introduction to philemon
I. Preliminary considerations.
A. The letter to Philemon is by far the shortest of Paul’s letters; it is addressed to a single believer and was designed to be a private correspondence between Paul, Philemon, and his household.

B. Although Paul wrote letters to two other individuals (Timothy and Titus), those letters were not about personal matters; they contained instructions with regard to how each man was to execute his ministry under Paul’s apostolic authority.

C. The letter to Philemon does address one doctrinal question, but it does not provide procedures with regard to how one is to function in the ministry.

D. While the letter is private, Paul does reference his apostolic authority over the situation (Phm. 1:8), but does not command Philemon to do as he wishes; rather, he appeals to him on the basis of love. Phm. 1:9

E. Over the centuries the majority view is that this is a private letter to an individual Christian, who had been confronted with the test of a runaway slave.
F. In that regard, Paul is acting as an intermediary between Onesimus (the runaway slave) and Philemon (his owner), seeking to reconcile the two parties in peace.

G. While there is nothing in the letter to confirm it, it seems logical to conclude that Paul also offered instruction to Onesimus regarding his responsibilities in this matter, just as he did to the two women in Philippi. Phil. 4:2
H. The status of slaves in the Roman Empire of the first century.

1. It is clear that the Roman world lived with the institution of slavery; it was accepted by the government and practiced widely; it was considered a necessity by Roman citizens and their leaders.

2. The fact that slaves were very often taken from the losing side in battles or wars was taken as a justification and confirmation of Rome’s cultural superiority and her divine right to rule.

3. By the first century, the institution was undergoing some changes; public sentiment was changing as evidenced by some who began to condemn the harsh treatment of slaves.

4. In addition, the Stoics and Cynics had reasons for opposing slavery, but there is little evidence that they did anything about it.
5. Based on some shifting sentiment, many masters chose to free their slaves; however, some slaves found that they had been in a better position financially and socially before gaining their freedom.

6. As the Roman military advances slowed, fewer slaves were available, which brought higher prices and some better treatment for slaves.

7. Some slaves were simply barbarians with nothing more to offer than physical ability; others were educated and skilled and would bring a higher price.

8. Since these slaves were more capable and thus more valuable, they were often given higher positions of responsibility in the household.

9. In that regard, the treatment of slaves could vary; legally, the owner still had the right and power to do as he wished, which could involve punishment, torture, and even death.
10. On the other hand, there were slave owners who were more humanitarian and who treated their slaves well; the master assumed the responsibility for their care and they could be considered as part of the family.
I. Slaves that were dissatisfied often took the opportunity to flee their masters.

1. When they did, they normally escaped to the larger cities, eating what they could find and hiding from the authorities.

2. In that regard, their attempt to procure freedom often left them in a worse situation than they had with their previous master.

3. The penalty for a runaway slave was severe; it could involve beating, torture, or even death.

J. It was in this environment that the Church Age began; the reality is that the church lived with slavery as a fact of life.

K. It was also in this environment that Philemon was written; additionally, the matter of Philemon’s runaway slave was apparently public knowledge.
L. Since this matter had certain social and legal ramifications, it had the potential to be a very explosive issue; nevertheless, Paul addresses the matter by using this situation as a test case for Christian doctrine.

II. Authorship.
A. The authorship of Philemon has not been questioned seriously by most biblical scholars; it has enjoyed almost unanimous acceptance from the earliest portion of the Church Age.
B. Its canonicity was widely recognized in the early church, particularly by Marcion (85-160 AD), Ignatius (108-140 AD), Tertullian (155-200 AD), as well as the later exegetes Origen and Eusebius.

C. It was also listed in the oldest known canonical list (the Muratorian Canon), which is dated in the middle to late second century.

D. Marcion’s canon (a theologian who ultimately proved to be heretical), which rejected much of the New Testament, was limited to eleven books; however, Marcion recognized the canonicity of the letter to Philemon.

E. The only serious objection to Pauline authorship came from nineteenth century Germans, who sought to apply Hegel’s dialectic to the Bible.

F. This group was led by Ferdinand Baur, who indicated that this letter “contains nothing of importance either in relation to doctrine or to Church history”.

G. Those that have questioned the authenticity of Philemon have often done so based on its close association with the book of Colossians; however, recent estimates indicate that about 60% of interpreters do not consider Colossians to have been authored by Paul.

H. However, as with Paul’s other communications, he declares that he is the author of this letter, and includes Timothy as a companion. Phm. 1:1

I. Although this is the shortest letter of all Paul’s writings, he refers to himself three different times in this brief epistle; however, this is quite consistent with his references to himself in other letters. Phm. 1:1,9,19
J. The style and vocabulary are also quite characteristic of Paul.
III. Date and place of composition.
A. Paul was arrested in Jerusalem when he insisted on visiting there (carrying the Jerusalem offering); this came about in spite of the fact that he had repeatedly been told not to go to Jerusalem. Acts 20:22-23, 21:10-13

B. Following his arrest in Jerusalem, he was eventually transferred to Caesarea (Acts 23:33), where he spent a little over two years in custody; he was examined by the two governors Felix and Festus. Acts 24:22,27
C. When it became clear that Festus was considering transferring Paul back to Jerusalem to stand trial (Acts 25:9), Paul affirmed his innocence and asserted his right as a Roman citizen to be tried before Caesar. Acts 25:10-11

D. Following his examination by the Roman governors Felix and Festus, and after being examined by Herod Agrippa II, his appeal to Rome was honored and he eventually arrived in Rome in February, 60 AD.

E. He spent slightly over two years under house arrest in Rome (Acts 28:30), and it was during this time that the letters to the Ephesians, the Colossians, Philemon, and the Philippians were written.

F. There is evidence that Ephesians, Colossians, and Philemon were written about the same time, and that the delivery of these letters was entrusted to Tychicus, who was accompanied by Onesimus. Eph. 6:21; Col. 4:7; Phm. 1:12

G. These three letters were probably written within the first year of Paul’s imprisonment; thus, the place of authorship was Rome and the letter was likely written during the period from spring, 60 AD-spring, 61 AD.

IV. Recipient.

A. The letter is addressed to one Philemon, who was a resident of Colosse; he was the owner of a slave named Onesimus, who had apparently fled the household.

B. Philemon was apparently converted under the ministry of Paul and most believe that occurred while Paul spent an extended time in Ephesus from 54-56 AD. Acts 19:8,10

C. What is certain is that many of those who had become believers in the Lycus valley had never met Paul personally; however, Philemon clearly knew Paul. Col. 2:1

D. Although Paul addresses Apphia (who is believed to be the wife of Philemon), Archippus (believed to be his son), and the body of believers that met in Philemon’s home, it is really a private letter.

1. It is likely that Paul addresses those he does out of courtesy since they belonged to Philemon’s household; if Apphia was not his wife then this becomes more of a public letter.
2. Likewise, Archippus was likely the son of Philemon; again, if he is not related to Philemon, this becomes a much more public letter.
3. Thus, these two appear to be included because they were members of that household and the matter of Onesimus affected them as well.

4. The evidence suggests that Archippus was a leader in the church and had some Christian ministry in Colosse. Col. 4:17
E. Although there are technically four recipients of this letter (Philemon, Apphia, Archippus, and the local church in Philemon’s house), it is not a public letter to be read in the assembly. Col. 4:16

F. This is clearly seen by the fact that Paul does not use plural pronouns through the body of the letter; he uses the second person singular throughout, which refers only to Philemon.

1. Paul only uses the second person plural pronoun in his normal opening and closing of this letter, where the subject is grace. Phm. 1:3,25
2. He also uses the plural one other time when referring to the circumstances of his imprisonment; the reason for this was that this was something that involved the prayers of all those in the local church. Phm. 1:22
G. Since all the compliments (1:5), exhortations (1:9), and commands (1:17,18,20,22) are only addressed to Philemon, he is clearly the intended recipient.
V. Occasion.

A. The events that occasioned the writing of this letter are somewhat a matter of debate, which has led to at least four theories that are designed to explain the circumstances that prompted this letter.
B. The traditional theory understands that Onesimus, a slave owned by Philemon, was unprofitable in the past, and had fled his master for a reason or reasons unspecified.
1. However, prior to his departure, he may well have stolen from Philemon and fled the region, going to the city of Rome.
2. Onesimus either voluntarily or accidentally comes together with the apostle Paul, who converted him to Christianity.
3. Paul, who had been the grateful recipient of Onesimus’ services while he was under house arrest in Rome, now requests Philemon not only to forgive his formerly disobedient slave but to accept him as a brother in the Lord.
C. A second view suggests that Onesimus had been sent by the church to offer assistance (and perhaps financial aid) to Paul but the slave overstayed.
1. This caused Paul to write a request that the master not punish the slave.
2. Additionally, Paul indicates that he would like Onesimus to be released from his obligation so that he might continue to help him in the ministry.
3. However, if Philemon or the church had sent Onesimus as their emissary, then it is hard to understand why Paul uses a passive verb in verse 15, which suggests that Onesimus left Philemon without the latter’s consent.
4. Further, if he was on a mission from Philemon, it would hardly seem appropriate to refer to Onesimus as useless. Phm. 1:11
5. Lastly, why would a believer (or even the church at Colosse) chose a pagan unbeliever to engage in a Christian ministry toward Paul?
D. Another reconstruction of the situation behind this letter to Philemon is the intercessory theory.
1. This view indicates that Onesimus, who has been in domestic trouble with his master, left the house to seek the intervention of an amicus domini.
2. That term was used to refer to a friend of the master, to whom the slave might turn so the master’s friend might intercede on his behalf.
3. This view suggests that Onesimus was not a fugitive, but was seeking Paul to be a mediator to resolve a dispute between Philemon and Onesimus.
a. One problem with this view is that it potentially casts Philemon in a bad light since it might imply that he was not dealing with his slaves properly; however, there is nothing in the letter that suggests that Philemon was in some way at fault.
b. The master would certainly lose face if he was one who could not control his slaves or if he was a brutal person who drove his slaves to flee his household.
4. Although Onesimus was not a believer when he left Philemon, this view at least explains why he would seek one of Philemon’s friends.
5. However, this view raises the obvious question as to why Onesimus would not have sought a friend in the same region (Asia Minor) rather than travel to Rome in hopes of finding a friend of Philemon.
6. If Onesimus knew that Paul was in prison in Rome, it makes little sense for him to place himself in further danger by identifying himself with Paul and having to deal with Roman authority.
E. The fourth and certainly the strangest view is that Philemon and Onesimus were biological Christian brothers, but Philemon was treating Onesimus like a slave.
F. While the last view is lacking any proof of any kind, the fact is that views two and three assume facts that are not in evidence and may contradict some of what is recorded.
G. Therefore, there is nothing in the traditional theory that does not explain all the particulars found in this letter without resorting to arguments from silence.
H. However, one should probably not rule out the fact that Onesimus may have appealed to the practice of amicus domini in order to seek to protect himself if he were found.
I. Another issue that is germane to the occasion is the matter of Onesimus’ place in the household of Philemon.
1. Many have presumed that Onesimus was just a menial laborer in the fields, or a low-ranking domestic within the household.
2. However, several of the parables of Jesus involved slaves, who were given positions of authority within the households of their respective masters. Matt. 18:23ff, 24:45-50; Lk. 16:1-8
3. Even those slaves that proved to be unfaithful in the parables must have been more capable and of higher quality when measured against the other slaves, since the master would not have entrusted the slave with important tasks involving his entire household.
4. As will be seen in the exposition, there is some indication that Onesimus was not a low-level slave, but was like the managers in the parables, who had a prominent place of trust within the household.
5. If such was the case, having a privileged position within the household would have afforded Onesimus the potential of abusing the trust of Philemon by mismanaging his goods, or even stealing from him.
a. Slaves were known to engage in some activities that could cause even competent ones to fall into disfavor with their masters.
b. Such things as gambling, maintaining love affairs, spending too much time at public entertainments, becoming seditious, squandering one's savings, or simply falsifying the master's accounts are included.
c. Nordling provides some extra-biblical evidence that the terms Paul uses in this letter are also found in documents which designated the illegal activities of people who did not pay their debts and incurred criminal prosecution.
 Phm. 1:18

d. This language serves to bolster the position that Onesimus was guilty of actions or even crimes against Philemon.

6. While Paul might have only had Onesimus’ account of the situation, it is evident that his imprisonment would not have allowed him to investigate the precise facts of the situation.
a. However, if Onesimus was forthcoming following his conversion to Christ, he may well have informed Paul of his wrongs or crimes against Philemon.
b. Since it appears that Onesimus’ behavior had wronged Philemon, explicitly addressing his offenses would surely have been painful reminders to Philemon that were not really necessary.

7. The conclusion is that Onesimus was likely not a field slave, but may have been a slave of some standing in the household, who had access to some, much, or all of Philemon’s resources.
8. He abused Philemon’s trust, taking things from him, fleeing Colosse as a fugitive, and going to Rome where he would not be recognized.
9. This reconstruction best accounts for the language Paul uses, the nature and severity of Onesimus’ betrayal, and what Paul does and does not say in this letter.
J. What does remain difficult to explain is how Onesimus came into contact with Paul, who was under house arrest in Rome and constantly chained to a Roman soldier. Eph. 6:20
1. Luke makes it plain in the book of Acts that Paul was able to receive visitors at his rented quarters in Rome. Acts 28:30

2. If Onesimus has fled his master’s household under unsavory circumstances (and the evidence points to that), it seems unlikely that he would seek out Paul, who was already in legal trouble in Rome.
3. Given that Paul appears to have evangelized Philemon (Phm. 1:19), it is possible that Paul may have known Onesimus prior to his arrival in Rome.

4. However, if Philemon was converted in Ephesus, it is certainly possible that Paul might not have known who Onesimus was prior to their meeting in Rome.

5. In either case, it would have been illegal and very dangerous for Paul, who was already under house arrest and possibly on trial for his life, to receive a runaway slave knowingly in the presence of a Roman authority.

a. In that regard, it was a crime for anyone to harbor fugitive slaves, and professional slave-catchers were hired to hunt down runaways.

b. Advertisements were distributed in public places giving precise descriptions of fugitives and offering rewards for their capture.
c. When a slave was caught, fugitives could be punished by being whipped, burnt with iron, or killed.
d. Those who lived were branded on the forehead with the letters FUG, which stood for the Latin fugitivus (fugitive, runaway slave).
e. While it is clear that Paul could not have harbored Onesimus, associating with a runaway slave would be a position that would hardly gain him favor with his Roman captors.
6. While the circumstances of their meeting in Rome are still shrouded in mystery, it is evident that Onesimus heard Paul present the gospel at some point and he believed in Christ. Phm. 1:10
7. It is certainly possible that Onesimus was acquainted with Epaphras, who was a member of the Colossian church. Col. 4:12
8. It is also possible that he may have known Tychicus (he certainly did by the time they departed Rome), who was also from the region of Asia Minor. Acts 20:4
9. Either of these individuals may have recognized Onesimus, or he may have encountered one of them in Rome and explained his situation, which was then referred to Paul.
10. One thing that can be said is that God was involved in providentially bringing Onesimus together with Paul since he was positive to the gospel. Acts 16:14
VI. Purpose.

A. Given that the traditional theory surrounding the circumstances that prompted this letter fits the evidence available (and is preferred to the other theories), the purpose of the letter is pretty obvious.

B. Onesimus’ journey to Rome and his interaction with Paul has resulted in him becoming a believer; following his conversion, Onesimus has been aiding Paul in whatever aspects of Paul’s ministry that he could. Phm. 1:11
C. Based on his utility and Paul’s affection for him, Paul would have liked to keep Onesimus with him in Rome. Phm. 1:13
D. However, Paul recognizes the legal rights of Philemon and knows that he is not free to keep a runaway slave; it did not matter that he had become a believer, or how valuable he might be to Paul.

E. The reality is that Onesimus deserved to be punished; if there were no other reason, his punishment would serve as an example for other slaves and uphold the rights of his master.
F. Paul acts as a mediator and seeks mercy for Onesimus; however, he does not do so from the standpoint of his apostolic authority, but approaches Philemon from the standpoint of their friendship and Christian love. Phm. 1:7,9-10
G. Some commentators have suggested that the real purpose in writing was to ask Philemon to donate Onesimus to Paul and allow him to stay in Rome; that could happen at Philemon’s discretion and did not involve manumission.
1. It is evident within the letter that Paul desired to retain the services of Onesimus, who would act as a minister to Paul on behalf of Philemon. Phm. 1:13

2. This idea is similar to what is seen in the book of Philippians, in which Epaphroditus acted as a minister on behalf of the local church in Philippi. Phil. 2:25
3. However, while that may have been Paul’s desire, he also knows that this situation now involves two believers that need to reconcile in addition to the legal issues that this situation raised.
4. Additionally, the reality is that Onesimus is still a slave belonging to Philemon, which involved certain legalities that should not be ignored.

H. Some have suggested that Paul was attempting to have Philemon manumit (release from slavery) Onesimus.
I. Others take the idea slightly farther and suggest that Paul was seeking to undermine and discredit the institution of slavery with a view to abolishing it.
1. However, that falls very flat since Paul never condemns the institution of slavery in any of his epistles, nor does he do so in this letter, which has a slave as its subject.
2. In fact, he instructs slaves to remain in the niche in which God has placed them (unless they might be given their freedom; ICor. 7:21), demonstrating all fidelity, respect, and obedience to their earthly masters. ICor. 7:24; Eph. 6:5-8; ITim. 6:1-2; Tit. 2:9-10; IPet. 2:18-20

3. If Paul, the chief exponent of Christianity, had given slaves any encouragement to revolt or to leave their masters, nothing but tragedy would have followed; the church would likely be implicated.

4. Any such revolt would have been savagely crushed by the Roman authorities; any slave who decided to flee and was subsequently captured would have been mercilessly punished or killed
5. Further, if the Romans believed that Christianity inspired or promoted such activity, Christianity would itself have been branded as revolutionary and subversive and likely outlawed in the Roman Empire.
J. What Christianity did was provide a new dynamic in the master/slave relationship; this relationship was one in which one’s place in the society did not ultimately matter. Job 34:19
1. It did not matter if one was wealthy and lived in the highest portion of the social structure; it also did not ultimately matter if one was a slave at the other end of the social spectrum.
2. Those in the higher echelons of society, those with more wealth, power, and social status, were given royal imperatives as to how they should conduct themselves toward others. ITim. 6:17-18; Eph. 6:9; Col. 4:1
3. The same is true of those at the bottom of the society; slaves were also provided the necessary royal imperatives to govern their conduct. Eph. 6:5-8; Col. 3:22-24
4. However, believers should know that the purpose for providing guidance to the slave was so that he could be a better slave, a more efficient servant, and a more fruitful believer.
5. In that regard, the service of the slave was to be rendered to the master as if his master were the Lord; his service was to be fit for the Lord Himself.

6. The master was never instructed to put up with disrespectful, argumentative slaves; he was never commanded to accept shoddy work, lazy opportunists, or inferior service from his slaves.

7. However, the Christian master was informed that the relationship with his slaves was materially altered by the Lord, who rules over both master and slave. Eph. 6:9
8. Thus, the master should no longer consider the Christian slave only as property, but as a human being and a brother in Christ.
K. Ultimately, Paul’s purpose in this letter is to seek reconciliation between Philemon (who is the wronged party in this situation) and Onesimus, who has wronged his master.

L. Paul desired that relationship between Philemon and Onesimus be materially improved based on their shared relationship in Christ; however, there is no indication that the two were not to continue on in the capacity of a master and his slave.
M. In that regard, Paul desires for Philemon to forgive and forget any wrongs he had absorbed, to receive Onesimus back in good standing as a Christian brother, and to treat him as believers in the local church deserved to be treated.
N. However, that does not change his legal status and the indication is that Philemon should accept Onesimus as a brother in Christ in spite of the fact that his legal status is still that of a slave.
O. If Philemon went beyond that (as Paul suggests that he might; Phm. 1:21), then he had the option of returning Onesimus to Paul; he could do this and retain Onesimus as a slave, or he could free him from slavery if he chose.

Isagogics on Runaway Slaves
� Zondervan Exegetical Commentary, Philemon

� Raymond Brown, An Introduction to the New Testament

� John Nordling, Some Matters Favoring the Runaway Slave Hypothesis in Philemon 98-109

� Keith Bradley, Resisting Slavery in Ancient Rome

PAGE
3
Introduction to Philemon

Ron Snider, Makarios Bible Church

