Something to Think About

Philippians 4:8
“SOMETHING TO THINK ABOUT”

(Philippians 4:8)

“Finally, brethren, whatsoever things are true, whatsoever things are honest, whatsoever things are just, whatsoever things are pure, whatsoever things are lovely, whatsoever things are of good report; if there be any virtue, and if there be any praise, think on these things.”

Dennis the Menace said to his friend Joey, “Thinking is when your mouth stays shut and your head keeps talking to itself.” A pretty good definition of thinking—your head talks to itself. One of the biggest problems of an active human being is that he often does more uncontrolled vocal talking with his mouth than controlled virtual talking with his mind.

A well-known Scottish golfer recently came to the United States to play in one of the major golf tournaments here. He said some things before the tournament that alienated him from the American golf fan. A fellow Scotsman, a television commentator, later explained the player’s problem in these words, “He sometimes sends his mind on vacation and leaves his mouth in charge.” This is almost an occupational hazard with human beings.

Paul addresses the matter of the mind by letting us see that the mind matters, and it matters much. He summarizes Christian virtue and morality in a series of six marvelous terms—“true, honest, just, pure, lovely, of good report”—and urges his readers to “think on these things.” One of the most instructive things we can do as we read such a passage is to consider the writer and the circumstance of writing. The writer is the Apostle Paul, and his circumstance at the time of writing is one of imprisonment. In fact, Paul’s entire Christian life had been full of menace and turbulence. Every road he traveled as a believer seemed to be bristling with enmity and hostility. Paul’s life reminds me of the man who facetiously said, “I had so much trouble that 911 called me to see if they could give any assistance.”

But what a spirit, what an attitude, Paul had maintained! In spite of the innumerable difficulties he had faced, he had kept his spirit wholesome and unembittered. This lengthy sentence from his letter to the Philippian Christians rests upon the background of his life like a brilliant diamond on dark velvet. He is now an old man, with body bent and broken, and he is awaiting legal trial before an unsympathetic Roman judgment seat. He had every reason to lose hope and mental initiative. But instead, he is vibrant and alive, and is managing to grow old with an incredible amount of cheerfulness. He is rejoicing in “the glorious liberty of the children of God.” He shares his secret with us in the counsel he gives to the Philippians in our text. Let’s explore his counsel under two simple headings.

I. THE THINKING THAT CONTROLS HUMAN CREATURES

First, we will note that human beings are controlled by thought. Man has been defined as “the thinking animal.” I agree, but I certainly don’t want to be disrespectful to the other animals! And I don’t want to leave the impression that I believe man is no more than a thinking animal.

The key word of verse eight is the word, “think.” The key word of verse nine is the word, “do.” These two verbs combine two of the greatest functions of the Christian life (indeed, of anyone’s life), and they define areas in which most Christians are terribly weak. Practically, a Christian could be defined as one who thinks the best and does the best. And the order is consistent. A person’s doing stems from his thinking just as an oak tree comes from an acorn. Marcus Aurelius is credited with the statement, “The happiness of your life depends upon the quality of your thoughts, therefore, guard them carefully. Your soul will be dyed the color of your inner thoughts.” Your perceptions will show in your practice. Prevailing attitudes become persistent actions. This can be seen by stringing two related texts from the book of Proverbs on a common thread. Proverbs 4:23 says, “Keep your heart with all diligence, for out of it are the issues of life.” Then, Proverbs 23:7 adds, “As a man thinks in his heart, so is he.” One translation says, “Mind-heart” for the word translated in the KJV by “heart.” Guard your mind-heart, wise old Solomon said, because out of your mind-heart your life is controlled. Thinking is an invisible activity, but it has very visible aftereffects. The process is invisible, but the product is very, very visible. This is true both positively and negatively. What does not mold the mind soon will not hold the heart or mobilize the feet, but what seizes the mind shapes the life.

Throughout Philippians chapter four, the Apostle Paul calls for several activities, both positive and negative, that require deliberate mental exertion. In verse four, he commands us to “rejoice.” Anyone who has ever tried to “rejoice evermore” has discovered that this is simply not possible without a regular tuning of the mind.

In verse six, Paul commands us to “be anxious for nothing,” or, “don’t worry about anything.” I heard of a man who was a chronic worry-wart, an apparently incurable worrier. One day, however, a friend met him on the street and he was sauntering along indifferently, whistling a happy tune. Sensing a great difference in him, the friend asked, “Well, what has gotten into you? You are not your usual serious self.” “Oh, I went to see a psychiatrist, and he cured me of my worrying.” “Really! He must be a wonderful psychiatrist.” “Oh, he is!” “How did he cure you of worrying?” “He told me just to surrender all of my worries to him and he would take care of them.” “Well, it surely seems to be working. And how much did he charge you for his services?” “A thousand dollars an hour.” “A thousand dollars an hour! How are you going to pay it?” The happy man replied, “That’s his worry!” Worry is a corrosive habit that will only be corrected by an overhauling of the mind.

Also in verse six, Paul counsels a course of “prayer and supplication with thanksgiving.” These three activities begin with mental premises. Isolate the word “thanksgiving” for a moment. There is only one letter’s difference between the word “think” and the word “thank.” Everyone who thinks consistently with his mind (that is, in a manner that is consistent with truth) must thank continually from his heart.

Looking past verse eight in Philippians chapter four, you can easily see several exercises that call for diligent and disciplined use of the mind. The three great “victory statements” in verses 12, 13, and 19 would be impractical and impossible without control of the mind. To “know both how to be abased, and how to abound,” to be able to say “I can do all things through Christ who strengthens me,” and to declare that “My God shall supply all your need according to His riches in glory by Christ Jesus” will sound unreal to anyone who has not cultivated a Christian mind. But to the person with such a mind, these statements describe delightful realities and continual aspirations of his life.

Is the cultivation and control of the mind a major matter or a minor matter? The well-known Christian apologist Cornelius Van Til built his entire Christian philosophy on this premise: A person’s presuppositions determine everything for that person. Further, Van Til said that unless one presupposes that God has given truth, there is no way to be sure of anything. For Van Til, only the assumption that God is sovereign and has revealed the truth in the Bible (His Word) will save humanity from the otherwise totally confusing voices of human reason. Another Christian theologian, Frances Schaeffer, echoed the same premises in his book, Escape From Reason.

Please read the last paragraph again, noting the “mental words” in it: “apologist, philosophy, premise, presuppositions, assumptions, truth, confusion, reason.” You see, all of life is determined by the mind. The mind is the “control panel” that determines the direction, the dynamic and the destination of each human being. Furthermore, the human mind will be controlled either by human reason or by Divine revelation.

Even the text is admittedly based on a presupposition: There is a category in human life that is marked by “excellence” (a category that has only one dimension—perfection), and there are many things that are “worthy of praise.” Read verse eight once more and see the emphasis on these two things: “If there is any excellence and if anything worthy of praise.” It must be noted that, according to Scripture, these excellent and praiseworthy things are found only in and through Jesus Christ and His Gospel.

The Bible is a reflection of these foundational premises: (1) There is objective truth (truth that exists independently of us, whether or not we know it, accept it, or approve or disapprove of it); (2) This truth is absolute (unchanging, totally demanding, and totally determinative); and (3) This truth is universal (it is true for everyone without exception, exemption or exclusion). A human being may reject these premises with his God-given mind, but he cannot escape the consequences of this rejection. When a person dances, he must pay the fiddler. If he is at the wrong dance, he will finally collapse in eternal despair. But if he is at the right dance, Someone has already sponsored it for him, and he will enjoy it forever! Incidentally, this analogy is based on the great debate that has been carried on by scientists, philosophers and theologians for time immemorial, Is life Chance or Dance? That is, is life the result of random accident, or is it carefully orchestrated and symphonized by a Divine Conductor?

So it is absolutely imperative that every serious Christian develop the best thoughts, attitudes and motives, the things that will govern his entire life. Someone stated it this way: “We are not what we think we are. Rather, what we think, we are.” We are what we think! There is no such thing as a cozy corner where you and I can go to think our own thoughts as we want to think them so that no one else will know. If we think ourselves to be humble, gifted, charming people, we will go right out of our “cozy corner” and act superior, haughty and cold. If we think critical thoughts of someone while we are in our “corner,” we will leave it to find our speech necessarily dripping with verbal venom. If we think lustful thoughts, we will march out of our corner to enact lustful deeds. We gradually become what our thinking conditions us to be. A Christian author named Harry Blamires wrote a book entitled The Christian Mind. It is the responsibility of every believer in Christ to maintain a Christian mind.

David prayed for such a mind when he said, “Let the words of my mouth, and the meditation of my heart (my heart-mind), be acceptable in Thy sight, O Lord, my strength and my redeemer” (Psalm 19:14). The prophet Isaiah went to the end of the line in the other direction, pointing out what we can expect if we continue to cultivate Godless, impure minds. Isaiah quotes God as saying, “I also will choose their delusions, and will bring their fears upon them; because when I called, none did answer; when I spake, they did not hear: but they did evil before my eyes, and chose that in which I delighted not” (Isaiah 66:4). If I allow my God-given mind to maintain evil or untrue thoughts, God will see to it that certain fears and delusions will be the inevitable final consequences of my choosing the evil thoughts and refusing the Christian thoughts. But in a world that seeks to bury us in unChristian thoughts, how is this refusing of the evil and the choosing of the good to be done?

II. THE THINGS ON WHICH CHRISTIANS ARE TO CONCENTRATE

There are certain large categories of thought on which Christians are to concentrate. “Think on these things,” Paul commanded his readers. The word translated “think” is not the usual word that is used for thinking. It is the word logizomai, which means to “reckon,” or “calculate,” or “consider.” The word “reckon” means to count something as true and act upon it. The word “calculate” describes what a builder does when he takes careful measurements before attempting to build. One paraphase says, “Take account of these things with a view to committing yourselves to them.” The New American Standard Version of the New Testament captures the basic meaning of the phrase by this translation, “Let your mind dwell on these things.” This is the Scriptural version of positive thinking.

The six virtues that are mentioned in the text are to be practiced as well as praised. One young Sunday School boy said, “The Bible begins with Genesis and ends with Revolutions,” and, while technically inaccurate, his statement was unwittingly true. What personal, moral, and social revolutions would occur if Christians were to consistently and happily obey this command! When John Wesley began to issue the rules or “methods” that created the Methodist Church, some of his followers began to question and alter some of the rules. Wesley then established another rule: “These rules are to be minded, not mended.” We must “mind” the matters of the mind without mending them if we would have a Christian mind

The word translated “think” is a present imperative verb. The imperative means that this is an absolute, unqualified command, and the present tense means that our thoughts are to constantly move in the six areas specified in this verse. When the two verb-facets, the present tense and the imperative mood, are combined together, they call for a total commitment to a nonstop way of thinking, and for a deliberate discrimination which rejects everything unworthy of such thinking. Furthermore, the word logizomai is based on the Greek word logos, which is the word from which we derive our English word, “logic.” So Paul is commanding believers to let Christian thought be the logic of their lives.

Random thinking is perhaps the easiest thing human beings ever do, but right thinking is perhaps the hardest thing we ever do. Christians, of all people, ought to be great thinkers, and they should pay the price to be right thinkers. This is true because: (1) Christians worship God, and He is the Creative Thinker (!) who made this vast universe; (2) Christians follow Jesus Christ as His “disciples,” a word which basically means “student,” or “pupil,” or “learner,” and includes the idea that Christ Himself had a clear and keen mind; and (3) Christians are members of an historic fellowship called the “Church,” which has always encouraged learning. No person can be a serious and practicing Christian (a “real” Christian, we say) without the developing and disciplined use of the mind.

It was author Christopher Morley who coined the word “inscape.” Your landscape is what you see outside yourself, your external world. Your inscape is what you see with your inner eye, the eye that stimulates and confines your thoughts. Paul indicates in our text that a Christian’s inscape should be occupied with six expansive categories of thought. We will look briefly at each one.

“Whatsoever things are true ... think on these things.” The first category in the list is the most important. Truth is the first thing that should occupy a Christian’s mind. Until we have made friends with truth, we have no lasting friends. The word translated “true” is alethe, which means that which is factually true in contrast to that which is false. All truth is God’s truth, even when it is artificially divided into “secular” and “sacred.” The source of truth is God the Father (John 3:33), God the Son (John 14:6), and God the Holy Spirit (John 14:17). Thus, it has no falsehood, deceit, or impurity in it. J. H. Jowett made this distinction: “Truth in a police court is correspondence with fact. Truth in the New Testament is correspondence with God.” So a Christian should anchor his life to God’s revealed truth and let it be the touchstone of his thoughts and his life.

“Whatsoever things are honorable ... think on these things.” The Greek word is semnos, which means “worthy of respect.” Everyone knows the comic lament of Rodney Dangerfield, “I don’t get no respect.” The whole point is that he doesn’t deserve respect. Life has its own built-in assessments. Not being built upon Divine truth, one’s life simply cannot finally be “honorable.” The Christian, on the other hand, should build his life around that which is worthy of respect. Tennyson said of King Arthur and Sir Launcelot, “These two were the most noble-mannered men of all; For manners are not idle, but the fruit of loyal nature and of noble mind.” Paul indicates that if the mind of Christ is in us, we will be controlled by things that are worthy of reverence. We will be “noble-mannered” people, with “noble mind and loyal nature.”

“Whatsoever things are just ... think on these things.” The word is dikaios, which also means “righteous,” something that has the stamp of God upon it because only God can produce righteousness. It refers to that which corresponds to the divine standard. The believer has been made righteous, or right with God, through faith in Jesus Christ. His life has been rightly adjusted to his Maker, and he should think on things that satisfy and reflect the standards of the God who has saved him. He should think about that which is right, not that which is wrong. Again, the foundation for this righteousness is God’s truth.

“Whatsoever things are pure ... think on these things.” Remember that the characteristic at the head of the list is the most important. If a person is truly anchored to that which is true in his thoughts and his life, the other characteristics will show up in his life. Remember, too, that many of Paul’s readers had only recently been saved from impurity and immorality. They had worshiped in a religion that regularly featured activity with temple prostitutes. But captured by truth, they were now asked to commit their thinking to things that were morally stainless, blameless, and unblemished. The word is hagnos, which is the root word for “holy.” The Christian should set his goal to think on holy things.

“Whatsoever things are lovely ... think on these things.” Here the word is prosphile, which means “beautiful, admirable, attractive, agreeable, and pleasing.” The Christian goal is winsomeness and attractiveness. Every believer should have a winsome lifestyle of attractive happiness which will be magnetic to everyone around him. The word Paul used has to do with relationships, and again we face the necessity to develop winsome relational skills when dealing with other people. Christians are to think on that which fosters harmony rather than on that which causes strife. When I am related to truth (characteristic number one in the list), people become very, very important to me, and relationships are crucial. A word of caution is due at this point: If one’s lifestyle is not based solidly upon Divine truth, any magnetism that he exerts will be merely fleshly magnetism, sterile of God’s endorsement, and will attract people to Satan’s camp (where he himself lives). What a contrast to a “lovely” life!

“Whatsoever things are of good report ... think on these things.” The word here is euphemos. Drs. Moulton and Milligan in their Greek lexicon suggest that this word “signifies the delicacy which guards the lips.” In other words, our thoughts should give rise to expressions of the lips that would affirm other people and not scandalize them, and we should seek a lifestyle for ourselves that would easily allow others to give a good report of us. Is the report that people give of you when they spontaneously think and talk about you a truly “good” report morally and spiritually? Or is an automatic moral frown raised on Christian brows when they think of you? The Psalmist prayed, “Set a watch, O Lord, before my mouth; keep the door of my lips” (Psalm 141:3). Here, the guard is placed over the mind as well, so that both the mind and the mouth are dominated by “things of good report.” Again, remember that no genuine “good report” can be given that is not based on God’s revealed truth. “Whatever things are true” is the monitor that heads the list.

“Since there is a category labeled ‘excellence,’ and since there are praiseworthy things, think on these things.” William Hendriksen said, “Anything at all that is a matter of moral and spiritual excellence, so that it is the proper object of praise, is the right pasture for the Christian mind to graze in. Nothing that is of a contrary nature is the right food for his thoughts.” J. H. Jowett wrote, “This is the vast and authorized circle for our mental hospitality. Therefore, let us often go abroad in our territory on journeys of exploration. Everywhere our eyes will be surprised by gracious discoveries, and by fastening our minds upon these things, we shall be ‘children of light.’”

Before I conclude this message, let me make a few general suggestions about the training of your thoughts in order to develop a Christian mind. Then I will close with a few practical suggestions. If you are to develop a truly Christian mind, a special determination and a spiritual discrimination are necessary. If your mind is allowed to drift, it will invariably drift toward moral and spiritual shipwreck.

One day as a mother was scraping and peeling the vegetables for a salad, her daughter came through the kitchen holding a book which she was reading. The mother’s inquiry disclosed that the book was a piece of filthy fiction. As the girl reacted against her mother’s kind and loving suggestion that she should not be reading such books, suddenly she saw her mother pick up a handful of discarded vegetable scraps and throw them into the salad. In a startled voice the girl cried, “Mother, you are putting the garbage in the salad!” “Yes,” her mother replied calmly, “I know, but I thought that if you did not mind garbage in your mind and head, you certainly would not mind a little in your stomach!” Martin Luther was right when he said, “You may not be able to prevent birds from flying over your head, but you can keep them from building a nest in your hair.” Today, because of the bombardment of our minds with a barrage of “filthy flak,” we must be very careful to steadily fill our minds with the best, and to filter out the bad.

A Christian mind will not just “happen” without effort and determination. The new birth alone will never produce a Christian mind, any more than mere physical birth without growth, learning and training will yield a philosopher. A Christian mind, like any other mind, is made of thoughts, and the development of a Christian mind requires the focus of those thoughts on Christian things.

Then, steady spiritual discipline is necessary. Anyone who aspires to a Christian mind must train his mind by regular practice to find delight in the broad and pleasing categories Paul specified in our text. But how do we practice such a discipline? How do we develop such a mind? Let me be very practical as I conclude this study. The final suggestions will sound so simple and earthy, but they are urgent.

Every Christian should maximize the occasions when he hears the proclamation of God’s truth (the first characteristic in the list). Jesus said it in three crucial mandates: “Be careful that you hear;” “be careful what you hear;” and “be careful how you hear.” Your quest for a Christian mind will begin and end with the intake of God’s truth. Prepare your heart in advance for the truth God entrusts to you through sermons, Bible study lessons and individual quiet times, determining to hear God’s voice and obey His instructions. Also, discipline yourself to always take notes on the truths received so that you can retain them and relay them on to others.

Then, every Christian should maintain a regular Christian reading program—even at the cost of other leisure activities (such as watching television, which today might be better labeled “lust” than “leisure”). Hardly any other activity has changed my life over nearly fifty years of being a Christian like the selective reading of Christian books. Charles Spurgeon, the great British preacher, read Pilgrim’s Progress over one hundred times, or twice a year, and this was only the tiniest part of his reading. Thomas de Quincey said, “All great literature becomes a Jacob’s ladder from earth to mysterious altitudes above the earth.” The alternative, which is a fairly good picture of the intellectual climate of most Americans today, was pictured in the child’s classic, The Adventures of Pinocchio. The puppet Pinocchio sought out (and found) a leisure land where no discipline was practiced. He found that there were no schools, no teachers, no books in this strange land. Pinocchio declared that a land without books where nobody studies “is a delightful land. The days are spent in play and amusement from morning ’til night, day after day.” However, Pinocchio finally realizes (and so shall we) that the place is “a land of blockheads and donkeys.” The United Negro College Fund commercial that says “a mind is too valuable a thing to waste” should be heard and heeded by every responsible human being. And a Christian should aspire to far higher goals than merely the rescue of his mind from waste.

Many statues have been made throughout human history to represent man. Some have shown him as the worker with his hammer, hoe, or shovel in his hand. Others have portrayed him as the warrior, dressed in his armor and ready for battle. Still others have pictured him as the athlete — running, leaping, throwing the discus, slam-dunking a basketball, striking a tennis ball or a golf ball, side-stepping a tackler, or holding a trophy as he celebrates a victory. But one of the most remarkable of all statues representing man is a world-renowned statue in which a man is shown who is not engaged in any obvious physical activity; not equipped with any kind of armor; not holding any sort of implement. He is just sitting there with his elbow propped on his knee and his chin resting in his cupped hand, pondering, wondering, meditating, dreaming—just thinking. The name of that statue by the famous French sculptor, Auguste Rodin, is Le Penseur, “The Thinker.” Christians should hold this sculpted masterpiece as a living ideal in their lives, with a plaque underneath providing the Christian content: “Finally, brethren, whatever is true, whatever is honorable, whatever is right, whatever is pure, whatever is lovely, whatever is of good repute, since there is a category called ‘excellence’ and since there are many things worthy of praise, let your mind dwell on these things.” May it be so with each of us, for the glory of God, for our own eternal welfare, and for the eternal good of our fellow men.

1

