Living Above the Circumstances #1

“Coping with Disrespect”

Acts 16:9-40; Philippians 1:1-11

Quite often I encounter a Christian with a severe case of the blahs. His face looks like the cover photo to the book of Lamentations. I’ll say, “How are you doing?”

“Oh, pretty good,” he says, “under the circumstances.”

To which I respond, “What in the world are you doing under there?”

I am convinced that a Christian should never live under the circumstances, no matter how difficult the circumstances are.
 What do I mean by “circumstances”? The word comes from the Latin circum, which means “around or round about,” joined to the verb stare, “to stand.” Our circumstances are the things of life which stand around us—the details, the events that make up life. God has so ordered our being that every event, yes, every detail, can be a circumstance that may be used to bring us closer to Him, if we are willing to stand on the circumstances, instead of getting under them.
 The Christian life is to be lived above the circumstances.

This principle was illustrated to me the first time I flew in an airplane on a rainy day. The skies were dark gray—it was tempting to day, “The sun didn’t come out today.” Yet as the plane ascended through the rain clouds, it broke through into beautiful blue skies with the sun nearly blinding me. Below I could see the clouds that were blocking the view of the sun and dropping rain on the earth. The clouds were like circumstances of life—they shielded the light and kept those on earth from seeing the Son. Living under the circumstances causes us to wonder where God is in the midst of our problems and pain; living above the circumstances lets us know that He has been there all along. It also puts our difficulties in proper perspective.

As we begin a new year, I challenge you (and myself as well) to live above the circumstances. I’m not suggesting that we stick our heads in the sand, oblivious to the world around us. Nor am I advocating that we live in denial of the pains and problems we encounter. Maybe living through them and triumphing over them is what we should do.
 It’s all about perspective. To walk by sight means to look at heaven from earth’s point of view. To walk by faith means to look at earth from heaven’s point of view.

To do so we will direct our attention to one book of Scripture in particular. God has given us models—people just like you and me, who, despite the odds, lived lives pleasing to Him…by faith…in obedience…with courage…above the fray.

There once lived a man who became a Christian as an adult and left the security and popularity of his successful career to follow Christ. The persecution that became his companion throughout the remaining years of his life was just the beginning of his woes. Misunderstood, misrepresented, and maligned though he was, he pressed on joyfully.

By now you know I am referring to Saul of Tarsus, later called Paul. Though not one to dwell on his own difficulties or ailments, the apostle did take the time to record a partial list of them in his second letter to his friends in Corinth. Compared to his first-century contemporaries, he writes,

I have…been in prison more frequently, been flogged more severely, and been exposed to death again and again. Five times I received from the Jews the forty lashes minus one.   Three times I was beaten with rods, once I was stoned, three times I was shipwrecked, I spent a night and a day in the open sea, I have been constantly on the move. I have been in danger from rivers, in danger from bandits, in danger from my own countrymen, in danger from Gentiles; in danger in the city, in danger in the country, in danger at sea; and in danger from false brothers. I have labored and toiled and have often gone without sleep; I have known hunger and thirst and have often gone without food; I have been cold and naked. Besides everything else, I face daily the pressure of my concern for all the churches. [2 Corinthians 11:23-28].

Although that was enough hardship for several people, Paul’s journey got even more rugged as time passed. Finally he was arrested and placed under the constant guard of Roman soldiers to whom he was chained for two years. While he was allowed to remain “in his own rented quarters” (Acts 28:30), the restrictions must have been irksome to a man who had grown accustomed to traveling and to the freedom of setting his own agenda. Yet not once do we read of his losing patience and throwing a fit. On the contrary, he saw his circumstances as an opportunity to make Christ known as he made the best of his situation.

Interestingly, Paul wrote several letters during those years of house arrest, one of which was addressed to a group of Christians living in Philippi. It is an amazing letter, made even more remarkable by its recurring theme—joy. Think of it! Written by a man who had known excruciating hardship and pain, living in a restricted setting chained to a Roman soldier, the letter to the Philippians resounds with joy! No less than 16 times some form of the word “joy” is found in these four chapters. Attitudes of joy and contentment are woven through the tapestry of these 104 verses like threads of silver. Rather than wallowing in self-pity or calling on his friends to help him escape or at least find relief from these restrictions, Paul sent a surprisingly lighthearted message. And on top of all that, time and again he urges his readers to be people of joy.

Before we get into the letter itself, though, I want to go back into the book of Acts to see Paul’s history with the Philippians. It is my prayer that through these messages we will gain coping skills to handle the rough realities of life. This morning we will focus our attention on coping with disrespect…something that, if you have not already faced as a follower of Christ, you will!

An Unusual Place 

Turn with me to Acts 16, where we read of Paul’s second missionary journey. On his first trek, Paul and Barnabas had evangelized Barnabas’ home island of Cyprus and Paul’s home area of southern Galatia. After returning home and participating in the Jerusalem Council (Acts 15), the two decided to return to the churches they planted and check on their progress. An disagreement arose over taking Barnabas’ nephew John Mark and the pair went their separate ways. Barnabas and John Mark set off for Cyprus while Paul and Silas went to the towns of Galatia. (I believe Paul addressed his letter to the Galatians to these churches.) That being accomplished, Paul and Silas and newcomer Timothy pressed further west, hoping to pioneer new territory for Christ. Yet everywhere they turned, God closed the door. Finally they ended up in Troas—on the northwestern shore of what we know as Turkey—waiting for direction. We pick up the story in verse 9,

During the night Paul had a vision of a man of Macedonia standing and begging him, “Come over to Macedonia and help us.” After Paul had seen the vision, we got ready at once to leave for Macedonia, concluding that God had called us to preach the gospel to them. From Troas we put out to sea and sailed straight for Samothrace, and the next day on to Neapolis. From there we traveled to Philippi, a Roman colony and the leading city of that district of Macedonia. And we stayed there several days. (Acts 6:9-12)

Notice how the narrative changes in verse ten: “After Paul had seen the vision, we got ready at once to leave for Macedonia, concluding that God had called us to preach the gospel to them.” This is the first of three occasions in Acts that the author Luke changes from the third person plural (“they”) to the first person plural (“we”), and that by these “we” sections Luke indicates that he accompanied Paul on his journeys.

Some—notably E. M. Blaiklock—identify Luke as the “man from Macedonia” in Paul’s vision. Blaiklock notes that Luke was a physician and Philippi was a seat of medical science. Perhaps Luke, hearing of miracles of healing, journeyed to Asia Minor to meet this traveling preacher. An interview with Paul may have followed. In his sleep that night Paul, in the disturbed dreaming that often follows indecision, saw “a certain man from Macedonia.” The Macedonians had no distinctive dress. How could Paul recognize the man in his dream as a man from Macedonia, if he did not know him as an individual?
 Others, though, conclude that the identification of the Macedonian with Luke is entirely conjectural.
 
At any rate, the foursome of Paul, Silas, Timothy, and Luke cross from Asia into Europe
 and winds up in the city of Philippi, probably in the autumn or early winter of ad 49.
 This was an unusual place for Paul to minister, as we will see in a moment. 

Philippi was named after Philip of Macedon, father of Alexander the Great. It had become a military outpost after Octavius Augustus soundly defeated the murderous band of infidels responsible for Caesar’s assassination. The bloody battle raged just outside Philippi.
 

The city became a Roman colony, which meant that it was a “Rome away from Rome.” The emperor organized “colonies” by ordering Roman citizens, especially retired military people, to live in selected places so there would be strong pro-Roman cities in these strategic areas. Though living on foreign soil, the citizens were expected to be loyal to Rome, to obey the laws of Rome, and to give honor to the Roman emperor. In return, they were given certain political privileges, not the least of which was exemption from taxes. This was their reward for leaving their homes in Italy and relocating elsewhere.
 The city rulers of Philippi called themselves praetors (translated “magistrates” in Acts 16:20-22), and were accompanied by lictors (officials who carried rods to beat offenders, imitating the Roman pattern.

Here we see why Philippi was an unusual place for Paul to minister. Normally he would go first to the synagogue in a new city to share the gospel with the Jews. But ten male, adult Jews were necessary to form a synagogue. Apparently in this city with its anti-Jewish feelings, there were not enough to do so.
 So we read in verses 9-15,

On the Sabbath we went outside the city gate to the river, where we expected to find a place of prayer. We sat down and began to speak to the women who had gathered there. One of those listening was a woman named Lydia, a dealer in purple cloth from the city of Thyatira, who was a worshiper of God. The Lord opened her heart to respond to Paul’s message. When she and the members of her household were baptized, she invited us to her home. “If you consider me a believer in the Lord,” she said, “come and stay at my house.” And she persuaded us. (Acts 16:9-15)

The Jews and God-fearing Gentiles met regularly by the river, perhaps using the abundance of water for ritual cleansing. So Paul and his crew went to the banks of the Gangites River, where they joined a small group of women preparing for worship.

One of these women was a Gentile, a “God-fearer” from Thyatira in Asia, named Lydia. No husband is mentioned, so we assume that she was a widow, a business woman (probably conducting the business established by her husband), who sold “purple goods,” cloth or garments dyed with the colorful dye for which Thyatira was noted. Lydia was a woman of some means, with a house large enough to serve the church that was established in Philippi. The Lord opened her heart. It may have been on that first Sabbath or some time later. She “and her household” were baptized, and then she insisted that the four missioners stay in her house.
 

An Unfair Punishment

So far so good, right? Not for long! Verses 16-25 record an unfair punishment against Paul and Silas:

Once when we were going to the place of prayer, we were met by a slave girl who had a spirit by which she predicted the future. She earned a great deal of money for her owners by fortune-telling. This girl followed Paul and the rest of us, shouting, “These men are servants of the Most High God, who are telling you the way to be saved.” She kept this up for many days. Finally Paul became so troubled that he turned around and said to the spirit, “In the name of Jesus Christ I command you to come out of her!” At that moment the spirit left her. 

When the owners of the slave girl realized that their hope of making money was gone, they seized Paul and Silas and dragged them into the marketplace to face the authorities. They brought them before the magistrates and said, “These men are Jews, and are throwing our city into an uproar by advocating customs unlawful for us Romans to accept or practice.” 

The crowd joined in the attack against Paul and Silas, and the magistrates ordered them to be stripped and beaten. After they had been severely flogged, they were thrown into prison, and the jailer was commanded to guard them carefully. Upon receiving such orders, he put them in the inner cell and fastened their feet in the stocks. 

We would think that casting a demon out of a young slave girl would be cause for celebration. Not for everyone! Angered by their sudden economic downfall, the slave girl’s greedy masters roused the crowd to riot. Since Jews were not supposed to make converts of Roman citizens, the accusers seized on it as a convenient charge against the missionaries.
 The slave owners were very clever. They not only concealed the real reason for their anger, which was economic, but also presented their legal charge against the missionaries in terms that appealed to the anti-Semitism of the people (“these men are Jews”) and their racial pride (“us Romans”) and so ignited the flames of bigotry.
 
The city magistrates—without bothering to hear a defense and against every standard of Roman justice—ordered the two stripped and beaten with rods (not unlike a caning in more modern terms). Then they were thrown into the city prison, where the jailer put them in the inner cell and fastened their feet in stocks—a bit of security and a bit of torture, because stocks forced their legs apart in a cramped position.

Stop here and picture the scene. On the surface, it’s bleak. Paul and Silas are trapped in a damp, dark cell, with open wounds, their feet shackled, leaving them sitting upright in an uncomfortable position. The traumatic events have left them sore and in shock. They must have wondered what they had done to deserve such unfair treatment. But these two men refused to let their circumstances determine their attitudes. Watch the remarkable events that followed.
 

We pick up the account in verse 25,

About midnight Paul and Silas were praying and singing hymns to God, and the other prisoners were listening to them. Suddenly there was such a violent earthquake that the foundations of the prison were shaken. At once all the prison doors flew open, and everybody’s chains came loose. The jailer woke up, and when he saw the prison doors open, he drew his sword and was about to kill himself because he thought the prisoners had escaped. But Paul shouted, “Don’t harm yourself! We are all here!” 

The jailer called for lights, rushed in and fell trembling before Paul and Silas. He then brought them out and asked, “Sirs, what must I do to be saved?” 

They replied, “Believe in the Lord Jesus, and you will be saved — you and your household.” Then they spoke the word of the Lord to him and to all the others in his house. At that hour of the night the jailer took them and washed their wounds; then immediately he and all his family were baptized. The jailer brought them into his house and set a meal before them; he was filled with joy because he had come to believe in God—he and his whole family. 

Were Paul and Silas happy about their circumstances? Hardly! They were in pain physically from the beating and their present position in the stocks; they had been falsely accused and disrespected because of their race; and they were no doubt embarrassed by the way they had been treated.

But did they gripe and complain or make angry threats against their abusers? No. Instead they rejoiced. Notice that “happy” is an adjective—it is something you feel. The word, “rejoice” is a verb—it is something you do. How did they rejoice? By praying and singing to God—both of which are verbs. Instead of focusing on their own situation and feeling sorry for themselves, they focused on God and gave Him praise and glory.

When they did so, everything changed! An earthquake knocked the doors off their hinges and loosened the chains. The jailer, thinking all the prisoners had escaped, was prepared to kill himself instead of face his superiors (who probably would have had him killed). Paul intervened, assuring him that no prisoners had escaped (a minor miracle in itself.) Instead of death, the jailer found life—eternal life! He took Paul and Silas home, treated their wounds, and he and his whole family professed faith in Christ and were saved. No doubt the jailer and his family later joined with Lydia in the assembly of believers in Philippi.

Do you think any of that would have happened had Paul and Silas reacted to the disrespect and injustice the way most people react? I highly doubt it! Did they have a right to be upset by their treatment? Yes. In those days the way they were treated by the authorities was not only immoral; it was illegal. But did they organize a protest, reacting violently as we see so much today? No. They instead followed the instruction of Jesus in Luke 6:27-28, “Love your enemies, do good to those who hate you, bless those who curse you, pray for those who mistreat you.” 

When we react with bitterness and hatred and anger, we make ourselves miserable and we turn people off to our Savior. When we act like the world, why should the world come to accept Jesus as their Lord?

Does this mean that Christians have no civil rights, or cannot assert our rights as citizens? No, we see how Paul and Silas rightly responded in verses 35-40,

When it was daylight, the magistrates sent their officers to the jailer with the order: “Release those men.” The jailer told Paul, “The magistrates have ordered that you and Silas be released. Now you can leave. Go in peace.” 

But Paul said to the officers: “They beat us publicly without a trial, even though we are Roman citizens, and threw us into prison. And now do they want to get rid of us quietly? No! Let them come themselves and escort us out.” 

The officers reported this to the magistrates, and when they heard that Paul and Silas were Roman citizens, they were alarmed. They came to appease them and escorted them from the prison, requesting them to leave the city. After Paul and Silas came out of the prison, they went to Lydia’s house, where they met with the brothers and encouraged them. Then they left.
When the officials realized they had broken Roman law, they sent a messenger to tell Paul and Silas that they were free to leave the prison, but Paul refused to accept such treatment. Why? Not just to clear his name but so that the gospel would be credible.
 Paul was unwilling to “sneak out of town,” for that kind of exit would have left the new church under a cloud of suspicion. People would have asked, “Who were those men? Were they guilty of some crime? Why did they leave so quickly? What do their followers believe?” Paul and his associates wanted to leave behind a strong witness of their own integrity as well as a good testimony for the infant church in Philippi.

One author notes, “There is something funny in this reversal of position as Paul makes them come down off their high horse.”
 People who live above the circumstances usually possess a well-developed sense of humor, because in the final analysis that’s what gets them through.

An Unlikely Partnership

This finally brings us to the book of Philippians. Once again, Paul finds himself under arrest, as is evident in reading this letter. Some have argued that this imprisonment took place in Ephesus, perhaps ad 53-55; others put it in Caesarea between ad 57-59. The best evidence, however, favors Rome as the place of origin and the date as ad 61. This fits well with the account of Paul’s house arrest in Acts 28:14-31, in his own rented house, where for two years he was free to share the gospel to all who came to him.

The overriding theme of Philippians is “joy,” as mentioned at the outset. Not only is this an unlikely perspective given the circumstances Paul finds himself in, but it highlights an unlikely partnership between this Jewish evangelist and the overwhelmingly Gentile population there in Philippi. Yet it would seem that the church in Philippi was Paul’s favorite church.

We read in Philippians 1:1-11,

Paul and Timothy, servants of Christ Jesus,

To all the saints in Christ Jesus at Philippi, together with the overseers and deacons: 

Grace and peace to you from God our Father and the Lord Jesus Christ. 

I thank my God every time I remember you. In all my prayers for all of you, I always pray with joy because of your partnership in the gospel from the first day until now, being confident of this, that he who began a good work in you will carry it on to completion until the day of Christ Jesus. 

It is right for me to feel this way about all of you, since I have you in my heart; for whether I am in chains or defending and confirming the gospel, all of you share in God’s grace with me. God can testify how I long for all of you with the affection of Christ Jesus. 

And this is my prayer: that your love may abound more and more in knowledge and depth of insight, so that you may be able to discern what is best and may be pure and blameless until the day of Christ, filled with the fruit of righteousness that comes through Jesus Christ—to the glory and praise of God.
Paul’s memories of the days in Philippi brought him joy. Lydia, the skilled businesswoman, and her group of faithful women came to his mind, and he remembered with great joy his association with them. He remembered fondly the girl who had the demon problem. He remembered with joy the jailer who beat him up. He thought of being chained to the slimy wall of the cell as the earth beneath him quaked. And as he remembered the experience, he had a great sense of joy.

It would be hard to imagine a more diverse group than the business woman, the slave girl and the jailer. Racially, socially and psychologically they were worlds apart. Yet all three were changed by the same gospel and were welcomed into the same church.

It is wonderful to observe in Philippi both the universal appeal of the gospel (that it could reach such a wide diversity of people) and its unifying effect (that it could bind them together in God’s family). Of course the gospel also divides a community, because some reject it, but it unifies those who accept it. It is touching to see that Luke ends his Philippian narrative with a reference to “the brothers.” The wealthy businesswoman, the exploited slave girl and the rough jailer had been brought into a family relationship with each other and with the rest of the church’s members. We too, who live in an era of social disintegration, need to exhibit the unifying power of the gospel.

We often speak of “fellowship” as Christians…and it usually has to do with food! The word fellowship simply means, “to have in common.” Too often what we think is “fellowship” is really only acquaintanceship or friendship. You cannot have fellowship with someone unless you have something in common; and for Christian fellowship, this means the possessing of eternal life within the heart. Unless a person has trusted Christ as his Saviour, he knows nothing of “the fellowship of the Gospel.” 
 This is what Paul and the Philippians enjoyed together…in an unlikely partnership!

We will learn more about joy and Christian fellowship in the following weeks as we work our way through Philippians. We will also see that there is an alternative to living “under the circumstances.” It is living in them and cutting through them. There is an alternative to bitter, resentful reaction to distressing circumstances.

The experience of Paul and Silas in their initial visit to Philippi can teach us much about coping with disrespect. We may be disrespected because of our race, cultural heritage, or our faith in Christ. When that happens, we have a choice: to react in a similar fashion—to “fight fire with fire”—or to rejoice in the Lord—to focus on Him and give Him praise. 

“That sounds crazy!” you might say.

No, that sounds Christlike. As Jesus said in Matthew 5:11-12, “Blessed are you when people insult you, persecute you and falsely say all kinds of evil against you because of me. Rejoice and be glad, because great is your reward in heaven, for in the same way they persecuted the prophets who were before you.” We may be reviled on earth but we will be rewarded in heaven. And that is something to rejoice about!

�Howard G. Hendricks, Teaching to Change Lives (Portland, OR: Multnomah Press, ©1987).


�D. Stuart Briscoe, Bound For Joy, A Bible Commentary for Laymen (Ventura, CA: Regal Books, ©1975).


�Donald Grey Barnhouse, Romans: Expositions of Bible Doctrines Taking the Epistle to the Romans as a Point of Departure: God’s Remedy, vol. 3 (Grand Rapids, MI: Wm. B. Eerdmans, ©1954).


�Charles R. Swindoll, Laugh Again (Dallas: Word Books, ©1992, 1995).


�Briscoe, op. cit.


�Warren W. Wiersbe, From Worry To Worship (Lincoln, NE: The Good News Broadcasting Association, ©1983).


�Charles R. Swindoll, Paul: A Man of Grit and Grace, Great Lives from God’s Word (Nashville: W Publishing Group, ©2002).


�Swindoll, Paul: A Man of Grit and Grace.


�John R. W. Stott, The Message of Acts: The Spirit, the Church & the World (Leicester, UK; Downers Grove, IL: InterVarsity Press, ©1994).


�E. M. Blaiklock, The Acts of the Apostles: An Historical Commentary, Tyndale New Testament Commentaries (Grand Rapids, MI: Wm. B. Eerdmans, ©1959, 1971).


�Stott, op. cit. Stott does concede, however, that Philippi was probably Luke’s hometown.


�Paul L. Maier, First Christians (San Francisco: Harper & Row, ©1976).


�Jack Finegan, Handbook of Biblical Chronology (Peabody, MA: Hendrickson Publishers, ©1964, 1998).


�Swindoll, Paul: A Man of Grit and Grace.


�Warren W. Wiersbe, Be Daring (Wheaton, IL: Victor Books, ©1988).


�William Sanford LaSor, Church Alive!, A Bible Commentary for Laymen (Glendale, CA: Regal Books, ©1972).


�Paul E. Pierson, Themes from Acts, A Bible Commentary for Laymen (Ventura, CA: Regal Books, ©1982).


�Maier, op. cit.


�LaSor, op. cit.


�Maier, op. cit.


�Stott, op. cit.


�Maier, op. cit.


�Swindoll, Paul: A Man of Grit and Grace.


�Wiersbe, Be Daring.


�Maier, op. cit.


�Wiersbe, Be Daring.


�Leslie B. Flynn, Serve Him with Mirth (Grand Rapids, MI: Zondervan, ©1960).


�Swindoll, Laugh Again.


�Kenneth L. Barker, ed., The NIV Study Bible (Grand Rapids, MI: Zondervan, ©1985).


�LaSor, op. cit.


�Briscoe, op. cit.


�Stott, op. cit.


�Warren W. Wiersbe, Be Joyful (Wheaton, IL: Victor Books, ©1974).


�Briscoe, op. cit.


PAGE  
9

