[image: image1.png]

The Epistle to Philemon
Objective:
· To train students on studying the Holy Bible
Memory Verse:

“Yes, brother, let me have joy from you in the Lord; refresh my heart in the Lord.” (Philemon 1:20).

Introduction:

This is a personal letter from St. Paul addressed to his friend Philemon. It concerns his slave, Onesimus, who escaped from his master Philemon and who met St. Paul in Rome. There, he was converted by St. Paul, repented, and was baptized. After some time, St. Paul sent him back to Philemon with this letter (or epistle).

Although this is a short epistle, it is very sweet. It bears the sweetness of the apostolic spirit that is full of love. Between the lines, there are practical applications of Christian principles. The following may be noted:

· The Divine fatherly love is apparent, as it binds the shepherd with his sheep in Jesus Christ. The highest degree of love is embodied in the concern for every single member as an important individual.

· The spirit of love embracing his friend is clear. Although he commands him, he does so with a humble and broken spirit. Before requesting him to love Onesimus, St. Paul overflows with love towards Philemon. Moreover, he gives Philemon the opportunity to forgive voluntarily and therefore sends the slave back to him, voluntarily bearing this letter.

· By reading the letter, the apostolic spirit prevailing in the Church becomes apparent. It mirrors the full and positive employment of all potentials in and through Jesus Christ.

I. Who is Philemon?

· He was either born in Colossus or was raised there.

· He probably met St. Paul in Ephesus, or when the apostle went to Colossus, and was converted by him.

· He was anointed bishop over Colossus.

II. Place and Time of Writing the Epistle to Philemon

It was written at the time of St. Paul’s first imprisonment. It was sent from Rome, together with the epistle to the Colossians, approximately in the year 62 or 63 AD. This is based on the following:

· The apostle mentions that he is a prisoner (Philemon 1:1,10 & 21).

· St. Paul speaks about his hope to be released and asks Philemon to prepare accommodations for him (Philemon 1:22).

· Onesimus himself was the one who carried the letter to Colossus.

· The persons mentioned in this letter are the same ones mentioned in the epistle to the Colossians and who sent their love.

Lesson Outline:

I. Main Sections of the Letter

· Apostolic salutations (verses 1-3)
· The apostle’s love to his friend (verses 4-7)
· The apostle’s supplications on behalf of Onesimus (verses 8-21)
· Closing greetings (verses 22-25)
1. Apostolic salutations

In the introduction of the letter, St. Paul calls himself a “slave” rather than an apostle.

· In order to stimulate Philemon’s tender affections towards himself (St. Paul).

· In order to announce the common features shared between himself and Onesimus and therefore the treatment they both deserve.

· In order to allow Philemon the opportunity to accept Onesimus, not on account of an obliging apostolic command but on account of love that is voluntary.

In sending greetings of peace, the apostle gives special attention to every individual, as far as he possibly can. Thus he pays attention to the following:

· To Philemon, by calling him “our beloved friend and fellow laborer,” since Philemon is a partner in apostolic work. As such, he is bound to adopt the spirit of a mature minister.

· To Philemon’s wife, as a chaste and virgin person; the apostle is unashamed to call all men and women his beloved since his heart is devoted to all mankind. Moreover, he loves them specifically in Jesus Christ and as an elderly man.

· To Philemon’s son, “Archippus, our fellow soldier,” and is thus described as a fellow worker, participating in the same work, even though he is a young man and a deacon. St. Paul pays great attention to him.

· Having mentioned all Philemon’s parents and relatives by name, St. Paul finally says, “to the Church in your house.” By this, he is referring to all the believers who gathered in Philemon’s home.

2. The apostle’s love to his friend

The apostle is used to behaving according to the Spirit of Christ. We find him, accordingly, pouring his love to his friend before issuing orders.

He reveals the inner depth of his love to Philemon that is embodied in the following:

· Although he is fettered in chains, he does not forget to mention Philemon in his prayers.

· In spite of his troubles, he follows his friend’s news. Thus, he hears about his faith in Jesus Christ and his love to all the saints.

· His admiration for Philemon motivates him to thank God every moment on his account.

· St. Paul was not alone in his joy over Philemon as he says, “For we have great joy and consolation in your love.”

How sweet is the love and unity of the Church! The Church rejoices greatly and is consoled by the love of its shepherds and its flock and by their spiritual growth.

3. The apostle’s request on behalf of Onesimus

After this introduction, kindled with love, the apostle starts pleading on behalf of Onesimus. He uses wisdom, and accordingly, supports and strengthens his words as he depends on Jesus Christ. Through Him, he is made bold not to ask but to command “what is fitting” in Christ.

The reason and mystery underlying why the request, or rather the command, is fitting is as follows:

· Love obliges Philemon to accept Onesimus. Thus St. Paul says, “For love’s sake I appeal to you - being such a one as Paul the aged.” The word “aged” here conveys the authority of fatherly priesthood.

· The new position of Onesimus: The request is fitting in the light of Onesimus’ new status, becoming a believer and being baptized. He has become St. Paul’s son, the son of the aged, the son of chains.

· Onesimus’ new characteristics: The change did not stop at his becoming St. Paul’s son, but his very characteristics changed. According to the apostle’s words, “who once was unprofitable to you, but now is profitable to you and to me.”

· To enable Philemon to do good voluntarily and not by compulsion, St. Paul, as a good shepherd, does not allow Philemon to miss the opportunity of forgiving Onesimus willingly and voluntarily.

· The revelation of God’s will in the incident: God’s children are aware that their lives consist of a series of opportunities which the Lord provides and from which they could benefit. It is therefore appropriate that Philemon asks himself why God allowed Onesimus to rob him and run away. The escape of Onesimus was turned into an opportunity for him to progress from a state of temporal slavery to an eternal relationship with his master Philemon. Indeed, it was an association with St. Paul and the whole Church as well.

· St. Paul speaks and makes up for Onesimus: “I consider Onesimus as though he were myself. Therefore, I ask you to receive him without asking him to return what he has stolen ... If he has wronged you or owes you anything, put that on my account.” This is a promise that St. Paul puts down in his own handwriting and therefore is trustworthy.

· St. Paul wishes to rejoice at heart on account of Philemon himself. The apostle sets this motive in view and consequently makes a reasonable request - he wishes to rejoice that he is in the Lord. As proof, Philemon is enabled to obey His Commandments.

4. Closing greetings
The apostle concludes this epistle, which is filled with love, as follows:

· He asks for the preparation of a guestroom for himself. He conveys the salutations of those ministering with him, and they are Epaphras, Mark, Aristarchus, Demas, and Luke.

· He ends his letter in prayer and that is most beneficial; he says, “The grace of our Lord Jesus Christ be with your spirit. Amen.”


Philemon 1

	1
	Paul, a prisoner of Christ Jesus, and Timothy our brother, To Philemon our beloved friend and fellow laborer,

	2
	to the beloved Apphia, Archippus our fellow soldier, and to the church in your house:

	3
	Grace to you and peace from God our Father and the Lord Jesus Christ.

	4
	I thank my God, making mention of you always in my prayers,

	5
	hearing of your love and faith which you have toward the Lord Jesus and toward all the saints,

	6
	that the sharing of your faith may become effective by the acknowledgment of every good thing which is in you in Christ Jesus.

	7
	For we have great joy and consolation in your love, because the hearts of the saints have been refreshed by you, brother.

	8
	Therefore, though I might be very bold in Christ to command you what is fitting,

	9
	yet for love’s sake I rather appeal to you-being such a one as Paul, the aged, and now also a prisoner of Jesus Christ

	10
	I appeal to you for my son Onesimus, whom I have begotten while in my chains,

	11
	who once was unprofitable to you, but now is profitable to you and to me.

	12
	I am sending him back. You therefore receive him, that is, my own heart,

	13
	whom I wished to keep with me, that on your behalf he might minister to me in my chains for the gospel.

	14
	But without your consent I wanted to do nothing, that your good deed might not be by compulsion, as it were, but voluntary.

	15
	For perhaps he departed for a while for this purpose, that you might receive him forever,

	16
	no longer as a slave but more than a slave-a beloved brother, especially to me but how much more to you, both in the flesh and in the Lord.

	17
	If then you count me as a partner, receive him as you would me.

	18
	But if he has wronged you or owes anything, put that on my account.

	19
	I, Paul, am writing with my own hand. I will repay-not to mention to you that you owe me even your own self besides.

	20
	Yes, brother, let me have joy from you in the Lord; refresh my heart in the Lord.

	21
	Having confidence in your obedience, I write to you, knowing that you will do even more than I say.

	22
	But, meanwhile, also prepare a guest room for me, for I trust that through your prayers I shall be granted to you.

	23
	Epaphras, my fellow prisoner in Christ Jesus, greets you,

	24
	as do Mark, Aristarchus, Demas, Luke, my fellow laborers.

	25
	The grace of our Lord Jesus Christ be with your spirit. Amen.


THE EPISTLE OF ST. PAUL TO PHILEMON(
[image: image1.png]
This epistle, which consists of only one chapter, has such strong and beautiful statements that it is considered to be a gem in the Holy Bible. It reveals the real fatherhood of the ministers of Christ, Christian love, and forgiveness. It demonstrates the power of the gospel in winning over a runaway thief and slave and in changing his master’s mind. It reveals the faith that works by love.

AUTHOR

This is personal letter of intercession written by St. Paul, probably from Rome, to Philemon at Colossae, in Asia Minor (Col. 4: 7-9). It was written near the end St. Paul’s first Roman imprisonment at the same time as Ephesians and Colossians.

PHILEMON

He was apparently a member of the Church of Colossae, which seems to have held its assemblies in his house [v. 2]; and he became its bishop.

Philemon’s benevolence [v. 5-7] and St. Paul’s request for him to prepare lodging [v. 22] indicate that he was a man of some means.

St. Paul had never been in Colossae (Col. 2: 1); Philemon must have met him elsewhere, possibly in Ephesus, which was not far away. Some scholars believe that, though not recorded, that St. Paul visited Colossae during his three years stay at Ephesus (Acts). It would seem that Philemon owed his conversion to St. Paul [v. 19].

THE STORY OF ONESIMUS

Onesimus was a slave of Philemon, who robbed his master and ran away to Rome [v. 18]. His conduct was in sharp contrast to his name which means "useful" or "profitable" [v. 11], yet he was a very talented man. In about A.D. 61 or 62, he had been brought face to face with St. Paul, probably through his fellow-townsman Epaphras (Col. 4: 12). Onesimus found Christ as his Savior, was baptized, and became His devoted disciple (Col. 4: 9). St. Paul would have chosen to keep Onesimus in Rome as a helper [v. 13], but did not have the consent of Philemon [v. 14]. St. Paul felt that it was his Christian duty to send the slave home and plead with Philemon to take him back. So the apostle wrote this priceless epistle of intercession, pleading with Philemon to forgive and accept Onesimus as his brother.

THE EPISTLE MESSAGE

St. Paul wished to save the runaway slave from the severe and cruel punishment he deserved according to Roman law, which gave the runaway slave no rights of life or liberty.

This epistle shows St. Paul as an example of the following:

1. The pastoral or fatherly love towards everybody, especially the lowly. He used to take care of everyone, even a runaway slave, as if he was his only son.

2. Wisdom in dealing with Philemon, who was injured by his runaway slave Onesimus. At the same time, St. Paul realized the Christian brotherhood that obliterated all social and class distinctions.

3. Regarding the duty of obedience to the law on the part of converts, Onesimus must return to his master.

4. Using the abilities and gifts of every member of the church, St. Paul noticed that the converted slave was very gifted, could serve Christ [v. 17, 18] and work for the edification of the Church. Onesimus helped the Apostle Paul and then was ordained bishop, taking care of Christ’s people.

5. Interceding for others: St. Paul’s intercession for Onesimus breathes the unique propitious intercession of Christ for His own before the Father. St. Paul asked Philemon to receive Onesimus as if he were Paul himself, and to put any demerit on his account. Our Lord Jesus Christ is our representative before the Father; all our sins are reckoned or imputed to His account.

CHRISTIAN FELLOWSHIP IN ACTION

· St. Paul called himself "a prisoner of Jesus Christ" [v. 1], perhaps to incite Philemon to accept his advice because it is issued by St. Paul as his suffering father. He spoke not with the authority of an apostle, but as a friend to a friend.

· Truly, Onesimus was worthy of being imprisoned; St. Paul willingly accepted imprisonment for the preaching of the gospel to sinners, one of whom was Onesimus.

· The Epistle is addressed to Philemon, his beloved sister, Apphia, Archippus, and the whole church, meaning that even the personal dealings between Philemon and Onesimus were not private, but they had an effect on the whole church. What we do, say, or even think has its effect on the life of the church; for we are members of each other.

· St. Paul behaved wisely in his appeal to the injured Philemon:

1. He showed his deep love towards him, as he mentioned that he was always praying for him, even while he was in prison [v. 4]. In other words, he was not absorbed in his own sufferings, but in taking care of Philemon, even in his prayers, for his love to him is greater than suffering.

2. He mentioned Philemon’s love and faith [v. 5-7], therefore what he asked concerning Onesimus' forgiveness was not hard for Philemon. On the contrary, Philemon did this joyfully through his abundant love and living faith.

3. He was a wonderful student of human nature. The picture he portrayed of himself as an aged prisoner of Jesus Christ [v. 9] opened a fountain of sympathy in the heart of Philemon as he read his friend’s letter, for he acknowledged that St. Paul had the right to be heard. He also showed that his request for Onesimus was small compared with the hardships he himself had endured for Christ’s sake.

4. Onesimus is shown in a new position by his conversion. He became the son of St. Paul who was born in the apostle’s bonds [v. 10], the bowls of St. Paul [v. 12]; a profitable one to St. Paul and Philemon; served the apostle during his imprisonment instead of Philemon [v. 13]; a beloved brother in the flesh and in the Lord [v. 16]; representative of St. Paul himself [v. 17].

Onesimus, who was a runaway slave, through the grace of God became a son and brother. "You are all the sons of God by faith in Christ Jesus. For as many of you as have been baptized into Christ have put on Christ...There is neither bond nor free... for you are all one in Christ Jesus (Gal. 3: 26-28)."

5. St. Paul had the authority to give orders to Philemon, who was converted by his preaching, but he desired Philemon to practice love willingly [v. 14].

6. St. Paul undertook the task of repaying what Onesimus had robbed. He didn't defend the slaves faults, but he was ready to pay the price of those faults. He did not minimize his sins, but he pleaded for forgiveness for him. St. Paul imitated Christ as He bore our sins in His own body on the Cross.

7. It is a source of inner joy to St. Paul that Philemon practiced this Christian love [v. 20]
8. It is God’s goodness that changes even the faults of Onesimus to the advantage of many people. Onesimus was separated from his master for a while yet returned a profitable brother in Christ to him and to all believers.

9. St. Paul believed that Philemon would do even more than St. Paul asked of him [v. 22].

10. St. Paul was not waiting for an answer, for he trusted in Philemon’s faith, love, and obedience. It was a time to prepare lodging for St. Paul, who would soon be freed from prison.

At last, in the conclusion of his letter he sent the greetings of the saintly ministers as if they also interceded for Onesimus with St. Paul.

SLAVERY AND CHRISTIANITY

In the Roman Empire slavery was not based on a certain race. It often began as victorious generals chose to enslave conquered enemies rather than killing them. Slavery was also a form of punishment for crimes, or a means of dealing with debtors unable to repay loans. Unwanted children were frequently sold as slaves. Children of slaves were themselves slaves. Some kidnap victims were sold into the slavery market.

This letter reveals the Christian way of dealing with social problems, such as slavery.
At that time the Roman society not only accepted slavery, but was widely dependent on it. St. Paul was certainly against this evil order, but he clearly believed that alleviation of this system could best come some other way than revolution. The Christians could set an example to the world at large concerning the way in which Christianity could transform the system from within, and by this means could mitigate its evils.

Onesimus was merely one in a world of slaves. Roman masters owned from ten to two hundred, even a thousand or more slaves. St. Paul did not demand the abolition of slavery, but he showed that slavery can never be the fruit of Christianity. Christianity does not merely free the slaves but teaches that slaves and their masters are one in Christ, dear brothers in the family of God.

According to the tradition, Philemon received his returning slave, and gave him his liberty. That is the way the gospel works. Christ in the heart of the slave made him recognize the social responsibilities of his day, and go back to his master determined to be a good slave and live out his natural life as a slave. Christ in the heart of the master made him recognize the slave as a Christian brother and give him his liberty. Afterward, Onesimus became the bishop of Berea.


NAME: ____________________________
first last .
The Epistle to Philemon
[image: image2.jpg]

Verse to memorize:
	Yes, brother, let me have joy from you in the Lord; refresh my heart in the Lord.

Philemon 1:20

QUESTIONS FOR STUDY AND DISCUSSION:
1. How do Christians face social injustice?
2. How do we deal with injured brothers and with those who injured them?
3. Explain how St. Paul practiced apostleship as a fatherly love more than an authority:
4. What is the relation between the Church’s evangelistic and social activities?

(By Fr. Tadros Malaty, St. Peter and St. Paul Coptic Orthodox Church, Santa Monica, CA, U.S.A. 1993

8

[image: image3.png]

