as epexegetical, “the fruit that con-
sists in right conduct” (note that there is virtually no difference between 
such a force and the genitive of quality, “righteous fruit”).

Can we decide between these two interpretations? Paul does not use 
this expression elsewhere (but cf. Heb. 12:11; James 3:18; and the com-
mentaries). Other Pauline occurrences of karpos with the genitive are 
best interpreted as subjective genitives, but these are not decisive.11 A 

10. Martin (1976: 70) suggests an epexegetical force (“fruit which consists of being rightly 
related to God”), but that makes poor sense. Schenk (1984: 122) argues that dikaiosuånhß 
is an authorial genitive, therefore equivalent to dia© ∆Ihsouç Cristouç.

11. The important difference is that in these occurrences the noun in the genitive is 
of quite a different character from dikaiosuånh. In Phil. 1:22 it is e[rgou; in Gal. 5:22 it is 

 Silva_Phillippians_WT_bb.indd   71 1/11/05   12:58:07 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


52

I. Opening

  

much better parallel is 2 Cor. 9:10, “the harvest of your righteousness” 
(ta© genhåmata thçß dikaiosuånhß uJmwçn, ta geneµmata teµs dikaiosyneµs hymomn). 
Although the genitival construction here too is by itself ambiguous, one 
can hardly deny that Paul is alluding to Hos. 10:12 LXX, which clearly 
speaks of moral conduct.

The LXX, moreover, has other instances of karpos dikaiosyneµs (Prov. 
3:9; 11:30; Amos 6:12), in none of which a forensic notion seems to 
be present. These factors, combined with the specific context of Phil. 
1:11, make an ethical interpretation almost certain. Furthermore, even 
if dikaiosyneµ here were interpreted as forensic, the ethical note would 
still be present in karpos: sanctification flowing out of justification. In 
short, whatever our understanding of the grammar, the fruit mentioned 
here must be described along the lines of the list in Gal. 5:22–23.

All told, it would appear that the object of Paul’s prayer is the total 
sanctification of the Philippians; what they now have in part must be 
brought to full fruition eijß hJmeåran Cristouç (eis heµmeran Christou). This 
phrase is best translated “for the day of Christ” (cf. Vincent). Rendering 
the preposition eis with “until” (so NASB and NIV, for example) might 
suggest that Paul is praying merely for a continuation of the sanctification 
the Philippians already enjoy, as though some Christians have arrived 
at their spiritual destination. Against such an inference we should note 
that it is not consonant with the emphasis Paul places on progression 
(“abound still more and more,” v. 9). Moreover, we have an important 
parallel within the context of this passage, namely, verse 6, which speaks 
of “the day of Jesus Christ” as the time of perfection (epitelesei; on the 
significance of achri, see the fourth additional note on 1:6).

An additional consideration is the thanksgiving in 1 Corinthians.12 
Several lexical features in Philippians are shared by 1 Corinthians (e.g., 
pase µ gno msei in 1:5; bebaioo m in 1:6, 8; koino mnia in 1:9; further, verse 7 
contains a specific reference to Christ’s return). Particularly important, 
however, is 1 Cor. 1:8: “who will also confirm you blameless to the end 
on the day of our Lord Jesus Christ.” The preposition “on” (Greek en) 
unambiguously expresses what is less clear in the eis of Phil. 1:10. That 
which Paul has in view, both in 1 Corinthians and in Philippians, is the 
sanctified state of his readers at the time of the Lord’s return.

Now it is generally agreed that in the introductory sections of his 
epistles Paul often anticipates themes that he will develop in the body 
of the letter (cf. O’Brien 1991: 82–83). It is not far-fetched, for example, 
to see in 1 Cor. 1:4–9 a hint of Paul’s concern with the perfectionism that 
was plaguing some of the Corinthian believers (cf. Bruce 1971: 20–21). 

a personal agent, pneuåmatoß; Eph. 5:9, fwtoåß, is closer, but an important textual variant 
is pneuåmatoß.

12. The parallel prayer in Colossians makes no explicit reference to the Lord’s return, 
but note the prominent role this theme plays in 1 Thess. 1:10 and 2 Thess. 1:9–10.

  

 Silva_Phillippians_WT_bb.indd   72 1/11/05   12:58:07 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


53

 Philippians 1:1–11

    

Even more clearly, Philippians addresses this issue in 3:12, “Not that 
I have already obtained it, or have already become perfect, but I press 
on.” Not surprisingly, therefore, twice in his introduction (1:6, 10) Paul 
reminds the Philippians of the partial character of their sanctification. To 
be sure, believers may—no, must—be regarded as “pure and blameless” 
in this life, and thus Paul’s prayer is in effect a commandment that the 
Philippians give evidence of their sanctification now. All the same, the 
apostle is focusing, as he did when writing to the Thessalonians, on 
the perfection of the sanctifying process, on his desire that God will 
sanctify them “completely” (holoteleis) and preserve them “without 
blame at [en] the coming of our Lord Jesus Christ” (1 Thess. 5:23).

Additional Notes
1:1. Cristouç ∆Ihsouç: The Majority text, accompanied by some versional and patristic evidence 
(see Tischendorf 1869–72: ad loc.) transposes the names to ∆Ihsouç Cristouç, an order that 
“predominates decidedly only in the Thessalonian Epistles” (Vincent).

1:1. paçsin: Lightfoot (on 1:4) speaks of the “studied repetition of the word ‘all’ in this epistle” 
(cf. 1:2, 4, 7 [two times], 8, 25; 2:17; 4:21) and finds it “impossible” not to link this fact with 
Paul’s emphasis on unity. Since Rom. 1:17 is the only other salutation that addresses the 
congregation in this fashion (1 Cor. 1:2 and 2 Cor. 1:1 are not exactly parallel), Lightfoot’s point 
seems reasonable.

1:1. aJgiåoiß: Paul uses this word approximately forty times to describe Christians collectively, and 
because it occurs in most of the salutations, we need not look for any special significance in its 
use here. One should note, however, that this Pauline trait is hardly a trivial mannerism. Quite the 
contrary, it reflects in a striking way one of Paul’s most fundamental conceptions, the believer’s 
definitive sanctification (see the exegesis on 3:10).

1:1. su©n ejpiskoåpoiß: The suggestion that these two Greek words should be read as one, “fellow-
bishops,” can be traced back as early as Chrysostom (though this is disputed by Lightfoot 1868: 
96n2); and his contemporary, Theodore of Mopsuestia, appears to reject it (see the helpful note 
in Swete 1880–82: 1.198–99). Metzger (1994: 544), who attributes this view to “dogmatic or 
ecclesiastical interests,” rejects it on two grounds: first, “the construction would be imperfect, the 
sun- having no appropriate reference” (but does not this remark beg the question at issue, namely, 
whether Paul regarded himself as an ejpiåskopoß?);13 second, “the letter is obviously intended for 
the whole community” (but would the disputed reading necessarily exclude the church as a whole?). 
Although those two arguments appear inconclusive, Metzger and virtually all commentators are 
probably correct in rejecting this reading. Paul never calls himself an ejpiåskopoß, so that the burden 
of proof would seem to rest on those who might see a self-reference in sun-. More important, 
suån occurs in the salutations in 1–2 Corinthians, where its force is clearly “with.”

1:2. ajpo© qeouç patro©ß hJmwçn kai© kuriåou ∆Ihsouç Cristouç: Even though Vincent is correct 
in stressing the need “to distinguish between ideas which unconsciously underlie particular 

13. H. Beyer, incidentally, greatly overstates the point when he describes this view as 
“not grammatically possible” (TDNT 2:616n26). Schenk (1984: 78–80), who gives an un-
necessarily involved discussion of suån (whether it is inclusive or additive), regards the 
phrase as a non-Pauline interpolation.

 Silva_Phillippians_WT_bb.indd   73 1/11/05   12:58:07 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


54

I. Opening

  

expressions, and the same ideas used with a definite conscious dogmatic purpose,” so that the 
conjoining of God and Christ here and elsewhere is not unequivocal proof that Paul believed 
in the deity of Christ—it would be unwise to ignore the ease and naturalness with which Paul 
appears to regard his Lord as on the same level with the Father. Vincent himself agrees that the 
expression “may be allowed to point to that doctrine which he elsewhere asserts.”

1:3. eujcaristwç: Most commentators prefer to construe this verb with verse 5, in which case 
one needs to take verse 4 (or at least the second part of verse 4; cf. Lightfoot) as more or less 
parenthetical. This understanding, though defensible, creates a slight awkwardness, namely, the 
use of ejpiå in two different senses within the same grammatical construction (i.e., two prepositional 
phrases ruled by the same verb). It appears more natural to take verses 3–4a (up to uJmwçn) as the 
main clause, with verses 4b–5 as a subordinate, participial clause. Meyer (on v. 5) objects that in 
this case “the specification of the ground for thanks would be entirely wanting,” but this comment 
overlooks how easy it is for Paul to shift or readjust his thought in the middle of a sentence. In 
other words, a desire to bring in the note of joy leads Paul to a reiteration of the initial thought 
of thanksgiving, only that now (at the end of v. 4—see additional notes on that verse) he uses 
the broader notion expressed by deåhsiß.

1:3. The addition of ejgw© meån (preceding eujcaristwç) by the “Western” tradition led some older 
scholars to draw the inference that Paul had just received a communication from the Philippians 
in which they apologized for the smallness of their gift. Paul’s response is, “As for me, I am most 
thankful.” For an extensive discussion of this variant, see especially Greijdanus 1937: 67–69.

1:3. ejpi© paås˙ t ç̇ mneiåa/ uJmwçn (lit., in all the [i.e., my] remembrance of you): It has been suggested 
that this construction is a subjective genitive, yielding the translation, “for all your remembrance 
[of me].” The suggestion is most intriguing and is supported by the immediate context, where 
Paul has in view the Philippians’ concern for him (cf. also 4:10). If so, it would mean that ejpiå is 
used in the same causal sense both times (vv. 3 and 5) and that the two prepositional clauses 
are parallel and interpret each other.
 In spite of its attractiveness, however, this interpretation conflicts with the broader context 
of Paul’s epistolary style. Paul uses mneiåa in the thanksgivings of Romans, 1 Thessalonians (also 
the verb mnhmoneuåw), Philemon, and 2 Timothy; in all of those cases, the reference is to Paul’s 
remembrance of his addressees. Given the somewhat formal and stereotyped character of those 
opening sections, it seems much preferable to take the Philippians construction as an objective 
genitive.
 Moreover, ejpiå is used “temporally” in the parallel passages in Romans, 1 Thessalonians, and 
Philemon. It is true that in those passages the construction is different (ejpi© twçn proseucwçn), 
but we should keep in mind that in this kind of context mneiåa and proseuchå seem to occupy 
the same semantic field, and BDAG 654 (meaning 2) prefers the meaning “mention” for mneiåa 
here (though Lightfoot argues cogently that this meaning should be reserved for instances in 
which the noun is coupled with poieåomai). Notice further the suggestive parallel phrase ejpi© 
paås˙ t˙ç qliåyei hJmwçn in 2 Cor. 1:4 and 1 Thess. 3:7. The NIV is probably correct in translating, 
“every time I remember you.”14

14. For a detailed argument in favor of the causal interpretation, see O’Brien 1977: 
41–46 (building on the work of Schubert 1939). O’Brien (1977: 43) tells us he has not 
found one instance (in or outside the NT) where eujcaristwç ejpiå has a temporal force 
(for a reaffirmation and further defense of his view, see now O’Brien 1991: 59–61; against 
it, Fee 1995: 78–80 and Bockmuehl 1998: 58). Strictly speaking, however, it would be im-
precise to describe the use even here as temporal (note my quotation marks above). The 

 Silva_Phillippians_WT_bb.indd   74 1/11/05   12:58:08 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


55

 Philippians 1:1–11

    

1:4. uJpe©r paåntwn uJmwçn: In the parallel passages Paul uses the preposition periå. The use of 
uJpeår for periå is not unusual in Paul (BDF §231.1), but could its presence here be explained by 
its proximity to dehåsei (even if the sense “petition” is not prominent in this passage)? If so, 
uJpe©r paåntwn uJmwçn should be connected with what immediately precedes and only indirectly 
with eujcaristwç (contra Lightfoot). On the significance of paåntwn, see the second additional 
note on 1:1.

1:4. meta© caraçß th©n deåhsin poiouåmenoß: the article thån would seem to indicate a reference 
to the previously mentioned dehåsei, and this factor suggests strongly that meta© caraçß begins 
a new clause (contra NASB) and is emphatic.

1:4. The word deåhsiß may be used in the broad sense of “prayer” as a synonym for proseuchå (cf. 
also eujchå) or in a narrow sense as a synonym of ai[thma (request; cf. also iJkethriåa, supplication, 
in Heb. 5:7). In the second sense it contrasts with eujcaristiåa (thanksgiving), and this factor 
has led most commentators to deny that the beginning of verse 5 (= the ground of thanksgiving) 
should be construed with deåhsin poiouåmenoß. Such a construction, however, seems preferable 
because of the likelihood that deåhsiß is being used in its more general sense, in which case the 
semantic contrast with eujcaristiåa is neutralized—indeed, the notion of “thanksgiving” is 
thereby included in that of “prayer.” (Does not the emphasis on joy seem more easily associated 
with the idea of thanksgiving than with that of petition?)15 Note that e[nteuxiß, which normally 
means “petition,” seems to be used of thanksgiving in 1 Tim. 4:5 (cf. BDAG 340 [2.c]).

1:5. ejpiå (here “because, in view of”): This preposition is used to express the grounds of thanksgiving 
only in this verse and in 1 Cor. 1:4; normally Paul uses a causal participle (Col. 1:4; 1 Thess. 1:3; 
Philem. 5) or o{ti (Rom. 1:8; 1 Cor. 1:5 [?]; 2 Thess. 1:3).

1:5. thçß prwåthß hJmeåraß: This phrase corresponds to ejn ajrc ç̇ touç eujaggeliåou (lit., in the 
beginning of the gospel, Phil. 4:15). Lightfoot points out that the article thçß, omitted by most 
manuscripts, is unnecessary with numerals; however, its attestation (see NA27) is early and strong.

1:6. pepoiqwåß: The position is emphatic as common with Paul. Schenk (1984: 92) takes his structural 
approach to an extreme when he views this participle as synonymous (“Kontextidentisch”) with 
proseuåcomai in verse 9.

1:6. aujto© touçto: Appealing to 2 Pet. 1:5, Meyer argues for an adverbial use here, referring 
to the previous verse rather than to what follows. We may paraphrase: “being persuaded, for 
this very reason [viz., your constancy], that God will preserve you.” This construction would fit 
nicely with the exposition above; moreover, it could be supported with appeal to touçto aujtoå 

preposition ejpiå probably preserves its “local” sense. It is simply that the idea conveyed 
by the whole is naturally translated with a temporal English clause. Incidentally, because 
of the position of the article (cf. BDF §275.3), Meyer argues for the following sense: “my 
remembrance of you in its entire tenor and compass is mingled with thankfulness towards 
God” (similarly most commentators). I view this approach as an instance of overinterpre-
tation and would suggest that Paul uses this construction here primarily because it lends 
some emphasis to his statement.

15. Indeed, Schenk (1984: 91–92, stressing the verbal similarity with 4:6) argues that 
Paul intends a substantive connection, not just a pun, between eujcaristwç and caraå: “The 
prayer of thanks is an expression of joy to God for what he has done” (nevertheless, Schenk 
affirms that deåhsiß = intercession). Kent (1978: 107) goes too far, however, in construing 
verse 5 with meta© caraçß; this connection is grammatically inexact, though it usefully calls 
attention to the emphatic position of the phrase. For the LXX background to the semantic 
field of prayer, see Cimosa 1985.

  

 Silva_Phillippians_WT_bb.indd   75 1/11/05   12:58:08 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


56

I. Opening

  

in 2 Cor. 2:3 (cf. BDAG 153, s.v. aujtoåß, meaning 1.g, end of paragraph; but see NASB). Lightfoot 
dismisses this idea on the basis of word order and most commentators follow him; indeed, the 
use of aujto© touçto elsewhere in Paul (2 Cor. 7:11; Gal. 2:10; and several instances of eijß aujto© 
touçto) does not support an adverbial force here. The matter cannot be solved conclusively (Phil. 
1:25 does not really help us); Meyer’s construction should be regarded as plausible but not 
probable. (Cf. also Ewald 1923: 53.)

1:6. ejn uJmiÇn (lit., in you): This construction often means “among you, in your midst,” a rendering 
preferred by Martin (1976: 65). Meyer objects that the uJpe©r paåntwn uJmwçn of verse 7 suggests 
that Paul is expressing “a confidence felt in respect to all individuals.” This passage alone does 
not help us resolve the ambiguity, though the parallel in 2:13 (see my comments there) strongly 
supports Meyer.

1:6. a[cri hJmeåraß Cristouç ∆Ihsouç: The literal NASB rendering, “until the day of Christ Jesus,” 
is awkward, for the English speaker anticipates “at”; NIV preserves “until” and smooths out the 
sentence by rendering the verb ejpiteleåsei, “will carry it on to completion,” possibly the best 
solution (the NEB uses the preposition “by”). See further the comments on verse 10.

1:6. Many important witnesses have the transposition ∆Ihsouç Cristouç, but the reading adopted 
in NA27 is extremely early (∏46) and has wide geographic attestation (B D lat); it also fits the pattern 
of the later epistles (see the first additional note on 1:1). In spite of Sinaiticus, even Tischendorf 
(1869–72: ad loc.) adopts this text.

1:7. froneiÇn: On the significance of this word see the introduction, “Distinctive Teaching.”

1:7. dia© to© e[cein me ejn t˙ç kardiåa/ uJmaçß (because I have you in my [lit., the] heart): Some 
commentators have suggested taking me as object and uJmaçß as subject: “because you have me 
in your heart.” This rendering yields a smoother connection with the first part of the verse; that 
is, the Philippians’ love and care for Paul is the reason (diaå) he is justified to feel confident. In 
fact, however, we may see the reason as resting “not on the act of remembering but on the thing 
remembered” (Lightfoot; no one would want to argue on the basis of Rom. 6:17 that Paul was 
thankful that the Romans had been servants of sin—such grammatically imprecise constructions 
are natural and common).
 Since Meyer’s time, moreover, virtually all commentators have argued that the accusative 
closest to the infinitive is normally to be taken as subject; usually, no evidence is given, and Winer 
(1882: 414n) emphasizes that only the context can be decisive, but we may note the evidence 
of 2 Cor. 2:13; 8:6.16 (In his summary of the evidence Hawthorne does not mention these two 
important verses because he limited his research to phrases where the preposition diaå occurs. As 

16. In a thorough study, Reed (1991) examined over 90 NT instances of two substan-
tives with the infinitive and found that in the vast majority of these, the subject preceded 
the object. There is special value, however, in examining passages that correspond more 
closely with Paul’s use in Phil. 1:7. Accordingly, I used BibleWorks to do a search (LXX 
and NT) of the infinitive followed immediately by an accusative personal pronoun and 
followed within five words by a second accusative personal pronoun. After setting aside 
instances where the second accusative was ruled by a different verb or a preposition, I 
was left with 21 passages (in addition to Phil. 1:7): Gen. 29:19, 20; 32:20; Lev. 18:28; 23:43; 
*Deut. 4:14; 31:21; Judg. (A) 14:11; 1 Kings 8:21; *1 Esdr. 8:58; Jer. 2:17, 19; 12:15; 22:16; 
24:7; Ezek. 12:15; 20:41, 42; 39:27a, 27b; Luke 24:51. Remarkably, the pronoun closest to 
the infinitive (or, if we prefer, the one that occurs first) functions as the subject in every 
instance except for the two asterisked passages above, and in both of these the object is 
impersonal. Surely one would need unusually strong evidence to interpret Phil. 1:7 in a 
way that is contrary to this pattern.

 Silva_Phillippians_WT_bb.indd   76 1/11/05   12:58:09 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


57

 Philippians 1:1–11

    

for the occurrences he lists, his analysis of them seems to me to need sharper focus.) Of particular 
importance is the fact that Chrysostom, a Greek speaker himself who often weighs alternate 
positions (see introduction, “Exegetical History”), takes me as subject and shows no awareness 
of the alternate possibility (similarly Theodore).

1:7. sugkoinwnou©ß . . . o[ntaß (lit., being fellow-sharers): The participle is probably causal (cf. 
NASB: “since”; NIV: “for”), though Lenski (1937: 713) prefers to take the participial construction as in 
apposition (“you all as being my joint-fellowshipers”). The difference is minimal. Bockmuehl (1998: 
63) indicates that I construe mou with thçß caåritoß, but that is apparently a misinterpretation 
of my paraphrase above.

1:8. mou: manuscripts containing a “Western” text, supported by a few other witnesses, have the 
dative moi (cf. Old Latin and Vulgate mihi). Curiously, ∏46 and one Old Latin manuscript (a, which 
belongs to the 9th cent.) omit the pronoun; if the omission is original, it would account for the 
variation, but accidental omissions in ∏46 are not uncommon (see introduction, “Textual History”). 
The addition of ejstin in the Majority text is certainly a secondary smoothing of the text.

1:9. kai© touçto proseuåcomai: We may relate the prayer to what immediately precedes: “I 
long to see you, but since I am prevented by my chains, I will minister to you through prayer” 
(cf. Martin 1976: 68). Alternatively, as suggested in the exposition above, we may understand it 
as a resumption of verse 4: “I said that I was making prayer for you; here is what I have been 
praying.” These two ideas, of course, are not mutually exclusive.

1:9. perisseuå˙: This present subjunctive is consonant with the progressive element in the 
sentence (“more and more,” though it would be an overstatement to say that the tense itself 
emphasizes that element), and this factor has persuaded most critics that the variant aorist reading 
(perisseuås˙, supported by few manuscripts, including B) is a corruption. Possibly so, but Greek 
writers do not always use tenses as we might expect, and it is difficult to explain how an aorist 
might have arisen if the present is original. This variation, contrary to what is often thought, does 
not involve a substantive difference. We should incidentally note that this verb, as Hawthorne 
rightly emphasizes, is characteristically Pauline and draws attention to the abundance of “the 
new age opened up by Christ.”

1:9. ejpignwåsei: It is very difficult to come up with an adequate English equivalent for this term 
if we wish to distinguish it from the simple form gnwçsiß, “knowledge.” The NASB rendering, 
“real knowledge,” tends to overload the Greek compound.17 It should be noted that Paul uses 
gnwçsiß fifteen times in the Corinthian correspondence, three times in Romans, four times in 
the Prison and Pastoral Epistles; in contrast, ejpiågnwsiß does not occur in 1–2 Corinthians at 
all, occurs three times in Romans, twelve times in the Prison and Pastoral Epistles. Assuming a 
traditional view of the chronology of the epistles, one could reasonably argue that Paul simply 
developed a preference for the compounded term and that this factor (not some substantive 
semantic difference between it and gnwçsiß) accounts for its use here.

1:10. dokimaåzein . . . diafeåronta: Both of the terms are polysemous and so four translations 
are possible—“test/approve the things that differ,” “test/approve the things that are excellent.”18 
“Approve what is best” is doubtless the correct idea here (similarly Rom. 2:18), though one must 

17. Such a rendering could be supported by an appeal to the arguments of Trench 
(1880: 285) and Lightfoot (1879: 138, on Col. 1:9).

18. Both terms are examples of a common kind of metonymy. English prove, which 
earlier meant “try, test,” provides a close parallel to dokimaåzw; similarly, the verb distinguish 
leads to the commendatory adjective distinguished.

 Silva_Phillippians_WT_bb.indd   77 1/11/05   12:58:09 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


58

I. Opening

  

note that these terms were common in Hellenistic times, particularly in Stoic circles: Epictetus 
uses dokimaåzw with fantasiåa when expounding on our God-given ability to test external 
impressions (e.g., Disc. 1.20.7), whereas diafeårw is especially common, and the derivative 
ajdiaåfora (things indifferent) is contrasted to both the good and the bad (e.g., 1.20.12). The 
early fathers tended to see in Paul’s statement a concern that believers be able to distinguish 
heresy. Johnstone, interestingly, sees here not a reference to the contrast between virtue and 
vice but to “the faculty of distinguishing Christian virtue from all counterfeits; of seeing, in an 
apparent conflict of duties, what present duty really is; . . . of avoiding moral pitfalls, however 
carefully covered over” (1875: 42).

1:11. eijß doåxan kai© e[painon qeouç (to the glory and praise of God): One of the most striking 
variants of ∏46 is found here, eijß doåxan qeouç kai© e[painon ejmoiå, “to the glory of God and 
my praise.” Metzger (1994: 544), who describes this variant as “astonishing,” considers it an 
early conflation of the original reading with the reading of F and G, “to my glory and praise” 
(supported by the Latin manuscript g and by Ambrosiaster). Ross (1983: 70) agrees that ∏46 gives 
us a conflated reading, but he argues that F and G preserve the original because it easily explains 
the other variants: “At first sight it would seem outrageous that Paul should make so egotistical 
a remark, so scribes would naturally alter the offensive ejmoiå.”
 Ross is quite right in stressing the difficulty, and therefore possible originality, of this reading 
and in pointing to 2 Cor. 1:14 and Phil. 2:16 as evidence that the concept may be compatible 
with Paul’s thought (see also 1 Thess. 2:19 and my comments on Phil. 2:16). It is too much to 
suggest, however, that Paul could have used the theologically charged term doåxa in this particular 
construction; that is, although the term by itself may be used of human beings (e.g., 1 Thess. 2:20), 
the reading of F and G would constitute a doxology ascribed to Paul.
 On the other hand, the term e[painon is quite naturally applied to human beings, as in Rom. 
2:29; we should note in particular the construction in 1 Pet. 2:14, eijß . . . e[painon . . . ajgaqopoiwçn 
(for the praise of those who do right). Indeed, there is much to be said for the originality of the 
reading of ∏46, which is perhaps reflected in Latin manuscript a (= D in WW: in gloriam mihi et 
laudem Dei, to my glory and God’s praise). If so, then the omission of qeouç in F and G could be 
explained either as accidental or as a desire to avoid such a close juxtaposition of God and Paul. 
In short, the reading of ∏46 accounts most easily for the history of the text, but one hesitates to 
adopt such a jarring variant when it is found in this lone witness.

 Silva_Phillippians_WT_bb.indd   78 1/11/05   12:58:09 PM

Philippians, Moises Silva
Baker Academic, a division of Baker Publishing Group, © 1992, 2005 Used by permission.


	Silva_Phillippians_WT_bb.pdf

