

THE EPISTLE
OF ST. PAUL:
TO PHILEMON

REV.
A.H.DRYSDALE, D.D.

A DEVOTIONAL
COMMENTARY:

THE EPISTLE OF ST PAUL TO PHILEMON

UNIFORM WITH THIS VOLUME.

II. TIMOTHY.

By the LORD BISHOP OF DURHAM.

PHILIPPIANS.

By the REV. F. B. MEYER, B.A.

THE PSALMS: Their Spiritual Teaching.

By the REV. J. ELDER CUMMING, D.D.

In Three Volumes.

Volume I.—Psalms I.-XLI.

Volume II.—Psalms XLII.-LXXXIX.

Volume III.—Psalms XC.-CL.

PHILEMON.

By the REV. A. H. DRYSDALE, D.D.

DEVOTIONAL COMMENTARIES

Edited by the Rev. A. R. BUCKLAND, M.A.

THE EPISTLE OF ST PAUL TO PHILEMON

A DEVOTIONAL COMMENTARY

By the

Rev. A. H. DRYSDALE, D.D.

5211

LONDON

THE RELIGIOUS TRACT SOCIETY

4 BOUVERIE STREET and 65 ST PAUL'S CHURCHYARD

1906

BS
2765
D84

NOTE

This volume, originally issued in 1879, has been carefully revised, and the Bibliography brought up to date.

45204355 ✓

CONTENTS

INTRODUCTION

	PAGE
I.	
SPECIAL CHARACTER OF THE EPISTLE . . .	11
II.	
THE STORY IN THE EPISTLE	21
III.	
SIGNIFICANCE AND VALUE OF THIS EPISTLE .	33
IV.	
SPIRIT OF THE EPISTLE	49

TRANSLATION AND PARAPHRASE

TRANSLATION WITH BRIEF NOTES . . .	61
A FAMILIAR PARAPHRASE WITH PREFACE .	65

EXPOSITION

ADDRESS AND SALUTATION

I.	
NAME AND TITLE OF THE WRITER . . .	72

Contents

	PAGE
II.	
FRIENDLY GREETINGS AND COMPLIMENTS .	78
III.	
SALUTATION TO THE CHURCH-FELLOWSHIP .	84
IV.	
A GENERAL BENEDICTION	91

THE EXORDIUM OR PROLOGUE

PRELIMINARY NOTE	97
I.	
DEVOUT THANKS AND PRAYER	99
II.	
REASONS FOR THE DEVOUT THANKS	104
III.	
PURPORT OF THE PRAYER	109
IV.	
GOOD OCCASION FOR THANKS	116

THE BODY OF THE EPISTLE

I.	
APPROACHING THE SUBJECT	122
II.	
PAUL UNVEILING THE SUBJECT	128

Contents

	PAGE
III.	
PAUL EXPLAINING THE SUBJECT . . .	136
IV.	
PAUL ARGUING THE SUBJECT . . .	141
V.	
PAUL PLEADING THE SUBJECT . . .	148
VI.	
PAUL ENFORCING THE SUBJECT . . .	153
VII.	
PAUL GUARDING THE SUBJECT . . .	160
VIII.	
PAUL COMMENDING THE SUBJECT . . .	167
THE CONCLUSION	
PARTING SALUTATIONS AND BENEDICTION .	174
APPENDIX ON THE BIBLIOGRAPHY OR LITERA- TURE OF THE EPISTLE	180

INTRODUCTION

INTRODUCTION

I

SPECIAL CHARACTER OF THE EPISTLE

A TOUCHING story underlies this Epistle to Philemon. A subtle argument on behalf of a bondman runs through it, along with a series of the most melting appeals. Add to this the wealth of noble sentiment which Paul's rich nature is inspired to pour into it, and the result lies before us in as exquisite a letter as was ever penned in so few words.

**St Paul's
shortest
Letter.**

Of its twenty-five short verses we may fitly say :

'They live, they speak, they breathe what *love* inspires,
Warm from the soul and faithful to its fires.'

The Epistle is very brief—the briefest, indeed, of Paul's letters—but it is instinct with a peculiar energy and pathos that amply entitle it to share in the verdict which was extorted from his unfriendly critics at Corinth : 'His letters, say they, are weighty and powerful' (2 Cor. x. 10).

From a merely literary or æsthetic point of view the present one has commanded for itself an admiration all its own. This is due not so much to any finish in its style—it is too condensed and earnest to be artificially precise—but to the delicate tact of its address, the consummate grace of its rhetoric, and

**Its matchless
Grace.**

The Epistle of St Paul to Philemon

Bishop
Smalridge,
Serm. 39.

especially the matchless refinement of Christian thought and feeling that breathes through every line.

There is but one opinion of its unique merits. They are thus summed up by an old writer, well qualified to judge: 'I dare be bold to say there is not extant in all the monuments of ancient and modern oratory a more perfect pattern of persuasive eloquence than is this short Epistle of St Paul.' It would be easy to present a long array of similar eulogiums. Writers of all ages have seemed to vie with each other in paying this Epistle the most golden tributes: 'Cicero never wrote with greater eloquence,' says Erasmus, characteristically. 'A masterpiece of its kind' (Doddridge). 'More cogently and courteously no man could plead' (Eichhorn). 'A small yet true *chef-d'œuvre* of the art of letter-writing' (Renan).

Such testimonies might be indefinitely multiplied from the most opposite quarters—even from the most vehement impugnors of supernatural inspiration.

Demon-
strably
authentic
and
genuine.

That it is really a production of the apostle whose name it bears admits of no manner of doubt. So strong are both the external and internal evidences, that there is a unanimity on the point well-nigh perfect. Amid even the fearless rationalistic criticism of the day (whose operation has not been without its value, although its motto has too much resembled the old savage war-cry,

'Take thought, and spare nought;'

and though like Nature, as the poet paints it, 'red in tooth and claw,' it has shown ruthless delight in

Special Character of the Epistle

tearing to pieces many a venerable tradition), this Epistle to Philemon has stood the most rigorous cross-examination, and come out of the ordeal with its authenticity and genuineness indisputably established.

Indeed, the external or historical evidence for Paul's authorship is far too weighty to have been ever impugned. Only twice has even the feeblest measure of doubt been expressed on internal grounds. A few in the fourth century appear to have thought the letter was not sufficiently edifying, and possibly, therefore, not Paul's, while it has been reserved for one of the chief modern sceptical critics to suggest that as the style and story are almost too fine to be real, the letter is perhaps a well-designed effort of fancy to inculcate some noble Christian lessons, and therefore not likely to be St Paul's, if founded on fiction!

'The Epistle too unedifying to be worthy of Paul,' suggests the one. 'Too exquisite and engaging to be anything else than the outcome of a gospel romance,' whispers the other. Such opposite perversities may well be left to do the work of self-refutation. Renan's conclusion may be accepted as the universal one, and his decisiveness of tone speaks volumes; '*Peu de pages ont un accent de sincérité aussi prononcé. Paul seul, autant qu'il semble, a pu écrire ce petit chef-d'œuvre.*' 'So far as appears, *Paul alone* can have written this little masterpiece.'

No one will suppose—in fact, no one has ever been foolish enough to suppose—that Timothy was in any sense joint author, because he is so closely

Paul's sole
authorship
established.

See the
'Introduction
critique des
documents
originaux,'
prefixed to
his *St Paul*.

The Epistle of St Paul to Philemon

associated with the apostle: 'Paul, a prisoner of Jesus Christ, and Timothy the brother.' For the use of the *singular* first personal pronoun throughout makes Paul's exclusive authorship sufficiently clear. Indeed, it is a remarkable circumstance that there is *no plural verb* in the whole Epistle, according to the best Greek text.

A private or
unofficial
Letter.

Among the writings of the apostle this occupies a place quite by itself. It is a letter of personal friendship, the only specimen we have of what may be regarded as Paul's strictly private correspondence. All his other Epistles are official, endorsed as it were with the sign-manual and seal of apostolic authoritativeness, whether addressed to Churches or, like the Pastoral Epistles, to individuals in their public capacity.

Here, however, we have a truly private letter, addressed in an avowedly unofficial tone to a personal acquaintance, about a purely domestic occurrence, and despatched with the same messenger that bore a public letter to the general Church where the apostle's friend was a worthy member.

On domestic
and social
affairs.

This precious relic has been preserved from the mass of similar letters written by Paul to other friends in various parts of the world, probably for much the same reasons which have led to a selection of his great sermons, like that on Mars' Hill, or the Address to the Elders of Ephesus, being chosen to fill the place they do in Holy Writ, while the rest were suffered to pass into oblivion. As suitable specimens of inspired eloquence they have embalmed for us, as in the purest amber, not a few of the

Special Character of the Epistle

most exquisite filaments of sacred truth that have no counterpart to themselves in Scripture. So has this Epistle been set among the archives and standards of apostolic literature on account of its intrinsic fitness to fill up a hiatus in apostolic correspondence as an inspired guide to individuals and households in the application of Christian principles to ordinary domestic and social affairs.

There is not much room for diversity of opinion on the *date* and *birth-place* of the letter. It is universally regarded as belonging to the apostle's *first captivity*.

This lasted, however, upwards of four years—
two of them in Cæsarea and two in Rome. Which
of these places should be fixed on? A few have
felt disposed, we cannot but think for very insufficient
reasons, to say Cæsarea; but the great bulk of
authorities agree, on fairly conclusive evidence, that
as Paul anticipates with certainty a speedy release
(ver. 22), he wrote it from Rome a little before he
was set at liberty (A.D. 63 or early in 64), when
also we must date his Epistles to the Colossians,
Ephesians, and Philippians.

Time and
place of
writing.

In what precise order these four followed each other cannot be determined, though a plausible claim might be set up for Philemon being the *first* of the group. An interest attaches to it, as at all events an early specimen—if not the earliest—in that goodly array of what may be called the prison-literature of the Church—a literature not less rich in its legacies than unpropitious in its opportunities. Apart from Scripture itself, and besides such out-

The Epistle of St Paul to Philemon

The
Church's
prison
literature.

standing glories of this order as Luther's *New Testament Translation*, from the friendly confinement of the Wartburg, or the immortal dreamer's *Pilgrim's Progress*, we may not unfitly recall a few *minor* relics of devout prisoners, like the noble letters of Chrysostom in exile at Cucucus, which Gibbon contrasts so favourably with the querulous Epistles of Cicero under similar circumstances; or Savonarola's *Christian Life and Commentaries* on certain Psalms from his Florentine cell: or the beautiful Latin metrical version of the Psalms, by George Buchanan, many of them composed in the Portuguese Inquisition; or John's Frith's *Lyttle Treatise* on the Lord's Supper from the Tower of London 1533; or the *Truth of Christianity*, by Hugo Grotius, in the Castle of Loevestein (Louvain); or the *Letters* of Samuel Rutherford, from what he quaintly and cheerily calls 'Christ's Palace in Aberdeen;' or William Penn's *No Cross, no Crown*, from the Tower in 1669; or the *Hymns* of Madame Guyon, 1689, familiar, some of them, through Cowper's translations, from her prison of Vincennes. 'As if I were a bird,' she says, 'whom the Lord has placed in a cage with nothing to do but sing.' These are but random recollections of multitudes of kindred memorials by kindred sufferers, 'of whom the world was not worthy.'

'The Polite
Epistle.'

In singular contrast to all ordinary prison associations, we have to think of this Epistle as a model—an enduring model of the most refined courtesy. For it has long been known by the name of *The Polite Epistle*—a politeness very different from mere

Special Character of the Epistle

conventional civility, as far removed by its tone of cordial sincerity from mere hollow etiquette as by its tenderness of expression from the hardness of blunted feeling.

But it is more, much more, than a specimen of high-bred culture and delicacy of sentiment. It is a happy record of some of the finest features of Paul's Christian nature.

Had it only illustrated his powers of winning address and his command of an all but irresistible power of persuasiveness, it had probably not been preserved in its present place. But what a precious heritage it becomes for all time as a felicitous photograph of the finer features of his disposition ; a remarkable transcript of the Christian spirit at its very best ; an exquisitely chased casket enclosing the richly jewelled coronet of heavenly culture to which Paul's nature had attained under the manifold workings of Divine grace ! The ideal of a Christian gentleman finds here a noble realisation. Two corroborative passages, out of many similar ones, may be interesting for their writers' sakes, and for being so very characteristic of two such different types of men.

'The politeness of modern society is in many respects the embodiment of the Christian graces. It may be, and I fear generally is, the body without the spirit : but that it should express what it does is itself an homage, the homage at least of its forms, to the substantial virtues of the gospel of Jesus Christ. When I contrast such a chivalrous disposition of so much generosity, and so much gentleness as is here made, with the rudeness of that age, I cannot but

Why so
carefully
preserved.

Dr
Chalmers,
Sabbath
Bible
Readings.

The Epistle of St Paul to Philemon

look on the outpeering quality of this Epistle, before that of all other specimens that have come down to us, as another and most interesting contribution to the evidence daily accumulating on our view, in behalf of the Divine origin of our faith.'

Dr John
Henry
Newman.

'There is not any one of those refinements and delicacies of feeling which are the result of advanced civilisation, not any one of those proprieties and embellishments of conduct in which the cultivated intellect delights, but Paul is a pattern of it, in the midst of that assemblage of other supernatural excellences which is the common endowment of apostles and saints.'

Superb ideal
of Christian
Character.

How that ideal is produced—how Christianity makes the 'highest style of man'—is amply illustrated throughout the Epistle, abounding as it does in all the vital elements of gospel faith and practice.

We shall not, of course, find in this private letter the array of doctrinal statements, so fully developed in the public epistles. But we are not permitted to mourn their absence, for, far from being absent, they are even more conspicuous than verbal expression almost could make them, transfigured into a living radiance from which gleams forth 'a glory that excelleth.'

Warmly
Evangelical
in tone.

We may learn the tone of the Epistle from such facts as these—there are no fewer than *eleven* references to the Lord Jesus by name, while the specially significant phrase '*in Christ Jesus*' occurs oftener than in the same number of verses anywhere else in Scripture.

Special Character of the Epistle

Christ is prominently held up as the grand object of gospel faith and the only source of spiritual life; while this faith, if real, must invariably work by love, and attest its presence by practical Christian fellowship, forgivingness, and beneficence.

The Epistle is full of such evangelical principles as are suggested by the name of God as 'Father,' Christ Jesus as 'Lord,' each Christian 'a saint,' and every saint 'a brother beloved,' and by the frequent recurrence of *key-words*, like 'grace and peace,' 'prayer,' 'faith,' 'love,' and 'joy.' Its key-words, spirit and life.

The worth of the letter consists not so much in what it inculcates as what it *exemplifies*.

It is in this way, as from the hem of Christ's garment, a 'virtue goes out of it.' Its whole contents realise in a pre-eminent degree those influences which the Lord attaches to His own personal sayings: 'The words that I speak unto you, they are spirit and they are life.' For here we find the most subtle products of that 'Divine workmanship' which is 'created in Christ Jesus.'

True, they are exhibited here, only in miniature form. But is there not in the miniature style of painting a delicacy of bloom, an exquisiteness of finish, and a manner of touch which a large-sized picture is not so well fitted to convey? In miniature form.

Like the miniature on the walls, this short Epistle may not catch the eye so readily, and is more apt to be overlooked than others occupying greater space and prominence, while it will yield little if only scanned by a passing glance, but becomes richer and

The Epistle of St Paul to Philemon

sweeter in its suggestiveness the longer and more fondly we linger over it.

In the Book of Revelation, as in the Book of Nature, the tiniest leaf is a world within itself, often all the more wonderful that the perfection of finish is on so small and unpretending a scale.

Such a leaflet is this Epistle to Philemon.

II

THE STORY IN THE EPISTLE

THE story this Epistle bears in its bosom is not without its romance, truth in this case being 'stranger than fiction.' For a real life-drama lurks within it, conveyed to us in a few tender and broken accents.

We catch, indeed, but glimpses of the story **A life-drama.** through the loopholes of incidental expressions; but there is no lack of vividness or pathos in the tale they conjure up. It contains a double crisis. It is the story of a bondman enfranchised and of a soul redeemed.

We learn that in the town of Colossæ, away up among the remote highlands of Phrygia, in Asia Minor, there lived a worthy and wealthy man named Philemon.

He was a prominent and zealous Christian in his **Philemon** own neighbourhood, having been converted to the faith under the ministry of Paul ('Thou owest unto me thine own self,' he says, ver. 19), probably in the course of the Apostle's three years' work at Ephesus (Acts xix. 10; xx. 31), or on an occasion of his missionary journeys through Phrygia and Galatia (Acts xvi. 6; xviii. 23). The name 'Philemon' was borne by several Greek authors, and is otherwise not

The Epistle of St Paul to Philemon

unknown in the pages of classical literature. It has several associations with Phrygia. We hear of a Philemon (Aristophanes, *The Birds*, 762) that rendered himself the butt of public derision, centuries before this, for pretending to be a pure-blooded Athenian, though he was notoriously of *Phrygian* descent.

The name
and its
associations.

But the most remarkable case, connecting this name with Phrygia, occurs in ancient mythical story. According to the legend (told with great beauty and simplicity by the poet Ovid, *Metamorphoses*, Book viii., 626, and retold by Dean Swift in his best style and in his best poem *Baucis and Philemon* 1707), Jupiter and Mercury paid a visit in disguise to a district in Phrygia, and besought hospitality in vain among the inhabitants. At last they come to a very humble hut, and are courteously received by its inmates, an aged couple, *Philemon* and his wife *Baucis*. Spreading out their lowly fare, they are startled to observe the wine-cup mysteriously replenish itself in the course of a meal; and, concluding their guests to be heavenly visitors, they hasten to catch their only remaining goose for a sacrifice. The bird, however, eludes all their efforts, and at last takes refuge with the strangers, who intimate that they accept the will for the deed and forbid its slaughter, though an example, they say, must be made of the impious and inhospitable neighbourhood. That the worthy pair may be preserved from the impending calamity, they are invited to go with their guests to the top of the neighbouring hill, whence they see the whole district

The Story in the Epistle

sink into a morass, except their own little hut, which grows into a magnificent temple as they gaze. On Philemon being asked to express his fondest wish, he consults with Baucis, and they agree to desire that they be made keepers of the temple, and that neither might be spared to see the other's grave. Their desire was granted: and one morning as they were rehearsing the tale before the sacred fane, they found themselves growing into twin trees together, with time only to bid each other an affectionate farewell.

As a moral fable, intended to exalt the virtues of hospitality and conjugal love, this story stands far above the tone of ordinary mythological lore. Those who (like Abbé Huet) see in the better classical fictions perverted reminiscences of Old Testament history, recognise in the legend of Philemon and Baucis an echo of Abraham and Sarah entertaining angels unawares, with the attendant account of the overthrow of the cities of the plain. But the chief value of this story consists in the light it throws on Acts xiv. 11-13, where the barbarians of the very neighbourhood, as if recalling their local legends, and having strangely enough a priest and temple of Jupiter, reveal their acquaintance with such deities as Jupiter and Mercury, attributing to Barnabas and Paul their fitting characteristics. 'They called Barnabas, Jupiter, and Paul, Mercurius, because he was the chief speaker.'

The sketch the apostle gives of Philemon in the letter, reveals in no common degree some of the finest and most distinctive Christian graces. A

The Epistle of St Paul to Philemon

**Philemon's
high
Christian
character.**

living faith in the Lord Jesus, showing itself practically in love and all good fruits (ver. 5); an active and public-spirited interest in the cause of Christ ('fellow-labourer,' the apostle calls him, ver. 1), and in the affairs of the Church (he accommodated a body of disciples with an apartment or worship-room in his house, ver. 2); generosity and liberality towards poor saints (ver. 7); a forgiving and placable temper (ver. 21); hospitableness and prayerfulness (ver. 22); these are some of the prominent and noble lineaments of Philemon's character, which made him worthy of the apostle's friendship, and which recommend him to our warmest respect.

Paul writes to him as a man in whom he had the utmost confidence, whose high principle and eminent saintliness were honourable to the Christian profession and a cause of thankfulness and comfort to his own heart (vers. 4-7).

We shall not, however, be surprised to hear of Philemon, notwithstanding all his Christian virtues and excellences, having slaves in his possession—that being the only form of service available in the condition of society as then constituted in Phrygia and elsewhere.

How Christianity stood towards slavery; how it regulated its working while looking askance upon it: how it tolerated it as the less of two grave evils, while seeking to countermine the sentiments on which it rested, and how it proposed to bring into operation those great principles of its own, which bore on slavery and kindred social questions—these

The Story in the Epistle

are elements that lend undying interest and value to the present Epistle.

Meanwhile, we need not feel shocked at Philemon employing slave-labour in his day, any more than at distinguished spiritually-minded Christians, now, being engaged in military pursuits, and many dubious walks of life, which the exigencies of the time may seem to render a painful but inevitable necessity, till society sweep forward into new and improved pathways.

Nor, when we think of slavery as Philemon was familiar with it, are we to import into it those ideas which belong rather to the modern developments of the system. We are to picture it as a patriarchal arrangement rather than as a commercial speculation—a rough mode of dealing out justice rather than a conspiracy against the rights and well-being of men—a mode of supporting the dignity of rank rather than an attempted stigma on colour and race.

We are to conceive of Philemon as the master of an establishment of the Oriental kind such as the East still exhibits, according to manners that have remained stereotyped for centuries.

Such a system, where so little is regulated by any other law than long-standing usage, and where so much latitude is afforded to the holder of power, will be worked of course oppressively or tenderly, according to the disposition of each master. We shall therefore not err in concluding that Philemon would let his Christian spirit be felt in the treatment of his dependents, alleviating the hardships of their lot, while guarding against the capricious tyranny so

The Epistle of St Paul to Philemon

habitual to uncontrolled authority. It speaks volumes for his kindness that no ground for complaint is made in this letter, nor is the slightest whisper of cruelty heard against him.

Onesimus, a
bondman.

Now, in this household of Philemon was a certain bondman, Onesimus (a common enough slave-name, meaning *serviceable*), whose story is the subject and occasion of this letter. If it be asked, Was Onesimus a real *slave*? the answer must be that he can hardly be thought of as anything else. Some (like Albert Barnes), who desire to concede as little as possible to any supporters of slavery without conclusive evidence, would like to think of him as a servant by his own voluntary contract—contending that the word for *servant* applied to him in ver. 16 is not strictly and exclusively ‘a slave.’ And certainly the Greek term in question is by no means so restricted as is our word slave (or sc slave, from the Slavonic peoples who, prior to the negro race, supplied Europe with victims of traffic), if by slave we mean one who may be bought and sold freely under the *absolute will* of the master. Yet ‘slave’ is of very wide and varied applicability.

What kind
of bondman

See
Edwards's
*Ancient
Slavery*,
pp. 8 and 94.

‘*Bond-servant*’ comes nearest the normal usage of the word, leaving indefinite the *nature* of the bonds, or the *way they were entered into*—the idea of servitude or bondage, however, being prominent, and not any service changeable at the liking of the servant. It is invariably the word for *bond* in such expressions as ‘bond and free’ (1 Cor. xii. 13; Eph. vi. 8). It is the word for ‘the *servants*’ of the ‘great householder,’ in our Lord’s parables, who are entrusted

The Story in the Epistle

with his goods, and who are yet liable to be *sold* with their children for *debt* (Matt. xviii. 25). Bond-servants might of course be stewards or overseers, or fill similar high posts of honour in an establishment like Philemon's, as well as be simple menials, while the *extent or severity* of the servitude varied according to the laws and usages of each neighbourhood. To understand the tenure of Philemon over Onesimus, we should keep in mind the stringency of Phrygian bondage. So notorious was this that Phrygian and slave were often used as interchangeable terms—Phrygia being a main source of supply to the slave-marts of the Roman Empire. What position Onesimus occupied as a bond-servant, whether he acted in some capacity of trust, or belonged to the lower grade of hand-labourer, or what place he filled, there is no clue to determine; though if we may judge from what Paul afterwards thought of him, it seems likely he was capable of a higher class of work.

We are told, however, he had proved but an unprofitable servant, and had certainly not submitted to the faith his master had adopted. From some cause or other, not precisely ascertainable, he resolved, as was common enough amongst his unfortunate class, to steal away from his bondage.

Many conjectures have been hazarded for his absconding. Was it that his nature revolted against his condition, and he wished to taste the sweets of freedom? or that he resented some disgrace or ignominious form of punishment? or dreaded the detection and penalty of some offence he had

Onesimus,
the fugitive.

The Epistle of St Paul to Philemon

committed? Be this as it may, he directed his flight to the great metropolis of the world, amid whose vast populations he could best baffle pursuit and gain the ends he sought.

A skulking
Victim and
Outcast.

The fact that he could traverse the long distance from Colossæ to Rome seems to point to his possession of funds very suspiciously acquired, to say the least. But these, like the most of ill-gotten moneys, must speedily have melted away; and we are constrained to think of the poor fugitive, the victim of his own folly, reduced to take refuge in the low slums of the city, and to herd with the outcast and depraved in their miserable haunts. We seem to see him skulking and prowling along the streets with the well-known aspect of the unfortunate or vagabond class: guilt in his looks, slouching hesitancy in his gait, haggard want in his face, and misery gnawing at his heart.

But there is hope even for such as he, however far down he has sunk. Rescue is nigh at hand.

Yet hope
for him.

Looking at the criminals and reprobates that infest the vile and infamous districts of Christian cities themselves, where the physical squalor is only equalled by the moral degradation, we grow at times almost painfully conscious of a paralysis of despair creeping over the heart while we sorrowfully inquire, 'Can these bones live?' and we only feel relieved when we read again, 'Thus saith the Lord God unto these bones, Behold, I will cause breath to enter into you, and ye shall live.'

Still when we think again of the vast hollow caverns of heathen corruption, and try to conceive

The Story in the Epistle

of souls coming forth out of these depositaries of the doubly dead, we imagine we might have cried, 'If the Lord open windows in heaven, then might such a thing be.'

But the Lord *had* opened windows in heaven : and a new message, clothed with power of life-breath, was being borne on the four winds into the very midst of the bleaching bone-heaps, and was pouring into multitudes, even more abandoned than Onesimus, the inspiration of a fresh faith and hope that raised them on their feet, a mighty and noble army.

The poor fugitive is led by a gracious Providence of God's Spirit to hear the gospel from the apostle's lips (under what circumstances we know not), and as he listens his conscience is stirred, his heart is melted, and he becomes a trophy of the cross.

Onesimus
hears Paul's
Gospel.

'The wretch that once sang wildly, danced and laughed,
And sucked in dizzy madness with his draught,
Has wept a silent flood, reversed his ways,
Is sober, meek, is penitent, and prays ;
Abhors the craft he boasted of before,
And he that stole has learned to steal no more.'

We behold in him another prodigal in the interesting process of 'coming to himself.'

What the degradation and hardship of the swine-trough had been to the younger son in the parable ; what the prison in Babylon had been to Manasseh ; or what the shame and anguish of crucifixion to the dying malefactor—*that* had probably been the bitter disappointment and severe experiences of the streets of Rome to the weary wanderer Onesimus !

The Epistle of St Paul to Philemon

**The great
change**

They had taught him to reflect on the error of his ways, and opened up his heart, like a plough-share, for the seed of the Word. He repents and believes the gospel. He enters into *life*! And nobly does he acquit himself in his new position.

**A valued
Convert.**

How highly the apostle esteemed the convert, and how greatly he valued the services of this 'son in the faith,' Paul amply testifies throughout this letter. To show the thoroughness of the change which had passed on him, Onesimus is willing to return to Philemon, cast himself on his master's Christian generosity and forgiveness, and endeavour to make reparation for the past. The apostle feels the hardship of surrendering so valuable a helper; but recognising the cardinal principle of gospel ethics, that to make reparation as far as possible for any mischief is a requisite of true repentance, he submits to the personal sacrifice, and makes up his mind to send Onesimus back.

**The
runaway
must
return.**

**Yet with
special
safeguards.**

But what care he takes to throw around his returning convert, the broad ægis of gospel protection! He has no idea of Onesimus being hurried off to his master again like a skulking or trembling fugitive. He will take means to ensure that Philemon, an old convert of his own, shall receive and treat the bondman as verily a Christian friend and brother. He waits a favourable opportunity for restoring him in peace; and this occurs by the occasion he has to send Tychicus on a mission to the Churches in the valley of the Lycus (a tributary of the more famous Mæander), of which this in Colossæ was one.

The Story in the Epistle

He was the bearer of the public Epistle to that Church. 'All my state shall *Tychicus* declare unto you . . . whom I have sent unto you . . . with *Onesimus*, a faithful and beloved brother, who is *one of you*. *They* shall make known unto you all things which are done here' (Coloss. iv. 7-9).

How admirable are these precautionary measures of the apostle on behalf of his protégé! He is solicitous that the slave shall not encounter the master by himself. He secures a mediator in Tychicus, while he certifies to the general Church the right of Onesimus to the full privileges of its membership.

Having done all this, has he not amply satisfied the requirements of the case? He thinks something may be done of a more private kind to conciliate Philemon. Hence this letter of personal friendship, which he puts at parting into the hands of Onesimus. That it secured not only a favourable reception for him, but his manumission in due time also, and his surrender to the public service of Christ, is generally understood. And it is difficult for us to conceive of any other result, with this exquisite letter before us. Onesimus, like Philemon himself, figures in ecclesiastical story as bishop and martyr. As usual, however, there is some confusion in the accounts. These traditional notices are often mere 'after-thoughts,' with little or no historical value, except in so far as they seem to confirm otherwise reasonable suppositions and inferences.

There is thus a wheel within a wheel in the fortunes of Onesimus. He comes before us as a vindictive runaway; he disappears from our view,

A Special
Commen-
datory
Letter.

A triumph of
the Cross.

The Epistle of St Paul to Philemon

on the road to Colossæ, a brother beloved, with the highest credentials. The curtain rose on him as an alien at once from an earthly and a heavenly master, it drops on him as at peace with both.

The
Gospel
knows
no despair.

What a testimony to the grace and power of the gospel of Jesus Christ! The gospel alone knows no despair in the presence of the most appalling obstacles. It can rescue and elevate the lost and lapsed where other agencies must fail. It has found a way to the heart of the slave, as it already had done to the conscience of the master. It alone has learned to regard no case as hopeless, however deep the profligacy or abandoned the character; seeing in every outcast a real 'brother in the flesh' and a possible 'brother in the Lord' too; and acting the part of the good Samaritan where culture and philosophy would pass coldly by on the other side, or leave the objects of their efforts as worthless and criminal as before.

Its message
of mercy for
each one.

Here it lays its hand on a wretched outcast like Onesimus, and has neither spurned nor disowned him; neither mocked him in his straits nor left him in his misery and sin. For him, as for all, it has its message of mercy and its offer of grace and help. And so it goes on its way 'conquering and to conquer.' Not losing itself among the 'masses' or great aggregate of men, but dealing with them as individuals, it strives to bring near the Saviour to each, if haply each and all may be drawn near the Saviour, and be clasped in the embrace of that gracious Master 'whose service' alone is 'perfect freedom.'

III

SIGNIFICANCE AND VALUE OF THIS EPISTLE

APART from the interest which this letter awakens in the bondman Onesimus, it has supreme value and significance from a *social* point of view.

In its spirit and aims it is far ahead of 'all whereunto we have already attained' even yet, in our boasted progress of society—exhibiting principles which are capable of indefinite development, and, like an 'avant courier,' operating as a preparative and incitement to their own fuller realisation.

The letter is simply of priceless worth as a manual of domestic and social reform, continually beckoning human society to cast off those corruptions which endanger its interests or menace its very existence. For, like the prophetic oracles, it carries a 'burden' in its bosom—the burden of a momentous subject, or rather of a heterogeneous mass of subjects gathered up in the single term 'slavery'—a word of as wide and awful import as the dire one of 'war,' or others of kindred suggestiveness in the history of mankind—a word which Christian civilisation has taught us to regard as synonymous, at least in its grosser forms, with abject misery on the part of its victims, and remorseless cruelty on the part of its abettors. For

A letter of
priceless
worth.

Its 'burden'
is slavery.

The Epistle of St Paul to Philemon

of all systems of oppression it has lent chief countenance to the perilous calumny against the Divine Creator's honour, that 'man was made to mourn'; and of all social relationships it has afforded widest scope for the exercise of violent and flagitious passions most nearly approximating to the diabolical, and for the perpetration of the most inhuman atrocities.

And if it be a characteristic of abuses that they are singularly tenacious of existence, slavery has in this respect a bad pre-eminence. For among the obnoxious and malignant pests that have cursed the soil and poisoned the springs of social life, it has not only been notoriously virulent in its roots, but has developed itself with the most persistent vitality. Subdued in one form, it has cropped up in another—as endless in its disguises and as difficult to overpower as the fabled Proteus himself.

Yet *here* we have revealed to us how it *can* be mastered. For it is not too much to say that many as have been the books launched against slavery—treatises, tales, and orations—all that is best in anti-slavery laws and literature is anticipated here.

In this lies one chief value of the letter, that it not only illustrates Paul's *attitude* in regard to slavery, but it affords a picture of Christianity *at work* upon it, and with all the happy effects of a Christian spirit when brought into direct contact with its operation.

Here the whole system receives a death-blow, however long it may struggle in the lingering processes of dissolution. Here we have a prophecy

Reveals
Paul's
attitude to
slavery.

Significance and Value of this Epistle

of its ultimate abolition. And 'blessed are our eyes, for they have seen' what many desired to see and saw not—sufficiently large instalments of slave emancipation on a gigantic scale as to afford ample security for universal disenthralment, and to augur in the eyes of even weak faith the final triumph of all principles that are akin to the blood-bought 'liberty wherewith Christ makes His people free.'

And 'at length we seem to see the beginning of the end. The rapid strides towards emancipation, during the present generation, are without a parallel in the history of the world. The abolition of slavery throughout the British Empire, at an enormous material sacrifice, is one of the greatest moral conquests which England has ever achieved. The liberation of twenty millions of serfs throughout the Russian dominions has thrown a halo of glory round the name of Alexander II. which no time can dim. The emancipation of the negro in the vast Republic of the New World was a victory not less important than either to the well-being of the human race. Thus within a period of little more than a quarter of a century this reproach of civilisation and humanity has been wiped out in the three greatest empires of the world. It is a fit sequel to these achievements that at length a well-directed attack should have been made on the central fortress of slavery and the slave trade, the interior of Africa. May we not venture to predict that in future ages this epoch will stand out in the history of mankind as the era of liberation? If so, the Epistle to Philemon, as the earliest prelude to these magnificent social victories,

Vast
modern
results.

Lightfoot's
*Introduction
to the Epistle,*
pp. 394, 395.

The Epistle of St Paul to Philemon

must be invested with more than common interest for our generation.'

With slavery as a practical matter of fact the primitive Christian Church was familiar enough; but it fell more particularly to the apostle Paul to grapple with the subject in its bearings on Christian life and the rights of Christ's people, continually crossing his path as it did when he was engaged in his great life-work of establishing Gentile Churches and settling their constitution.

How Paul handles the subject.

Nowhere, perhaps, does he exhibit a finer combination of 'mercy and truth, righteousness and peace,' than in the policy he pursued regarding this serious question.

Gen. vi. 4,
II.

That policy was not one of direct and violent denunciation, but of persuasive pressure. He knew well the nature and history of the evil with which he had to deal. Slavery was a most venerable and wide-spread institution, interwoven into the whole texture of society and affecting it in all its interests and relations. Dating its ancestry from beyond the flood, commanding universal suffrage in the ancient empires, and grown to colossal dimensions under Roman sway, it had come to be considered a necessity of common life. It was not one of those superficial growths which could be torn up at once. It had spread its roots too widely and deeply for that, in the soil of social existence. It ministered too successfully to the wants of human nature and to the stronger passions of men—to their lust of rule, their spirit of revenge and their sensual desires—to give way before occasional bursts of righteous

Significance and Value of this Epistle

indignation. It was one of those leviathans which 'laugh at the shaking of a spear.'

In many parts of the Roman Empire, as the apostle knew it, the slave population formed a vast majority. In the palmy days of Athens it is usually said that out of 421,000 inhabitants, no fewer than 400,000 were slaves. In Rome their number was often a subject of great uneasiness. Servile revolts and slave massacres were neither of them unfamiliar things, and the whole system was a matter of the most watchful attention and the most jealous legislation in the Senate. The great families possessed slaves by the thousand, four hundred being reckoned by Horace the appanage of a very modest household. *Sat. i.*

Old society
based on
slavery.

But their condition and treatment were more appalling than their numbers.

In the days of the apostle the Roman slave was absolutely at the mercy of the master—the law affording no protection against the most outrageous cruelty, and the power to inflict death privately by torture or otherwise not being taken away from the owner till the days of the Emperor Adrian (A.D. 117).

Slaves could hold no property, possess no rights, and form no legally recognisable relationships. They had no standing in any court of law, and if they were examined as witnesses, it was always under torture.

Fearful
condition of
slaves.

Many of them were doubtless well cared for—some of the better and more educated order, who filled the posts of stewards, tutors, and private secretaries, being valued at £700 or £800 (for one of this class as much as £5000 sterling is recorded to have been given)—but great masses of them lived

The Epistle of St Paul to Philemon

the life of the street-dog, being cast out to shift for themselves when too old or disabled for service, while the strongest and brawniest specimens were eagerly sought out for the gladiatorial and wild-beast fights in the amphitheatre.

For slight offences the penalty might be the lash, the chain, mutilation, starvation or crucifixion, at the caprice of the master. For breaking a crystal dish at a banquet given to Augustus by a wealthy citizen, one was condemned, in the master's passion, to be chopped to pieces and thrown to the lampreys of his fish-pond, which would have been done but for the interposition of the imperial guest himself. The runaway slave was liable to fearful tortures, but was usually branded in the face with a hot iron or condemned to wear a metal collar round the neck, with his name and offence engraven on it, and not seldom some insulting or irritating phrase, such as 'Seize me, for I abscond,' or 'Fetch me back to my owner.'

*Annals of
Tacitus,
xiv. 42-45.
A tragic
Illustration.*

Just about the time of Paul's entrance into Rome an awful tragedy had occurred which has often been pointed to as a fit but fearful illustration of the atrocities sanctioned by the Roman slave system.

Pedanius Secundus, a senator, prefect of the city, had been killed by one of his bondmen. According to an enactment passed in the reign of Augustus, about half a century before, it was provided that the whole body of slaves belonging to the master should in such a case be put to death along with the actual perpetrator of the deed, however innocent they might be of any complicity in his crime. The lives of no

Significance and Value of this Epistle

fewer than four hundred men, women and children were to be sacrificed by this monstrous law.

The passions of the populace were roused, however, to prevent on this occasion the bloody holocaust ; but after an anxious debate in the Senate it was resolved to enforce the law, and the fearful tragedy was completed. Bands of military were called out to overawe the mob, while the four hundred innocent victims were being publicly massacred in cold blood.

Such were some of the features and native results of that slave system with which the apostle was brought everywhere into contact. That his soul kindled against its evils, that he was inspired with compassion for its victims, and that he deeply pondered how best to deal with a subject that often wrung his heart with anguish, can alone explain the strong but subdued intensity of feeling that reigns through the pleadings of the present letter.

But whatever were his personal sensibilities and predilections, he was enabled, under Divine guidance, to take an enlightened and far-reaching view of the subject in all its bearings. He sees that if slavery in the world is ever to be effectually subdued, it must be by processes of conviction and through enlarged conceptions of human rights and responsibilities.

**The
Apostle's
wise policy.**

A sound social system must be an outgrowth of moral and religious sentiments, that have to be unfolded to men's minds and enforced on their consciences before they can be realised in outward embodiment. This is a matter of time, and can only go hand in hand with other great and slow-moving works of change.

The Epistle of St Paul to Philemon

His wise
Spirit and
Method.

It has sometimes seemed to inconsiderate minds, that because the apostle does not feel at liberty to denounce or forbid slavery, and does not order every Christian slaveholder to manumit his slaves, he so far authorises the system. But this is seriously to misunderstand the spirit and methods of Apostolic Christianity. To draw up catalogues of organised evils and label each according to its demerits would have been a task no less worthless than Quixotic.

Suppose he had introduced the word slavery and said, 'It is a wrong thing,' what endless questions of casuistry would have sprung up as to what is slavery! Is it simply buying and selling men? Is serfdom or predial vassalage or villeinage to be held therefore as fully sanctioned, because not covered by the apostle's dictum? Or if a man take advantage of the misfortunes of a fellow-man, and yoke him to crushing and ill-requited toil for his daily bread, is there no essence of slave-making in that?

He goes to
root of
Evil.

The apostle is well aware that slavery in its whole length and breadth could never fall, unless the grounds and reasons of the thing be dealt with, and not the mere outward thing itself with a few of its attendant circumstances.

The gospel never sets forth mere legal formulæ, which can easily be evaded by some subtlety. It commits itself to no abstract or hard and fast deliverances about particular or constantly fluctuating abuses; its mission is to human nature itself—the soil out of which all evils grow.

Slavery in Paul's view is not an *institution* so much as a *subtle spirit*, whose evil genius may be

Significance and Value of this Epistle

largely at work, even where its grosser usages have passed away.

Thus in our own more advanced social arrangements, when trafficking in human flesh and blood has been outgrown, at least in its more disgusting forms, we should be sadly mistaken to suppose there are no slaveries still in the midst of us. And who does not feel that if society is to escape from these, it must make strides in advance, compared with which its previous attainments are as the stumblings of childhood? Elevated though we have been into another atmosphere altogether from the stifling horrors of old Rome, or of mediæval and feudal Europe, we must pass up into much higher reaches before we can be said to enjoy in our social relations that full and pure and perfect freedom which this letter breathes.

Slavery is only one of many outward arrangements with all of which the apostle has to deal in the same way, so as to lay the axe effectually at their root.

No abstract denunciation suffices.

If he had singled out social slavery for specific attack, it might have seemed as if that were the chief or only evil needing to be subverted. Buying and selling men is not the solitary bondage. Does not war involve military slavery? What is autocratic despotism but political slavery? Persecuting and intolerant principles mean ecclesiastical slavery; and reckless speculation and competition involve multitudes in the thralldom of a commercial form of slavery.

Yet the apostle never dreams of saying 'War is wrong,' or 'You must not be an autocrat,' or

The Epistle of St Paul to Philemon

‘Despotism is wrong.’ He knew the folly of merely saying ‘Abolish war,’ ‘Manumit your slaves,’ ‘Never be a soldier,’ ‘Never own allegiance to a despot.’

A new
Spirit to be
evoked.

Christianity is not a dictatorial tyranny, stripping men of their solemn responsibilities. While inculcating principles of the boldest sweep and the keenest incisiveness, it lays their special application in large measure on those who receive them, so as both to train and test their spiritual disposition and aptitude.

Alike by the truths it teaches, the precepts it enforces, and the sentiments it creates, the gospel annihilates the grounds on which all slavery rests, and thereby morally abolishes and subverts its operation, though it cannot abrogate and annul, like a civil power, the external relations of life over which that civil power is ordained by God to have immediate control.

If, therefore, Onesimus is to be emancipated, it cannot be done by apostolic fiat, but by the force of sacred convictions in Philemon’s own breast.

No
Countenance
to Anarchy.

Had the apostle said to the masters, ‘You must at once manumit your slaves,’ he would have put himself into a hopelessly false position, intruding into the sphere of the civil ruler, and usurping magisterial functions. To unfurl the standard of immediate and divinely enjoined ‘abolition,’ would have been for the apostle to chain Christianity *authoritatively* to the demons of revenge, violence and uncontrollable fury. For many of the slave population would have hailed the new faith as the signal and rallying-ground for raising the standard

Significance and Value of this Epistle

of revolt and armed resistance against their masters, under the sanction of a Divine commission.

The apostle is careful to lend no countenance to such wild projects. Think of the inconsistency of a Christian apostle invoking the spirit of war in its worst horrors in order to put down by force the mere *external evils* of slavery! For the most successful war of emancipation can never eradicate the power and spirit of slavery, if not otherwise prepared for by ripened conviction and principle; and Christianity, in upholding the sentiments of universal justice and benevolence, can never appear as the patron of anarchy and bloodshed.

Slavery is a mixed question, domestic, social and political, and is therefore far too intricate and complicated to be summarily handled on exclusively religious grounds. If, therefore, Paul does not wander out of his sacred province by denouncing slave-holding as a crime, it is because he is prepared to go so much further, and use much more effective methods for subverting the curse.

Slavery
a mixed
Question.

It is easy to rail at giant abuses and hurl against them great sounding words of fury signifying nothing; but it is another thing to lay down a base of operations for securing effective triumphs.

Here is a giant fortress, too strong and too well garrisoned to be taken by storm, all at once. Paul therefore approaches it by processes of sapping and mining, content to burrow away beneath its lowest foundations silently, so that they may at last sink by their own weight and crumble into dust. He leaves them a prey to such beneficently explosive

Processes
of Sapping
and Mining.

The Epistle of St Paul to Philemon

forces as he here prepares, so that 'one stone may not be left upon another, that shall not be thrown down.' For slavery is not so much a sin or evil in itself, as a result of other sins and evils. It is *these* that must be first dealt with.

There are modes of slavery that are not abstractly unjustifiable. If by slavery be meant depriving a man of his natural liberty, there are occasions when this may and must be done. A prisoner is a slave, bound to toil without reward. The malefactor may manifestly forfeit his full possession of himself; and others may acquire a proprietary right in him for a time. And if a man may sell his *services*, who will deny that to restrain him from selling *himself* is a curtailment of his liberty of action, that must be based on some other ground than the inherent sinfulness of the act itself?

The real ground for issuing laws against slavery is not so much the essential wickedness of the relationship itself, as the practical impossibility of separating from it certain classes of evil and wickedness intolerable to Christianised minds, and disastrous to the best interests of human life.

But there are stages of society where some kinds of slavery may be the most effective punishment of crime, or be preventive of worse evils than itself, or be a suitable exponent of the principles of justice. These may no doubt be very exceptional eventualities; but the fact that there are such cases at all is itself a sufficient reason why the apostle does not proceed against slavery by abstract deliverances or direct pronouncement. On this account he tolerates

Various
degrees of
servile
Labour.

Significance and Value of this Epistle

the evil without concealing his aversion to it; he provides regulations and arrangements necessary alike for master and bondman, without failing to show his preference for 'a more excellent way' of social existence; and while he will not inveigle slaves into Christianity by holding out to them the tempting bait of immediate freedom, he calls on them to burst their fetters by developing those graces and habits which would render the usages of slavery a moral impossibility, and so to realise that 'in Christ there is neither bond nor free.'

The special feature of the present letter is that in it Paul deals not with the slave but with the master; and his grand object is to set before Philemon the *right point of view* from which he must learn henceforward to regard Onesimus. His main concern is not about the *external forms* of the relationship of master and bondman, but *the inner spirit* that should pervade them.

The apostle therefore strives to inoculate Philemon within certain principles of a subtle and far-reaching character, which are partly of immediate application, but chiefly of progressive force and virtue as men are able to receive them.

He says, for example, First : That all men, whether slaves or masters, are to be regarded as naturally brethren. No human being is to be treated, therefore, as a brute beast, still less as a chattel; but every man, by virtue of the very nature he wears, as a 'brother in the flesh.'

Secondly : All Christians, whatever their social relations, are to view one another as 'brethren in the

The Epistle of St Paul to Philemon

Lord'—belonging all to the same order in Christ, whatever variety of status or worth each may hold in it.

Thirdly: The Christian communion, or organised fellowship, is to be regarded as the outward sign and seal of these facts, giving room and scope for their practical manifestation.

And finally: While Paul lays down no injunction to which Philemon must adhere, he makes no secret of his own predilections. Bond-service is an obnoxious idea to his mind. He would feel uncomfortable in employing it. 'Not of necessity, but willingly' (ver. 14), is the motto of the only service he would reckon worth having for himself, or fit to be called *true* service.

Such are some of the more prominent teachings of this letter. The apostle knows well he need have no misgivings regarding the reception and treatment of Onesimus, if only Philemon can be persuaded to adopt and act on them. This would be to secure much more than manumission for the bondman. It would Christianise, and therefore entirely modify, the whole spirit of the relationship, and finally subvert every system of social life which would be out of harmony with such fundamental principles.

Let these hardy growths once take root in the soil of human nature, and they will eventually effect a thorough clearance from the face of the earth of many a strange and noxious plant that cannot otherwise be got rid of. For there are weeds that can never be extirpated by merely pulling at them. To try to tear them up by force is but to leave endless fibres in the

Significance and Value of this Epistle

ground for worse and wider development. Such stubborn pests must be choked down by the overmastering power of wholesome plants, if they are to be thoroughly exterminated and leave no other trace behind them than a salutary remembrance of their odiousness.

This is the policy of 'slow but sure' which has commended itself to universal experience as the best and wisest for difficult and tentative measures. We find it recommended in the proverbial philosophy of most nations — even the most determined and energetic. The active-spirited Roman said, 'Festina lente,' which the Italian echoes in his 'Chi va piano, va sano,' and the resolute German in his, 'Eile mit Weile'; while our own practical mind has taught us 'the greater hurry, the less speed.' Such a policy wisely and steadily applied will ever prove the most effectual antidote to every arrangement by which

Slow work
of change.

'The natural bond of brotherhood
Is severed as the flax, that falls asunder
At the touch of fire,'

as well as to all those immoral feelings and desires which lend poignancy to the bitter charge:

'Man's inhumanity to man
Makes countless thousands mourn.'

It is no more possible for the traffic and usages of slavery to subsist under the free action of the principles which the apostle here enunciates, than for snow to remain on the housetops before the thaw that undermines it in trickling streams.

Slavery
versus
applied
Christianity.

How can men make merchandise of those whom

The Epistle of St Paul to Philemon

yet they acknowledge to be at once brethren in the flesh and in the Lord? How can Christian men hold their fellows in bondage, and yet admit them to all the rights and privileges of Church membership and communion in the Lord? They may do it wilfully or ignorantly, but it is impossible to do it consistently.

Paul hastens to call the slave Onesimus 'my own son,' my very heart, a brother beloved, a fellow communicant, to be received as myself. Let Philemon look at his bondman *thus*, and while it is not the apostle's place and province to insist on emancipation, yet if something even better than this do not follow, it could only be because the master failed to appreciate, or carry out to their legitimate conclusion, the suggestive lessons of this Epistle.

It were uncharitable in us to think so ill of Philemon.

IV

SPIRIT OF THE EPISTLE

WHILE much of the attractiveness of this letter depends on the interest it awakens in us towards Philemon and Onesimus, its chief value of a personal kind is derived from the light it sheds on the Christian spirit displayed by the apostle himself.

Private
Letters
reveal
Character.

The features of his renewed nature are too vividly presented not to have special prominence assigned them in any exposition of the Epistle. We cannot too much extol, or feel too powerfully drawn to that great character, whose excellences this letter so illustriously exemplifies.

As a rule, we may learn more accurately the real qualities of a man from his private or familiar letters than from his more public correspondence. He more thoroughly reveals himself in the free and easy unbendings of friendly intercourse than in the utterances of official communication. Many a high reputation has been swamped by the posthumous publication of familiar correspondence, or the detailed account of the privacies of life.

The fact that this familiar letter is in our hands, and that Paul preserves in it the same tone and writes precisely in the same strain he uses elsewhere, is one of those incidental circumstances that enable

This reveals
Christ in
Paul.

The Epistle of St Paul to Philemon

us to realise the intense *unity* of his character, his entire and absolute *self-consistency*. He is everywhere the same devout, humble, earnest, holy, and loving man, with the same Christian dispositions and qualities pervading all his public and private life and work.

But the commentator would prove recreant to the apostle's own mind were he to glorify Paul personally, and not rather *Christ in Paul*. This would be to forget his own key to that better self of which he says, '*I live, yet not I, but Christ liveth in me.*'

It is from this point of view we would regard the letter, as 'magnifying the grace of the Lord Jesus' in all the beautiful commingling of those various traits of Christian character to which our attention is drawn.

Jonathan Edwards has a sermon entitled 'The excellency of Jesus Christ.' The text is Rev. v. 5 and 6: 'Behold, the *Lion* of the tribe of Juda. . . . And I beheld, and lo . . . a *Lamb* as it had been slain.'

Conjunction
of diverse
Excellences.

Fastening on the two names of *Lion* and *Lamb*, as representing our Lord, the preacher proceeds with his usual felicity and force to show 'that there is an admirable conjunction of diverse excellences in Jesus Christ,' such as majesty and meekness, glory and humiliation, justice and graciousness, terribleness and tenderness; in short, the diverse excellences typified in the opposite qualities of two such creatures as the lion and the lamb.

Now it is with the servant in some measure as with the Master.

Spirit of the Epistle

The present Epistle shows how in this respect Paul 'followed the Lord wholly,' even although 'afar off.'

His position as mediator between Philemon and Onesimus afforded a favourable opportunity for illustrating this special phase of the Christlike spirit, as the clasp that binds together the hemispheres of a full-orbed perfectness and the reconciler of opposite excellences that are too often divorced and too easily regarded as all but incompatible in the same individual.

Opposite
graces in
the Case.

He had confessedly a delicate cause to plead, and stood in such a delicate relation to both the parties at variance. He has to conciliate Philemon without humiliating Onesimus. He has to commend the wrong-doer without extenuating his offence. He has to balance the claims of justice and mercy—overcoming the prejudices of the master, yet securing the rights and privileges of the bondman as a brother beloved in Christ.

Yet it has been felt by every competent judge with what exquisite grace and tact he handles the fragile case, and with what a complete mastery he has triumphed over its hazards.

This could only be by bringing into play very diverse excellences indeed.

There is a famous letter of classic literature by the younger Pliny, one of the most perfect adepts in this form of composition, which, on account of its having been called forth in somewhat similar circumstances, has been usually associated with this of Paul to Philemon. We will let it speak for itself.

The Epistle of St Paul to Philemon

‘CAIUS PLINY TO SABINIANUS. GREETING.

Similar
Letter by
Pliny.

‘Your freedman, against whom you had declared yourself incensed, came to me, and having cast himself at my feet, he clung to them as if at your own. He wept much, and much he did entreat : much also he was silent ; in short, he convinced me of his penitence. I verily believe him changed for the better, because he is sensible of having done wrong. I know you are angry, and that you have good ground to be angry I also know ; but the glory of clemency is greatest when the cause for anger is the most just. You have loved the man, and I hope you will love him : meanwhile it is enough that you permit yourself to be entreated. It will be right enough for you to be angry again, should he deserve it : and you will be so with greater propriety, after having been overcome by entreaty.

‘Remit something on account of his youth, remit something on account of his tears, remit a little out of regard to your own kindness : torture him not, lest you torture also yourself. For it is self-torture when one so gentle as you gets angry.

‘I fear lest I may seem not to ask, but to exact, if I were to add my own to his prayers. Yet I will do so, all the more fully and freely that I have been sharply and severely reproving him, having strictly threatened never hereafter to intercede. This to him whom it was well to alarm, but not the same to you. For perhaps I shall ask again, and again obtain : let it only be such as may become me to ask and you to grant. Farewell.’

Spirit of the Epistle

This appeal was successful, as we learn from a subsequent letter as follows :

‘CAIUS PLINY TO HIS FRIEND SABINIANUS.

HEALTH.

‘You have done well in having taken back to your house, to your favourable regard, the freedman (the freedman that had aforetime been dear to you) in compliance with the solicitations of my letter. This will afford gratification to yourself: it certainly does so to me—inasmuch as, in the first place, I see that you are governable in your anger; and, in the next place, you attach so much weight to myself as either to submit to my authority or yield to my entreaties. I therefore both compliment and thank you, while at the same time I advise you for the future to be ever ready to show yourself placable towards the faults of your domestics, even though there be no one to turn aside your anger. Farewell.’

This is certainly very beautiful writing, and very effective in its pleading, but, according to the verdict of critical judges, not to be compared with this Epistle to Philemon even in some of those graces of rhetorical expression in which the Roman writer was a master, much less in those diviner qualities of head and heart wherein he is so plainly and painfully deficient. The one is the letter of a kindly and polished, but withal a frigid *littérateur*; the other is the letter of an earnestly yearning and tender-hearted Christian apostle, whose rapid and condensed style is the fit exponent of his exalted thoughts and emotions.

The
Contrast.

The Epistle of St Paul to Philemon

Harmony
of opposite
Excel-
lences.

What a play we have here of contrary excellences in happy harmony, like the varied features of a countenance mingling together into one settled cast of expression! What an illustration of the paradoxes of Christian love!

As in Paul's great eulogium on the spirit of charity, this one fundamental grace is seen to transform itself into various others—such as *humility*, for 'charity vaunteth not itself, is not puffed up': *patience*, for 'it is not easily provoked': *mercifulness*, for 'it suffereth long and is kind': *unselfishness*, 'for it seeketh not its own':—thus the list of its virtues runs forward—so we see Paul's own love at work in this letter (which is really a practical commentary by himself on 1 Cor. xiii.) under many various forms, like—

'Friendship which once determined never swerves,
Weighs ere it trusts, but weighs not ere it serves;
And soft-eyed peace, and intercession bland;
And melting tenderness with open hand;
And confidence, believing and believed;
And honest faithfulness which ne'er deceived;
And pity stretching out ere want can speak,
To wipe the tear which stains affliction's cheek.'

Love the
Uniting
Bond.

'This Epistle sheweth' (to use the words of Luther's oft-quoted preface), 'a right noble example of lovely Christian love. Here we see how St Paul layeth himself out for poor Onesimus, and with all his means pleadeth his cause with his master, and so setteth himself as if he were Onesimus, and had himself done wrong to Philemon. . . . Even as Christ did for us with God the Father, thus also doth St

Spirit of the Epistle

Paul for Onesimus with Philemon. . . . For we are all, to my thinking, *His* Onesimuses.'

And as the apostle has thus to 'lay his hand upon both,' and harmonise very conflicting interests, nothing but the spirit of this lovely Christian love could avail to melt down the elements of hardness and antagonism, and mould them into unison. For what is this Christian love but the bond of perfectness—the spirit that mediates among the numberless graces and excellences of the higher nature—the ring with which we should wed each virtue to its counterpart?

How admirable is the conjunction of opposite elements here! Would we have an example of *dignity* and *humility*? we need only turn to verses 8 and 9: 'Though I might be much bold in Christ to *enjoin*, . . . yet for love's sake I rather *beseech*:' or of *justice* and *generosity*, we need only read verses 18, 19: 'If he hath wronged thee, or oweth thee ought, put that on mine account: . . . albeit I do not say to thee how thou owest unto me even thine own self besides.'

And so he mingles, by the same spirit, *zeal* with *prudence*, *gentleness* with *faithfulness*, having all the confidingness of a childlike simplicity with all the circumspection of a sage-like wisdom. He feels there is a need to be, and so he is at pains to be, both 'wise as the serpent, yet harmless as the dove,' not allowing any single element to become exaggerated or over-charged.

What care he manifests to avoid one-sidedness, and to counteract in others so common a failing!

Love
includes all
Excellences.

Beautifully
balances
them.

The Epistle of St Paul to Philemon

This may be gathered from the constant recurrence of qualifying turns of thought and expression. We may illustrate this very noticeable feature of the Epistle, from the remarkable frequency of certain modifying particles like 'but' which occurs oftener, in verses 11-16 than in any other six verses of Scripture, and similar qualifying phraseology. 'Though having boldness to enjoin, *yet*'; 'in times past unprofitable to thee, *but*'; 'whom I would have retained, *but*'; 'receive him as myself, *but if*.' With what niceness the apostle holds throughout 'the *balances* of the sanctuary!' So, if he beseech Philemon to forego all vindictive feelings, it is not at the expense of truth and righteousness; and if he ask Onesimus to return and make amends to the master, it is not at the sacrifice of his own moral rights and Christian dignity.

There is such a tendency in even regenerate human nature to rack or maim, as on a bed of Procrustes, the fair form of Christian grace and sentiment, or change it into caricature! Men no sooner get hold of something that is unmistakably good, than they begin to pull it out strongly in one direction, and forget to do so on its other side.

**Hateful
Falsity of
Extremes.**

This hateful 'falsehood of extremes' is a fertile source of corruption and error in doctrinal, experimental, and practical Christianity. Not that we need deprecate extremes in themselves, if only we guard against those that are one-handed. We can afford to be extreme in any one right direction, if only we are extreme in the correspondingly opposite right direction. We may be 'wise as the serpent,'

Spirit of the Epistle

provided we be equally careful to be 'harmless as the dove,' each being incomplete without the other; the serpent's wisdom would by itself be cunning, and the dove's harmlessness mere imbecility.

Some of the old moralities would have said, 'Strike a medium'; but Christ says, 'Be both combined: bring each extreme of good to its relative extreme, and blend them into one.'

For lack of this, what tumours and excrescences may grow! Zeal for God may easily lapse into bigotry or persecution, if not balanced by humanity: conscientiousness sink into miserable scrupulosity and casuistry, if not informed by intelligent conviction: tenderness of heart may be extinguished under a perverse plea of integrity: and even the sentiments of devotion may breed morbid fancies and noxious superstitions, unless regulated by the exercise of the active virtues.

**Danger of
One-sided-
ness.**

Against evils of such a nature the present Epistle is fitted to act as a safeguard, by exhibiting the beauty of a full-orbed and symmetrical development of Christian love—the reflection of the very glory of the cross of Christ, where the spirit of reconciliation operates on a boundless scale, and where no less 'mercy and truth meet together, righteousness and peace embrace each other.'

TRANSLATION AND PARAPHRASE

TRANSLATION ¹

(The text followed is that of the Hexaglot, edited by E. R. De Levante. Lond. 1876.)

1. PAUL, a prisoner of Jesus Christ, and Timothy ² Address and
the brother, to Philemon the beloved, and our Salutations.
fellow-labourer,

2. And to Apphia the sister,³ and to Archippus
our fellow-soldier, and to the Church in thy house :

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

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

¹ Altered from the Common Version of 1611 as slightly as possible. The Epistle divides itself naturally into four parts: The Inscription and Salutation, verses 1-3; The Exordium or Prologue, verses 4-7; The Body of the Letter, verses 8-22; and the Conclusion, verses 23-25.

² *The brother, i.e.,* who is so well known to yourself and others. Nothing is lost by attaching full force and value to the pronouns, articles, and minor parts of speech as employed by the apostle. One main evidence, for example, of his own authorship of this Epistle (apart from Timothy) depends on his use of the first person *singular* all through, except in the sentences of salutation.

³ *Apphia the sister* (instead of *the beloved*) is probably the more correct reading. The text of this Epistle is singularly pure, the variations in the chief manuscripts being very few and unimportant.

⁴ Whether 'always' should be attached to the first or the second clause—to the *thanks* or the *prayers*—is of little moment: the best interpreters join it as above. The whole Exordium, verses 4-7, is

The Epistle of St Paul to Philemon

The
Prologue
or
Exordium.

5. Hearing of thy love and faith, which thou hast toward the Lord Jesus, and unto all the saints ;

6. That the fellowship of thy faith may become effectual, in the knowledge of everything good that is in us,¹ unto Christ Jesus.

7. For I had² much joy and consolation in thy love, because the hearts of the saints have been refreshed by thee, brother.

The body of
the letter.

8. Wherefore, though having much confidence³ in Christ to enjoin on thee what is becoming,⁴

9. Yet, for love's sake, I beseech rather—being such an one,⁵ (I do) as Paul, an old man,⁶ and now also a prisoner of Jesus Christ,

10. Beseech thee for my child, whom I have begotten in my bonds, Onesimus ;⁷

11. Who in time past was to thee unprofitable, but now is profitable to thee and to me :

an intricate and difficult passage. Explanations will be found in their proper place.

¹ The right reading is not *in you*, but *in us* ; that is, in *us Christians*, us of the same fellowship as thyself.

² 'I had' is much better attested than either '*we have*,' or '*we had*.'

³ Or a consciousness of authority in Christ.

⁴ Or Christianly befitting : 'convenient' (Authorised Version), in the older sense of being *morally proper*.

⁵ This refers to what goes before. Invested as I am with authority, yet ready on any occasion to waive its rights, out of loving considerations.

⁶ Instead of '*an old man*,' some would render '*an ambassador*.'

⁷ The name should not come in earlier than this. Paul delays mentioning it as long as possible. Onesimus means *profitable*. Note how genially Paul alludes to this.

Translation

12. Whom I have sent back to thee; HIM (receive as myself),¹ that is, mine own flesh,²

13. Whom I would have retained with me, that in thy stead he might minister unto me in the bonds of the gospel:

14. But without thine assent would I do nothing; that thy service³ should not be as it were of necessity, but willingly.

15. For perhaps⁴ to this end he departed for a season, that thou shouldest receive him to thyself for ever;

Explanations,
Arguments,
and Appeals.

16. No longer as a bondman, but above a bondman, a brother beloved, especially to me, but how much more to thee, both in the flesh, and in the Lord:

17. If thou countest me therefore a partner,⁵ receive him as myself.

18. But if he wronged thee in any respect, or oweth aught, put that to mine account;

19. I, Paul, have written it with mine own hand,

¹ There is no verb here in the original. An expression must therefore be borrowed by anticipation from verse 17, where the sense finds its completion.

² 'Mine own bowels,' a strong metaphor common to many languages as a term of affection—one very near and dear to me.

³ Literally, 'that thy good,' or, as the earlier versions put it, 'that the good thou doest;' meaning, that the benefit thou wouldst render me.

⁴ Not 'perhaps he departed'—he *did* actually depart: but 'he departed, perhaps that thou mightest get him fully back to thyself in *spiritual* and therefore *eternal* bonds.'

⁵ That is to say, a member in Christian communion with thyself—a partaker of all the rights and privileges of a common fellowship in Christ.

The Epistle of St Paul to Philemon

I will repay: so that I may not say to thee that thou owest to me even thine own self besides.¹

20. Yea, brother, may I have joy² of thee in the Lord: refresh my heart in Christ.³

21. Having confidence in thy obedience I have written to thee, knowing that thou wilt also do more than I say.

22. But at the same time be preparing⁴ also a lodging for me: for I am hoping that through your prayers I shall be given unto you.

Closing
Words.

23. There saluteth thee Epaphras, my fellow-prisoner in Christ Jesus,

24. Mark, Aristarchus, Demas, Luke, my fellow-labourers.

25. The grace of our Lord Jesus Christ be with your spirit. [Amen.]⁵

¹ Besides what you owe me for Onesimus: you are still in my debt.

² Rather more literally, 'May I get *profit* of thee'; there being distinctly another allusion to the meaning of 'Onesimus'; and the '*I*' is emphatic.

³ 'In Christ' is now adopted universally as the correct reading, and not 'in the Lord,' repeated from the previous clause.

⁴ The *present* imperative tense indicates the hope of an immediate release: and the 'I am hoping' expresses not merely a wish, but a reasonable expectation.

⁵ *Amen* is a liturgical word, and forms no part of the original text. The usual subscription, 'Written from Rome to Philemon, by Onesimus, a servant,' is only a traditional note without authority. It is exceedingly improbable that Paul would use Onesimus in writing a letter so nearly concerning himself. Epaphras would more likely be the penman in the present instance, if the apostle called in the aid of an amanuensis at all.

A FAMILIAR PARAPHRASE

PREFATORY EXPLANATION

THE purpose of a paraphrase is to secure certain objects which cannot be so well gained by the most perfect translation, just as the faithful translation has valuable advantages above a paraphrase.

Difference
between
Paraphrase
and
Translation.

A translation should convey *exactly*, a paraphrase should EXPRESS and IMPRESS *fully*, the meaning of an author. Idiomatic precision should characterise the one, faithful expansion the other.

Now there are such differences between the genius of the classical and the modern tongues as to render a paraphrase often needful, in order to produce on us the same strength of effect as was made on the original reader. The ancients were concise writers. Their tendency was to use methods of condensation, on account of the scarcity of writing material. As readers they were slow and careful, catching more in less space than we moderns usually do.

Translations do not, therefore, awaken readily the same flow of thought and suggestion. This can be best gained by the use of those expanded methods of writing to which the modern eye is more accustomed. A translation, moreover, often sounds foreign and less familiar in its accents. Its very brevity of utterance renders its meaning sometimes obscure. To

The Epistle of St Paul to Philemon

many ordinary readers, how full must this Epistle appear of hallowed, it may be, yet rather hazy expressions !

Hence the service that may be rendered by free or even colloquial paraphrases of many parts of Scripture—a service of which this Epistle to Philemon stands in especial need, as being so compressed and rapid in its style, and of which it peculiarly admits, as being a private letter with much of the free and familiar about it. There are paraphrases, more or less valuable, by Doddridge, Benson, Wells, and Bishop Shuttleworth ; while Steele (in his *Christian Hero*) has thrown the Epistle into the form of a brief eighteenth-century complimentary letter ; as follows :

‘ SIR,

An
Eighteenth
Century
Paraphrase.

‘ It is with the deepest satisfaction that I every day hear you commended, for your generous behaviour to all of that faith, in the articles of which I had the honour and happiness to initiate you ; for which, though I might presume to an authority to oblige your compliance in a request I am going to make to you, yet choose I rather to apply myself to you as a friend than an apostle, for with a man of your great temper, I know I need not a more powerful pretence than that of my age and imprisonment. Yet it is not my petition for myself, but in behalf of the bearer, your servant Onesimus, who has robbed you, and ran away from you : what he has defrauded you of I will be answerable for, this shall be a demand upon me ; not to say that you owe me your very self : I called him your servant, but he is now also to be

A Familiar Paraphrase

regarded by you in a greater relation, even that of your fellow-Christian : for I esteem him a son of mine as much as yourself ; nay, methinks it is a certain peculiar endearment of him to me, that I had the happiness of gaining him in my confinement. I beseech you to receive him, and think it an act of Providence that he went away from you for a season, to return more improved for your service for ever.'

PAUL TO PHILEMON

I am at present a prisoner in bonds for the sake of **Greetings.** Jesus Christ. And as Timothy (the brother who is now with me) desires to join in the representations of this letter, I associate him with myself in saluting thee, Philemon, our beloved common friend and fellow-labourer in the gospel. We greet also (thy wife) our sister Apphia ; Archippus (your son), our fellow-soldier in Christ ; and the whole body of the brethren who meet together as a church in thy house. May the blessings of grace and peace be vouchsafed to you all from God our Father and the Lord Jesus Christ !

As regards thyself personally, I thank my God for the delightful tidings I have been hearing of thy faith toward the Lord Jesus, and thy love to all His saints.

I have therefore been remembering you¹ continu- **Prayers.**

¹ To take away the stiffness of using the singular pronoun of the second person, we here glide into the ordinary plural form, although it must be understood that it is *Philemon alone* who continues to be addressed in the letter—the others not being referred to again till about the very conclusion.

The Epistle of St Paul to Philemon

ally in my prayers, and have been led, through certain events connected with yourself at this time, very especially to pray that the Christian fellowship established among us, and to which you belong by virtue of your faith, may show its practical efficiency by your being led into happy accord with ourselves, so that you may thoroughly know, and firmly approve of, all the good that we possess in Christ, to the promotion of *His* honour, and the exaltation of *His* name.

Thanks.

Meanwhile, it has gratified me exceedingly, and cheered me in my bonds, to learn how much this fellowship has already availed with you; and I thank God for the joy and comfort I have felt from your sympathy and kindness towards many of the poor and distressed Christian saints. It refreshes *my* heart to hear of *their* hearts being refreshed by your goodness to them, my dear brother. Trusting, then, to your Christian generosity, and assured that you will at all times give free scope to these admirable traits of Christian character for which you are well known, I would bring under your notice the following case of a poor saint whom I desire to commend to your regard.

Appeals.

I do not mean to appeal at present to my apostolic authority, for, though I might use the language of command, as I have a right to do in all matters of faith and practice, I prefer, out of respect to the claims and dictates of love, simply to beseech and entreat you at this time as a Christian friend. I would not challenge your obedience, where the whole virtue of the action consists, not in your complying with any injunction of mine, but in cherishing

A Familiar Paraphrase

and manifesting such feelings as the occasion may show to be right and fit.

Being then such a one as Paul, growing an old man, and also now a sufferer in bonds for Christ's sake, I wish to beseech you on behalf of a *protégé* of my own, whom I have won to Christ in the course of my prison labours. It is—let me mention the name—my own true child in the faith, Onesimus, once far enough, I know, from verifying such a name [Onesimus, the Serviceable]. But what tidings I bring to you about him! 'Can anything be too hard for the Lord?' He is a true Onesimus now, and he has proved eminently serviceable to me. He will, I doubt not, prove equally so to yourself. For I am sending him back to you, dear as he is to me and hard to part with.

I love and esteem him as my own soul, and I feel, Commendations. in letting him go, as if my very self were being wrenched asunder. Fain could I keep him, well-fitted as I think him to take your place in discharging any offices which you might desire to do me. But I would not have the appearance of extorting benefits, and this would look like engaging you without your own consent, a form of enforced service I should not feel free to avail myself of.

But apart from this, I have wished him to return, for in that he has been separated from you for a time, who knows but it was for the express purpose that you might get him back in different bonds altogether? For I would have you look at the matter in the light of the actual events, as they have come about in Divine Providence.

The Epistle of St Paul to Philemon

Onesimus is not quite the same sort of being you formerly possessed ; and the change in him for the better the Lord has effected far away from you altogether. And so he is now not simply your bondman, but the Lord's freedman.

Suggestions. He will therefore be to you no longer as a slave only—whatever be the form and name of his social status—but doubly a brother. He is so to me, both in a natural and a spiritual sense ; how much more to you must he stand in such relations ? You will own in him, therefore, the fraternal bond of a common humanity ; and as a brother in Christ, you will yield to him the full right to partake in the privileges, it may be also the offices, of the Christian Church.

Yes ; he and you and I are all on the level of brotherhood within the charmed circle of the Christian fellowship. Take him then to yourself as you would take me, if you would not risk breaking the sacred tie.

Not that I am vindicating his behaviour for a moment. Our Christian fellowship may forgive and overlook much in the spirit of that charity which covers a multitude of sins, but it can never relax the bonds of moral obligation nor connive at violations of right and duty. Equity demands that your just claims be honourably met.

If he have wronged you or caused you loss, that I may not seem to trifle with your private affairs, permit me to become his surety for the amount. I will refund you the whole. Witness my signature—Paul—in my own handwriting. Accept this pledge from me, that I may not have your reckoning up

A Familiar Paraphrase

how much more than this you stand in my debt, owing me, as you do, no less than *your own self*, besides what you now owe me for *him*.

Yes, brother, you *will* render me in the Lord a recompense of service, and let me enjoy some good, like yourself, from all this. I know you will. Do refresh and cheer my heart in Christ! Not that I have any misgivings as to the result, though I thus warmly address you. I have full confidence, while I write, in your willingness to comply with the Divine requirements, and I know that you will do more than I have permitted myself to say. And when I mention my hope to visit you soon, you can judge how thoroughly I am relying on you not to disappoint my earnest desires.

Let me then further ask of you at this time to provide me some lodging-place, for I am hopeful of being by Divine mercy restored to you through your united prayers on my behalf.

Epaphras, my fellow-captive in Christ Jesus, saluteth thee. So likewise do my fellow-labourers now with me, Mark, Aristarchus, Demas, and Luke. The grace of the Lord Jesus Christ be with the spirit of you all to sanctify and bless. (Amen.)

EXPOSITION

ADDRESS AND SALUTATION

I

NAME AND TITLE OF THE WRITER

PHILEMON verse 1

PAUL, a prisoner of Jesus Christ.

Philemon **I.** THIS is the only Epistle Paul begins by simply designating himself 'a prisoner.' Usually it is Paul 'A prisoner,' 'an apostle,' or 'a servant of Jesus Christ.' He ^{why} **emphasised.** here omits the official title, because he writes as a friend asking a favour not as enforcing it with an air of authority.

We should observe that Paul makes no fewer than *six* different allusions in this letter to the fact of his being now a prisoner or bondsman for Christ. Thus in verse 1: 'Paul, a *prisoner* of Jesus Christ'; verse 9: 'Paul the aged, and now also a *prisoner* of Jesus Christ'; verse 10: 'Onesimus, whom I have begotten in *my bonds*'; verse 13: 'That he might have ministered unto me in the *bonds* of the gospel'; verse 22: 'I trust that through your prayers I *shall be given unto you*'; and verse 23: 'Epaphras my *fellow-prisoner*.' Not that he dwells on this in any spirit of display or boasting on his own account;

Name and Title of the Writer

he was incapable of the weakness. No one will **Philemon** find the least trace of egotism or any taint of self-**I.** seeking in such references.

Paul's purpose is purely a benign one. He desires to touch a chord of tenderness in Philemon's heart, and make it thrill with the subtle influences of a relenting mood towards Onesimus. He means to render it difficult for Philemon to say 'No' to an appeal from a suffering confessor of Christ.

For Paul lays stress not on his imprisonment so much as on its cause. A prisoner *for Christ Jesus*. **Cause of his Imprisonment.** He was a voluntary sufferer, from no whimsical caprice (as if he chose hardship for its own sake), and still less from any fault or crime of his own, but solely from conscientious steadfastness and devoted attachment to Christ. This alone accounted for his bonds.

Not that we are to think of the apostle as *at this time* immured in a dungeon-cell. It was his first imprisonment, when he was permitted to dwell in a hired lodging of his own, and allowed, by the kindness of the Prætorian Prefect named Burrhus (to whose care he was committed, the one of Nero's chief officers who was the most humane and upright), to be somewhat at large, while awaiting trial before the Emperor. **Nature of his Imprisonment.**

It was, however, a weary and anxious two years, and must now have been painfully irksome. Paul's case was kept hanging so long in cruel suspense; probably, as has been supposed, from the loss of the documents connected with his 'appeal' in the shipwreck at Malta, or from the reluctance of the

The Epistle of St Paul to Philemon

Philemon accusers to come forward early, or from the law's
I. own delay, and caprice of the Caesar.

During all the days and nights of this protracted captivity, the apostle was subjected to grievances and hardships which, while lighter than what most prisoners were familiar with in those times, greatly surpass our modern notions of even rigorous confinement.

His 'hired house,' and 'chain.'

The 'hired house' of which we read (Acts xxviii. 30) was 'by no means the comfortable residence one might suppose it to have been. The stately marble palace of the Emperor, like the other patrician mansions of Rome, was surrounded by wooden huts and cabins tenanted by the innumerable train of slaves, minions, and freedmen, who were retained for the service of the palace and its inmates. And it was in one of these miserable dens that the apostle was permitted to reside, instead of being cast into the vast horrible dungeons beneath the palace floor. Night and day, moreover, he was chained to soldier after soldier of the imperial guard, no moment of privacy allowed him, and was often treated with insolence, if not with violence, by the rude mercenaries.'

Samuel Cox,
Private Letters of St Paul and St John.

Some have thought that Paul's humble lodging—'his hired house'—was out in the general city, perhaps in the low and densely-peopled Jewish quarter (corresponding to the modern Ghetto); but in all probability, so long as he was in military keeping, the accommodation he paid for would require to be convenient for the soldiers and immediately under official supervision. There is no reason to suppose he was ever removed, during his *first* confinement, from the 'Prætorium,' where it is known

Name and Title of the Writer

he was originally placed (Philipp. i. 12, 13). The **Philemon** Great Prætorium proper was a huge camp just **I.** outside the walls of the city; but as its soldiers furnished the body-guard of the Emperor, and the sentinels of the palace, they had a Prætorium, or **See** barrack, just behind the imperial buildings. In his **Conybeare** **and** **Howson's** *second* imprisonment (between the two occurred the great fire of Rome, for which the Christians suffered **St Paul,** so severely) the apostle was probably thrust away **vol. ii. p. 448.** in the horrible Mamertine dungeon, or Tullianum, beneath the Capitol itself.

We dwell on the circumstances of his imprisonment—we fondly recall his vexatious position—because the whole ‘surroundings’ of this letter lend additional effect to its inherent grace. It is when the fragrant herb is *pressed* that it gives forth the richest odour; and it is when Paul’s heart is being tried that it breathes out the tenderest sympathy.

Himself a bondman, ‘with gyves upon his wrist,’ **Wronged,** he pleads the cause of that other bondman, whose **but not** story is the burden of the letter. It is when himself **embittered.** a much-wronged captive that he begs forgiveness for a wrong-doer, and when society is making war upon himself he plays the part of peace-maker with others.

As dewdrops are seen to best advantage on the blades of grass from which they hang, or as gems sparkle brightest in their own appropriate settings, so we may reckon the apostles’ imprisoned condition to be the fittest one for so rich a display of Christian spirit at its highest and noblest.

With what a sweet sense of inward peace and

The Epistle of St Paul to Philemon

Philemon freedom the prisoner goes forth on the spirit of
I. his mission of blessing and goodwill :

‘Stone walls do not a prison make,
Nor iron bars a cage ;
Minds innocent and quiet take
That for a hermitage.
If I have freedom in my love,
And in my soul am free,
Angels alone that soar above
Enjoy such liberty.’¹

Wrongs and oppressive suffering may drive even wise men mad ; but here it only seems to evoke Paul’s tenderest feelings, and open wide the sluices of his affectionate sympathies. Yes ! *his* is :

‘A heart at leisure from himself
To soothe and sympathise.’

How freely and naturally there drop from his pen the genial salutations of *Brother*, of *Brother beloved*, and the like ; or such words as ‘*grace*’ and ‘*peace*,’ ‘*love*’ and ‘*joy*’ that stud the page, and that are, each one of them, the keynote of holy sentiments of goodwill that animate his soul. There is even something of pleasantry and humour in some pleadings of the letter, to render them more effectual and likely of success.

A noble
Christian
Spirit.

The cheerful, the tender, the kindly spirit is mingled throughout with a principle of inflexible loyalty to Christ. For, feeling it an honour to suffer for Christ, he can afford to quietly wing his way

¹ Richard Lovelace’s poem *To Althaea from prison*, 1642.

Name and Title of the Author

above all the gusts of resentful and malignant **Philemon** passion, and far from the gloom of peevish sullenness **I.** and embittered severity.

Has any other name stimulated like that of Christ a spirit of such an unyielding and vehement attachment, combined with so benignant and gracious a temper? There have been names and causes that have sufficed to create a very whirlwind of excitement in their favour, and have succeeded in arousing mighty feelings that have swept like a tornado through the bosoms of millions, but alas! like the tornado, they have, as they surged along, carried desolation and horror in their train.

History presents us, for example, with such a phenomenon as the rise and spread of Moham-medanism, whose adherents displayed an ardour of attachment to their prophet which no disaster could extinguish, and which death itself could not appal; but what fierce and truculent passions sullied their high devotedness! Violence and hostility were the breath of their nostrils, and their watchword was simply, 'Submit to the prophet, or the sword.' Or we witness the spectacle of corrupt Christianity arousing in its own support a marvellous glow of adhesion from its votaries; but with what a cruel eye it glared upon its victims, and with what dire anathemas and inquisition-machinery it carried persecution and slaughter wherever it could set down its foot!

Oh! how easy to create for names and systems a burning zeal that shall blaze out with scorching and destructive flame!

The Epistle of St Paul to Philemon

Philemon I. Oh! how vastly different the genuine Christian spirit here displayed!

Inflexibly faithful, yet tender and forgiving. Paul, with a glow of loyal faithfulness to Christ, will never lapse into 'Saul the *persecutor*' again. If in him there is an ardour of attachment to Christ which it may please some to call bigotry and fanaticism, because it led him to prison, and which may seem Quixotic in its tenacity to those whose natures are incapable of similar self-abandonment and consecration to a holy cause, yet let it be confessed that the sublimest attachment to Christ is here found gloriously associated with all that is humane and gentle, and benign and tender.

II

FRIENDLY GREETINGS AND COMPLIMENTS

PHILEMON verses 1, 2

PAUL, a prisoner of Jesus Christ, and Timothy the brother,
To Philemon the beloved, and our fellow-labourer, and to
Apphia the sister, and to Archippus our fellow-soldier.

Philemon I, 2. **Greetings to Philemon and family.** THE tact displayed by the apostle in keeping within the limits of Philemon's family and religious circle, when writing on a purely domestic matter, has been much and deservedly admired. He addresses the letter directly to Philemon, the head of the house; but he embraces in its opening salutations such others as had a special right to be informed of the case.

In associating Timothy with himself, he would evidently intimate that they were both heartily at one in the view they took of the matter in the letter,

Friendly Greetings and Compliments

a circumstance that would weigh with Philemon, **Philemon** especially if we accept the conjecture that Timothy, **1, 2.** who is emphatically called 'the brother,' was, like the apostle himself, a personal friend of Philemon, from whose very neighbourhood indeed he came. A suit thus preferred and seconded could hardly fail to command respectful attention and favour at the outset.

It is also pretty generally understood that the 'beloved Apphia' (or rather, *sister* Apphia, as the correct reading runs) is the wife of Philemon, the connection of the names putting the matter beyond reasonable question.

What a tribute of respect the gospel was beginning to teach men to pay to woman, and to attach to the female head of the house as co-partner with the husband! What sacred names it makes of wife and mother! What mighty influences it recognises as involved in them! Here the apostle indicates how Apphia had a right to be consulted, and the privilege to be summoned to take a Christian and enlightened interest in the matters that affect a Church or household's credit and well-being. **Christian respect for Women.**

With considerable assurance we may further infer that Archippus was the son and heir in the house, as well as a chief office-bearer in the Church, either at Colossæ or Laodicea (which was within easy walking distance), he being an inmate of his father and mother's dwelling.

He is here honoured by the distinguished designation from the apostle of 'our fellow-soldier,' while at the close of the Epistle to the general Colossian

The Epistle of St Paul to Philemon

Philemon Church the well-known charge is given about him
1, 2. that fits every young pastor: 'Say to Archippus,
Take heed to the ministry which thou hast received
in the Lord, that thou fulfil it.' The whole letter is
Genial rich in what Chrysostom calls 'spiritual pleasantries.'
pleasantry. One of these is Paul's agreeable playing with proper
names—a very characteristic habit of Jewish writing.
Thus this last name Archippus is evidently an inversion
of Hipparchus, a well-known *military* designation.
The apostle seems to have this in his mind
when he salutes Archippus as his fellow-*soldier*. So
the name Apphia was originally a Phrygian nursery-
word of endearment. Phrygian slave-women were
to a large extent employed over the Roman Empire
as nursery-maids, and they had widely familiarised
their young charges with many juvenile Phrygian
terms—Apphia being the one in special use between
brothers and sisters. Hence the suitableness of
'*sister*' Apphia. And no less fitly is Philemon
addressed as 'the beloved,' that being really the
meaning of the name; as the simple German lines
interpret the idea of affection and friendly attachment
it conveys:—

PHILEMON AN SEINEN FREUND.

Durch Dich ist die Welt mir schön,
Ohne Dich würd' ich sie hassen;
Für Dich leb' ich ganz allein,
Um Dich will ich gern erblassen.
Gegen Dich soll kein Verläumdar
Ungestraft sich je vergehn;
Wider Dich kein Feind sich waffnen,
Ich will Dir zur Seite stehn.

Friendly Greetings and Compliments

Which may be rendered thus :—

Philemon
I, 2.

PHILEMON TO HIS FRIEND.

‘Through thee the world is fair to me,
Without thee hateful would it be ;
For thee, for thee alone live I,
And for thee would I freely die.
No slanderer shall with his lie
Offend thee with impunity ;
Against thee rise no enemy,
But ever stand by thee will I.’

Special significance attaches to the three words which the apostle has here been applying to himself. The ‘*prisoner* for Christ Jesus’ claims to be regarded as a ‘*labourer*’ and a ‘*soldier*’ by saluting Philemon and Archippus, the one as his *fellow-labourer*, the other his *fellow-soldier*.

Such coincidences of Scripture expression are worth noting ; for so great is the wealth of these sacred repositories that their treasure lies not only in golden masses, but overflows in rich veins of suggestiveness from even the most casual associations.

The preface begins with Paul in bonds, but leads up to Paul at prayer—the interval telling of work and warfare, culminating in worship as the ‘Church in the house’ rises to our view, with the devout benediction following.

We are permitted to look in on the ‘prisoner,’ ever busy at his work, writing, teaching, thinking, preaching, ‘labouring much in the Lord.’

We look past the lounging mercenary at his wrist. Not he but Paul is fulfilling the true soldiership of

The Epistle of St Paul to Philemon

Philemon
I, 2.

The active
and the
devotional
in Religion.

the world. We see the apostle's work, by its intensity, rising into warfare; and as we hear him in his prayers the warfare rises into worship before the Lord.

What minglings of the active and the devout elements of religious life in the spirit of the apostle!

Virtues are often classed as *active* and *passive*—a distinction arising out of the condition of *doing* and the condition of *suffering* incident to the common human lot. Both of these phases of virtue Paul was now in a position to exemplify, subject as he was to the hardships of an irksome confinement, and yet not wholly restrained from opportunities of active labour for Christ.

How admirably he adjusts himself to each side of his circumstances! As 'an ensample of long-suffering and patience,' we have already noted in him a magnanimous superiority to bitterness or malice, to moodiness or murmuring.

Paul's
Patience
in Well-
doing.

His, however, is not only 'the patience of the saints'—his also is their 'patient continuance in *well-doing*.' When he calls Philemon his '*fellow-labourer*,' he is not to be understood as indicating resemblances in the outer forms of their work, but the inward reality of a common service for Christ. They are co-operators together *in Him*.

And what noble work the apostle is still permitted to do! He throws open his dwelling, like Philemon, for Christian uses—albeit *his* is only 'a hired house.' But if it were only a humble hut, it becomes a sanctuary. Prisoner though he is, he does not cease

Friendly Greetings and Compliments

to be the preacher. Many of his keepers he takes **Philemon** captive in the name of the Lord : and of the imperial **1, 2.** guards that have him in charge, what numbers he enlists as soldiers of the cross !

Paul indeed loves to think of himself as a *soldier* ; **His strenuous Work.** for in all earnest work there is verily something of war. Real labour itself is but a war against sloth and self-indulgent idleness. Agricultural labour is war on the weeds and the stubbornness of the soil. And so shall all work that kindles into the white heat of earnestness burst often into a war-flame.

‘And to Archippus our fellow-soldier.’ This is more than fellow-labourer. Its tone is more serious, for it has reference to the hardships and perils in the open field of the Church militant. Work *for* the world means war *in* it. For ‘all virtues are fighting ones,’ says St Bernard. And though ‘the weapons of this warfare are not carnal,’ neither materially carnal, as of steel or iron, nor (what needs more to be observed) morally carnal, as malice or envy, the summons to arms is ever in clear, crisp, and emphatic terms : ‘Fight the good fight of faith ;’ ‘Strive for the mastery ;’ ‘Put on the whole armour of God ;’ ‘War a good warfare.’

Christian work is a soldierly campaign—a martial **His Warring and Watching.** service under authority, with a sacred meaning and incentive in it, and a grandly comprehensive issue before it, to raise it above drudgery or cheerless toil.

It includes the watching of the sentinel no less than the warring of the combatant—a watching that turns in every direction, looking *in* on the citadel of

The Epistle of St Paul to Philemon

Philemon 1, 2. the heart, looking *out* for the foe at hand, looking *around* for fellow-soldiers and associates, and above all, looking *up* for direction, help and blessing—
'watching unto prayer.'

Soldier and Sentinel. None of these does the apostle intermit, and least of all does he forget the exercises of devotion to hallow and enrich the fellowships and activities of life—'always in my prayers.'

The seat of these sacred reunions in work and war, in watching and wrestling, we are now to recognise as the apostle goes on to salute the *Church* in the house, with desires for grace and peace.

III

SALUTATION TO THE CHURCH-FELLOWSHIP

PHILEMON verse 2

AND to the Church in thy house.

Philemon 2. **Two divine Institutions.** THIS is an exceedingly happy and memorable phrase, 'the Church in thy house.' It links so interestingly and suggestively the Church and the family—the Church a 'whole *family* in heaven and earth,' and the family an emblem and dim reflection of 'the house of God which is the Church of the living God.'

Our noblest instincts gather round these two Divine institutions. The 'wise,' says our great modern poet, are those who, like the skylark,

'Soar, but never roam ;
True to the *kindred* points of *Heaven* and *Home*.'

But what we have specially to observe at present

Salutation to the Church Fellowship

is that the apostle, writing simply as a private **Philemon** Christian, manifests the liveliest interest in this **2.** Church, *as a Church*, no less than in individual members of it.

How his heart warms to the little company of disciples permitted to gather for Christian fellowship under the roof of the pious Philemon! All the best interpreters are agreed that Paul here salutes not the family and dependents of Philemon, but the organised Christian society accommodated with a meeting-place in his house. This seems evident from the use of the phrase in the parallel cases, Rom. xvi. 5 ; 1 Cor. xvi. 19 ; and Coloss. iv. 15.

The word rendered 'Church' refers always in the New Testament (where it occurs 115 times) to a fellowship of persons, never to a place of worship—this latter usage springing up naturally when separate buildings began to be erected for Christian assemblies early in the third century. A building, however, is but the seat and scene of what can never be wholly localized.

The word 'house' is properly either a 'home,' or an 'apartment' in a dwelling. It is the name throughout the Acts of the Apostles for the worship-rooms, or meeting-places, of the primitive Christian associations, as in Acts ii. 46, 'Breaking bread from meeting-place to meeting-place,' not from one private dwelling to another. So in Acts v. 42 ; and again viii. 3, 'Saul made havoc of the Church (association), entering into every *worship-apartment*, and haling men and women committed them to prison.' But what a change had been effected by his conversion!

The Epistle of St Paul to Philemon

Philemon How different his whole spirit and attitude towards
2. what he had striven to destroy.

Church and Home. Devoted attachment to the Church of Christ in all its far-scattered societies had long signalised the Apostle and been a powerful principle in his life. Years before this, when he had just become a Christian convert, we read that 'he assayed to join himself to the disciples' (Acts ix. 26). Nor did the ardour of his attachment become less intense, but seemed to glow with ever-increasing warmth, till in his 'care for all the Churches daily,' it might be said of him, as the Lord had said of Himself: 'The zeal of Thine house hath eaten Me up.'

In thus remembering '*the Church*,' the association of disciples—whether in 'the house,' or wherever outwardly domiciled, matters not:

'God attributes to *place* no sanctity,
If none be thither brought by men,
Who there frequent or therein dwell:'

A Christian Churchman. Paul shows us what it is to be a true Churchman, such as every Christian should covet to be. For 'where Christ is, there is the Church.' And to be in Christ and have Christ in us is to be a Churchman indeed. This is not to be a mere local, national, or sectional Churchman, not an exclusively Ephesian, Colossian, Roman, Gallican, or Anglican, but, like Paul himself, a thoroughly *Christian* Churchman, and therefore, like him, a Churchman truly catholic, with a public-spirited regard for every Christian fellowship and for every Christian interest, in proportion as it *is* Christian.

Salutation to the Church Fellowship

From Christ alone, from Christ direct, had come **Philemon** with gracious and converting power to him the word **2.** of salvation. Between himself and Christ had been transacted the sublime matter of his soul's peace on a sphere of conscience where none else may, without profanation, intrude. The House of the Lord must never be put in the place of the Lord of the House. The Church's business is to proclaim the truth, to point the way and proffer the life, but it is the Lord's prerogative alone to say, *I am the way, I am the truth, I am the life.*

The Church, in the person of its messenger Ananias, **Place for the Church.** could only 'show him what he must do;' by no ordinances, however precious in themselves, availing to cure the sin-stricken soul, but only putting in his hand the healing prescription of the Great Physician, who alone can make him whole.

Taught thus in his own experience to derive everything from Christ and to depend on Him for all, he is yet not indifferent to the ordinance and fellowship of 'the Church.'

First and chiefly, as he is a prisoner of Christ, shut up entirely into Him for spiritual 'life and breath and all things,' he does not undervalue 'the Church.' Needing not that any man teach him, and nursing his personal religion with the private exercises of devotion (*always in my prayers*, as he says, ver. 4), this does not make him independent of Church fellowship.

'It is not good for man to be alone.' **Christian Need for the Church.** life, though secret in its springs, and strictly personal in its obligations, is not isolating in its temper. Its

The Epistle of St Paul to Philemon

Philemon keenest instincts, its loveliest graces, are social in
2. their operation.

‘For solitude, however some may rave,
Seeming a sanctuary, proves a grave :
A sepulchre, in which the living lie,
Where all good qualities grow sick and die.’

Embers which would speedily blacken and grow cold in separation, contribute by their mutual contact ‘to make a solid core of heat.’ Christ’s people, by the very antagonism of worldly elements and associations around them, are drawn together for mutual support and countenance.

That tree must needs be a very hardy one that would successfully, by itself, defy the storms and rigour of an uncongenial clime. Under such untoward conditions trees grow best in groups—the one sustains and protects the other. ‘Those that be planted (together) in the house of the Lord shall flourish in the courts of our God: they shall still bring forth fruit in old age’ (Ps. xcii. 13, 14).

**Guard
against two
Extremes.**

To neglect or despise the provisions and appointments of the House of the Lord, comes perilously near doing despite to the Lord of the House. We must ever guard against two opposite extremes: one the error of belated superstition where the Church is apt to be everything, the other the error of religious indifference which undervalues and passes it for nothing. But while the Church is in no sense the well-spring of life, as the ecclesiastical votary is apt to suppose, it is the region where the well-spring flows as the graceless despiser is apt to forget.

Salutation to the Church Fellowship

It is the whole of Christ's Church that the Apostle **Philemon** here salutes in one of its branches ; regarding it as ^{2.} an appointed place where the disciples may 'gather themselves unto Jesus,' and where the LORD renews to them His gracious invitation, 'Come ye yourselves apart *with Me* into a solitary place, and rest awhile.'

'Such solitude sometimes is best society,
And short retirement urges sweet return.'

The bee cannot gather honey on the wing. It must settle on the flower for a little if it would suck in the nectar. No more can Christ's disciples gain refreshment and sustenance in the midst of the world's bustle, save by habitually alighting and drawing on the resources of Christ's presence and grace afforded in the assemblies of the saints.

Not as though the 'Church' were only a convalescent home for recruiting spiritual energies—it is no less a field for their exercise and development. It is the seat and centre of *witnessing* for Christ and of *working* for Him. His disciples need not think to carry dark lanterns. Loyalty to Him will not be ashamed to confess His name before men. Like Christ Himself, it 'cannot be hid'—at least, not long—without dishonour to Him and disaster to itself.

How to use
the Church.

'All is not gold that shines, 'tis true.
But all that is gold ought to shine.'

Paul therefore hails the Church as the fit rallying-ground for all who would most effectively own Christ and engage in His service. It is the institution through which to exert the full influence of Christian

The Epistle of St Paul to Philemon

Philemon life and zeal. For Christian energy and Christian
2. labour will be, in measure, Church energy and Church labour too.

The apostle, for example, hopes to do something for his convert Onesimus, through the Church he here salutes. He seeks to lodge him in his bosom, and secure for him a share in all the blessings of its fellowship.

**Church's
Mission and
Work.**

For as the lowly bush receives the dew of heaven, not to absorb it on itself, but to distil a portion on the yet lowlier plant that may grow at its root, so must 'the Church in the house' learn 'to do good and distribute,' as a steward for Christ of that gospel which is committed to it, in trust for others. Even the lordly mountain catches the first outpourings of the skies, not to treasure them up in its own bosom, but to send them down in limpid and refreshing streams along the valleys and meadows below.

And so it is the mission of the Church of Christ at large to fulfil such offices of gospel mercy as shall make 'the wilderness and solitary place be glad for them, and the desert rejoice and blossom as the rose,' and to be the instrument of Christian enterprise and effort to the ends of the earth.

On these and similar accounts, Paul never forgets to display a public-spirited interest in 'the Church,' and loses no opportunity of recognising its claims and identifying himself with its fellowships.

'For her my tears shall fall ;
For her my prayers ascend ;
To her my cares and toils be given
Till cares and toils shall end.'

The General Benediction

IV

THE GENERAL BENEDICTION

PHILEMON verses 3-7

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

THIS benediction is the ordinary one used by Paul Philemon at the opening of his Epistles, except that in his 3-7. three Pastoral Letters 'mercy' is introduced between 'grace' and 'peace.' It is worthy of notice that grace and peace are a combination of classical and Jewish modes of salutation—the Oriental amid habitual disturbance saying 'peace' to the friend he meets, and the Western peoples under more settled government using a word which, as savouring somewhat of heathenism, the apostle, by a slight alteration, transforms into its nearest Christian likeness, 'grace'—a fact how significant of the all-embracing and unifying faith of the gospel, covering East and West alike with its outstretched hands of blessing! It is not a mere kindly greeting of common courtesy, but a religious invocation.

There are two kindred forms of pious expression, with which we are rendered familiar from their frequent recurrence in Scripture and the place they hold in the exercises of worship. These are the *Doxology* and the *Benediction*, which stand alone as hallowed modes of blessing.

Doxology
and
Benediction.

The spirit of both is intensely devotional—the doxology being the consummation or crowning

The Epistle of St Paul to Philemon

Philemon 3-7. utterance of *praise to God*, the benediction, of *prayer for man*. The one aims at blessing God by ascription, the other at blessing man by petition or supplication. In neither case is blessing actually or directly conferred ; the doxology attributing blessedness to God, the benediction beseeching for blessedness to man.

Nature of a Benediction.

There is something of doxology thus in every apostolic benediction. For we cannot too deeply realise that the apostles never arrogate to themselves any prerogative to bestow such blessings as grace and peace. The benediction is not in itself a benefaction. To utter it is not to *grant*, but to *crave* from God the desired boon. It is a prayer, dependent for its efficacy on the Divine promises, and on the believing and benevolent desires of him who offers it. 'Grace to you and peace' come neither from nor through the apostles as channels, but 'from God the Father and the Lord Jesus Christ.'

Contents of this Benediction.

Paul therefore, here as elsewhere, when casting a loving glance towards friends on earth, accompanies it with an earnest up-look towards 'Him that dwelleth in the heavens.' His ardent and most cordial well-wishes are couched in the language of fervid supplication. And this prayer is a summary of all the blessings the Divine hand can bestow or the human heart possess. For 'grace' is the exhaustless spring of all mercies in God, and 'peace' is the blessed draught of grace that slakes our immortal thirst.

We may conceive of 'grace and peace' being

The General Benediction

connected with 'God our Father and the Lord Jesus Christ,' as we conceive of the water with which a town is supplied in relation to the reservoir of storage on the one hand, and the channel of communication and distribution on the other. **Philemon 3-7.**

We may think of God our Father as the exhaustless fount of these perennial blessings—He is 'the God of all grace,' and the 'very God of peace.' Yet all this grace and peace are not gathered up in Him like water in some lake from which there is no outlet, but, like reservoir supplies, these unspeakable mercies are meant to be communicated and enjoyed through the channel and conduit of the Lord Jesus Christ. **Relations of Grace and Peace.**

And while the whole appliances are regulated and managed by the continual operation of the Holy Ghost, there is nothing derogatory to that Divine Spirit, although in this salutation no specific mention is made, in so many words, of His work and offices, because the greater function includes all the separate distributions for individual use and benefit.

Grace therefore is peace prepared for us, and peace is grace enjoyed by us. For grace is simply that free favour that spontaneously emanates from love—the grace of God our Father and the Lord Jesus Christ being the self-moved and self-moving operations of Divine love to sinful men. Such kindness is called 'grace' because the inherent goodness of the Divine disposition alone can account for it; 'grace' being the word that brings into special prominence the Divine motive in redemption as unbought, unsought, and unconstrained by principles from without,

The Epistle of St Paul to Philemon

Philemon 3-7. just as 'mercy' has reference particularly to the unworthy character of its objects.

Grace a many-sided Word. A many-sided word like grace is best explained by analogies suggested by some similar many-sided word, such as *life*, *vegetation*, and the like.

Grace, like life, may be regarded as a great and blessed gift from without, or a Divine power working mercifully towards us, and ultimately working in us; bringing salvation for us, and securing its mightiest triumph when it secures a lodgment of itself within us. And just as life receives various names from the various blessings it includes—feeling, moving, seeing, hearing, which are but varieties of the one great privilege of living—so grace is the comprehensive term including the supply of all favours and privileges needful for our fallen and undeserving condition as sinners to be saved. It is enlightenment for darkness; pardon for transgression; comfort for trial; hope for despondency; strength for weakness, and all help for all need.

And just as life brought into play as a power within us will be sight, if it operate through the eye: speech, if through the tongue: hearing, if through the ear; so with grace—if it work upon our convictions of sin, it will be the grace of repentance: if on God's testimony, it is the grace of faith: if on God's commandments, it is the grace of obedience—and so on through the whole range of Christian excellence.

Grace in its various applications.

We thus use 'grace' with the varied applications attachable to any kindred word, like 'vegetation'; as when we say, 'Vegetation is at work,' we mean

The General Benediction

the hidden power or influence which produces the buds, leaves, fruits, and all the riches and beauty of the face of nature ; or when, on the other hand, we say, 'Vegetation is looking lovely,' we refer to the effects themselves of the hidden power as they strike and delight the eye. **Philemon 3-7.**

So grace is the Divine agency or quickening power which, when it takes hold of us, produces all good thoughts, all holy desires, and all heavenly life, while it is no less the name for those thoughts, desires, and graces themselves, considered as its fruits.

If further it be viewed as dealing with Divine truth and promise, with God's gospel-message of mercy, with Christ and His work, with the Holy Spirit's aid, with the heavenly inheritance, and the like, under the aspect of blessings appropriated and enjoyed, then *grace* becomes *peace*. When, in short, we think of spiritual and saving benefits as connected with the Divine nature, and as communicated through our Lord Jesus Christ, we call them all *grace* ; and, on the other hand, we call them all *peace* when we think of them with special relation to our own good, when we think of their precious value for us, and their tranquillising and enjoyable effects upon us.

Oh ! if our peace were not of grace, we should be doomed to perish for want of it, like a population whose whole water supply depended on two or three trickling streams that might dry up and fail when most needed. If we are to live beyond the fear of our peace getting exhausted, it must be by drawing on the perennial resources of heavenly grace, ever full and ever flowing among the everlasting hills—

**Our Peace
all of Grace.**

The Epistle of St Paul to Philemon

Philemon 3-7. the free, the sovereign, the regal, the self-moving and redeeming love of God in Christ Jesus our Lord.

A fervent Appeal.

What an appeal there is to Philemon in such a benediction! As if the apostle would say, 'This is sufficient to enable you to do all I am to ask at your hands. And as you would find grace and favour with the Lord yourself, or enjoy peace in your own soul, you may not be inexorable or ungracious towards Onesimus, but must seek peace and pursue it, by sealing its comforts on the penitent's heart.'

THE EXORDIUM OR PROLOGUE

PHILEMON verses 4-7.

I THANK my God always, making mention of thee in my prayers, hearing of thy love and faith, which thou hast toward the Lord Jesus, and unto all the saints; that the fellowship of thy faith may become effectual, in the knowledge of everything good that is in us, unto Christ Jesus. For I had much joy and consolation in thy love, because the hearts of the saints have been refreshed by thee, brother.

PRELIMINARY NOTE

THIS prologue or exordium is somewhat intricate and involved. The difficulties of the passage disappear, however, when we construe verses 4-7 as *one long sentence*, and observe that it is a remarkable illustration of the grammatical figure called *chiasm* (or crossing like letter X), whereby the different clauses are introverted, or put cross-wise, thus—

The blind and dumb

both spake and saw. (The blind saw; the dumb spake.)

The principle is, to connect the first member of the sentence with the last, the second with the last but one, and so on—thus:

{ Give not that which is holy to the dogs,
 { Neither cast ye your pearls before swine,
 { Lest they trample them under feet,
 And turn again and rend you;

The Epistle of St Paul to Philemon

Philemon 4-7. where we see that it is the *swine* that are said to trample, and the *dogs* to turn again and rend.

How the difficulty disappears.

Proceeding on this principle with the eight clauses of the present paragraph, we double the second four back upon the first four, each to each, so that one and eight shall be found to correspond, two and seven, three and six, and four and five—thus :—

{ I thank my God always,
 { Making mention of thee in my prayers,
 { Hearing of thy love,
 { And faith, which thou hast
 { Toward the Lord Jesus, and
 { Unto all the saints.
 { That the fellowship of thy faith may become effectual,
 etc.
 { For I had much joy and consolation in thy love.

Beginning at the central pair and proceeding outwards, we are thus led to see that what the apostle means to say is, that Philemon's faith is towards the Lord Jesus, and his love is to all the saints; that his prayers are specially about Philemon's faith, while his thankfulness is specially evoked by his joy at Philemon's love. The passage then reads thus: 'I thank my God (for I had much joy and comfort in thy love), making mention of thee in my prayers (*e.g.*, that the fellowship of thy faith may become effectual, in the knowledge of all good), hearing as I do of the faith thou hast (towards the Lord Jesus) and of thy love (for all the saints).'

Devout Thanks and Prayer

I

DEVOUT THANKS AND PRAYER.

I THANK my God always, making mention of thee in my prayers.
—Verse 4.

IN the very principle of gratitude imbedded in our **Philemon** nature may be found a powerful witness to the **4-7.** personality of God. 'I thank my God,' says the **Gratitude demands a Personal God.** apostle: reminding us that thanks can be rendered to a person only.

Gratitude cannot be displayed towards an abstraction, or a blind force, or a dumb law, or any unresponsive object.

Every such exercise demands not some *thing*, but some *one* on whom it may go forth. Like other original sentiments of the heart, it 'cries aloud for the living God.' How fatuous therefore the notion broached by a distinguished philosopher. 'We venture to think that a religion may exist without belief in a God.' This certainly is not possible, if religion is to include worship. For thankful acknowledgments must be an element in religious worship.

J. S. Mill's
*Comte and
Positivism*,
p. 133.

Suppose a man has made a narrow escape in some disaster, because a certain wheel and axle did not break. He is devoutly thankful, but it cannot be to the wheel and axle. He may be thankful *for* this or *for* that contingency, but the question recurs, *To* what or *to* whom is he thankful? He must either cease cultivating this high and essential principle of his nature as a *religious* habit, and therefore *cease being religious*, or find the fitting object for it.

The Epistle of St Paul to Philemon

**Philemon
4-7.**

**Religion
doubly
personal.**

Religion is doubly a personal thing. Only a person can say 'I thank,' and only *of* or *to* a person can it be said. The only counterpart of a religious 'I thank,' is 'God,' '*my* God.'

Positivism itself cannot, as a *worship*, get rid of a God. It has to imagine a deity. It is forced to personify 'collective humanity,' and address *that* under a personal name of the 'Grand Être,' a mock person instead of a real personal Being!

This living God Paul speaks of as '*My* God,' expressive at once of his personal interest in God and his entire surrender to God. It means both that God is mine and I am His.

**Real
Religion
kills selfish-
ness.**

How this refutes the charge sometimes preferred against religion, that it is in open league with the selfish motives and aims of the human heart! For he who thus unreservedly yields himself to another cannot be self-centred. To own God's claims is to break for ever with the spirit of self-seeking.

What evidence of this we have here! Vital godliness is intensely personal, yet it is intensely magnanimous and disinterested. For while Paul says, '*My* God,' he bursts forth, on the one hand, into praise and thanks to God, and, on the other, into earnest entreaty for Philemon.

Real religion—if by this we understand not mere groping and struggling after God, but having got conscious hold of Him and made a full surrender to Him—is ever nobly expansive. No self-seeking disposition can attain to its enjoyable experience. For dearly as human nature loves monopolies, it speedily finds there are objects which elude all

Devout Thanks and Prayer

attempts at monopolising, and mock at every **Philemon** endeavour to subject them to selfish limitations. **4-7.**

God cannot be possessed except as a personal good, and yet cannot be possessed and enjoyed as a personal good *only*, any more than sunshine can be held as mere private property. The more of such blessings a neighbour enjoys, there is the more for any one else to use and enjoy. So there is that in vital personal interest in God which at once guarantees a thankful spirit in the possessor, and acts as a safeguard against the spirit of self-worship.

The law of the solar system is that 'the more quickly a planet revolves round the sun, the more slowly it turns round its own axis'; and the very principle which regulates its own speed makes it discharge its dutiful functions towards neighbouring orbs, while yet keeping it balanced in its own safe and sure course and at the proper angle of inclination round the central one of all.

No wonder there exhales from Paul's heart the incense of pure thanks to God for all the evidences of Philemon's goodness and grace, as inwrought by saving mercy, and as working outwardly in acts of love and kindness unto others! Far from the expression of his self-interest, '*My God*' being self-confined, his very thanks are absorbed with the good in another.

The more a fire shoots its flame and heat towards heaven, the farther out from itself will it shoot its warmth. So the more vehemently the soul can possess itself of God and be possessed by Him, the more ardently will it be carried upward with its

**God cannot
be mono-
polised.**

**Religion
never self-
confined.**

The Epistle of St Paul to Philemon

Philemon thanks and outward with its intense desires for the good of others.
4-7.

No wonder, therefore, that Paul, having thanked God as his own God, because of the faith in Christ Jesus and love to all saints He had graciously wrought into Philemon's heart, lets himself go forth in earnest prayer and desire that Philemon may obtain an enlarged fellowship with himself in every good thing which he enjoyed through Christ Jesus.

Thoughts of God's mercies will ever be found lying very close to thoughts of others' needs. To be able to thank God sincerely for the good we see in others is the best security for our feeling intensely solicitous for their further good. And perhaps nothing indicates more clearly the presence of an affectionate solicitude for others than prayer to God on their behalf, provided it be genuine prayer. For he who utters the deep desires of his heart in supplication to God will never be found dealing with his prayers as the ostrich with its eggs—no sooner dropped than covered over and forgotten—but as he who carefully sows seeds in the furrow, moving earnestly in the direction of his wishes and contributing in his own place as a fellow-worker with God toward their realisation.

**Pray for
others.**

One of the best things Paul desired for himself was to have 'a name and a place' in the prayers of others. This once secured, he was persuaded he should have no cause for complaining of any lack of interest or attention on their part. And as he is continually urging that 'prayer be made without ceasing by the Church unto God for him,' being

Devout Thanks and Prayer

unaware of any more effective means for securing **Philemon** common good, or evincing mutual interest, he delights **4-7.** in exemplifying in this highest form, the spirit of friendship, sympathy, and goodwill. Silver and gold he has none, but of the full wealth of his intercessions from the heart, how freely he gives !

The prayers of the apostle consist, in the present case, of *thanksgiving* and *intercession*—finding a starting-place from his own personal and conscious interest in God.

The same connection of ideas is often found in his other letters. Thus : ‘ *I thank my God* through Jesus Christ for you all. . . . Without ceasing *I make mention of you always in my prayers* ’ (Rom. i. 8); or, ‘ *I thank my God* upon every remembrance of you, always in *every prayer of mine for you all* ’ (Philipp. i. 3).

Some connect the word ‘always’ with the first clause : ‘ *I always thank my God whenever I remember thee in my prayers* ’ ; others with the second : ‘ *I thank my God, always (=habitually) remembering you in my prayers.* ’

The former view is probably correct ; but it is of comparatively small moment how we place the word, provided we observe that Paul’s prayer as an exercise of devotion or praise to God, precedes his prayer as an exercise of desire for man.

Prayer, like everything else in spiritual life, has **Join Thanks** two sides—an upper one, with its face towards God, **with** and an under one, with its face toward man. **Prayer.**

Do not many ‘restrain prayer before God,’ because they unduly magnify the human aspect of

The Epistle of St Paul to Philemon

Philemon 4-7. devotion, and are chiefly concerned with the question, 'What *profit* is there if we pray to Him? Then, because they do not get all they wish, and find their prayers unattended by good, they grow lukewarm and barren in devotion—whereas they should, as the apostle here, and as Christ Himself in the 'Lord's Prayer,' give prominence and precedence to the Divine interests and the Divine praise, extolling God's name and rendering thanks before beginning to supplicate for ourselves or others. *First God's mercies, then human needs.*

II

REASONS FOR THE DEVOUT THANKS

HEARING of thy love and faith, which thou hast toward the Lord Jesus, and unto all the saints.—Verse 5.

**Two
Reasons.**

THIS verse assigns the reason why Paul thanks God at present. 'I thank my God hearing as I do of thy love for all saints, and the faith thou hast toward the Lord Jesus.'

Though the love is the fruit or result of the faith, it is here very fitly placed first. For though faith is first in the order of time and nature, yet love is here first in importance, because it is to Philemon's love that the apostle is to make his appeal.

**Philemon's
Faith and
Love.**

Paul seizes on the two elements that constitute the sum and substance of all Christian life and character—the faith that worketh by love. For, as it is said, 'Fear God, and keep His commandments—this is the *whole man.*' So, 'Faith toward the

Reasons for the Devout Thanks

Lord Jesus and love to all saints,' this is the *whole* **Philemon**
Christian. 4-7.

This faith embodies the theoretic principles of Christian life, while this love for saints embodies these principles on their practical side.

Like heart and lungs in the body, each has its own functions ; and, though separate, the one never acts apart from the other—life being the combined play of both. Faith binds to all Christian verities, translating them into personal convictions ; while love binds to all Christian motives, translating these into personal activities—love being well called the daughter of faith and the mother of virtue and good works.

**Relation of
Faith to
Love.**

We should here note that the love is said to be *unto* the saints and the faith to be *toward* the Lord Jesus—a change of prepositions that is meant to indicate a delicate distinction between the physical nearness of saints, on whom may be poured forth the tokens of love in visible and tangible form, and the physical remoteness of the Lord Jesus, whom we cannot thus locally reach, but may simply direct our souls forward and upward *towards* Him, so long as we are on this lower sphere.

But HE must be the object of faith, if from its exercise this love to saints would inevitably flow—as inevitably as a stream from its fountain.

There is nothing simpler than faith. It is involved in every act of intelligence. And all faith is just the same thing, *considered as a process of the mind.* It is crediting something upon testimony—one act of faith differing from another mainly according to what or who it is that is credited.

**Faith is
accepting
Testimony.**

The Epistle of St Paul to Philemon

Philemon
4-7.

The object that faith embraces is of as serious moment in Christian life as *what* the lungs breathe in natural life. Faith towards the Lord Jesus is the believing what God testifies regarding Him.

No doubt we may believe many truths that God testifies regarding Him, and yet not have 'faith toward the Lord Jesus' Himself, for we may believe a great deal that is true of a person, and not have faith toward the person himself. But if there be not 'faith towards the Lord Jesus,' it arises simply from not exercising faith in some essential part or other of the full truth about Christ which God has testified.

Points in
Saving
Faith.

The chief points in that testimony are these: That in our condition of sin and danger we individually need a Saviour; that this Saviour is the Lord Jesus, the only begotten Son of God, whom God in His love for the world has sent forth to seek and save lost sinners of mankind; that sinners must put their trust in Him, and must do this voluntarily, yet not without the help of Divine grace, so as to accept the free offer of pardon, peace, and purity at His hands; and that every individual sinner is bound, authorised, warranted, and welcome to do so.

Some may have faith in these parts of the Divine testimony up to, perhaps, the last one of them, and yet not be 'shut up into the faith of Christ,' because their faith fastens *only* on historical facts, or theoretic ideas, or doctrinal truths about Christ, without going forward directly and completely to personally trusting Christ Himself, as they are commanded and bound to do.

Reasons for the Devout Thanks

Faith in the Lord Jesus is, no doubt, faith in His sacrifice; but it goes further in receiving the Divine testimony till it be faith also in ‘*Him* sacrificed for us’; faith not only in the cross, but ‘in *Him* crucified’; not faith in His righteousness only, but in ‘Jesus Christ, the righteous,’ the Lord our righteousness — in short, not only assent to truths regarding Christ, but trust toward and upon Himself.

Philemon 4-7.

Faith in Christ means Trust in Him.

For faith is just like the coupling-chain of a railway-carriage — everything depends on where its fastenings are ultimately attached. The carriage moves only if its coupling-chain communicate with the moving power. And faith saves only as it takes hold of the Saviour for itself, and terminates in Him as its object.

This precious faith is a bond of attachment. It cannot be a single isolated act, but an abiding attitude of confidence towards the Lord Jesus. Not a mere contemplative attitude, however, for faith is not in an inert principle—it is a ceaselessly operative movement, vitally uniting to Christ and habitually appropriating all that is in Him. It can never be entirely of the past, therefore, but always of the present—not the faith thou *hadst*, but the faith thou *hast*; and necessarily making itself ‘heard of’ sooner or later. ‘*Hearing of thy faith.*’

This faith, in short, must *work*. When Hedley Vicars began to exercise it, for example, he bought a copy of the Scriptures and laid it on his barrack table, before he felt strong enough to break the intelligence otherwise to his ungodly comrades.

The Epistle of St Paul to Philemon

Philemon
4-7.

‘As faithless works the Lord will not reward,
So workless faith the Lord will not regard.’

Love is the
evidence of
Faith.

But it must work *by love*. The word for love here is a peculiarly Christian one. It is a pure New Testament original, occurring nowhere in classical Greek of the pre-Christian period. It is used upwards of a hundred times in the New Testament, while the fact that it occurs three times in verses 5-8, now before us, is one of those little, but significant, circumstances that serves to reveal the tone and temper of this Epistle.

There is a Greek term for the passion of love, and another for the kindly love that exists between friends; but neither would suit the idea of a pure and sacred affection conveyed by the word here employed.

Love
variously
expresses
Itself.

This love is, of course, susceptible of various shades of meaning, according to the object on which it is exercised. Here it includes both *benevolent love*, that is solicitous for the welfare of others; and *complacent love*, that delights in the Christian and spiritual excellences they may display—this latter idea being emphasised by the word ‘saints’ in the present case. It is for one of these ‘saints’ the apostle is about to plead. And we will not think it strange, therefore, that not love to the Lord Jesus Himself, but love to His saints, is proposed here as the test of a living faith—for it is the Lord Jesus who is loved in them.

The magnetised needle turns to the invisible North Pole whenever it turns to *any* visible object that lies due north of itself; and so, love to saints, as saints,

Purport of the Prayer for Philemon

is love to Christ Himself personally, because it is **Philemon**
love to whatever of Christ is manifest in them. **4-7.**

‘In them HE may be cheered and fed,
In them be warmed and clad.
Ours be the blissful task to make
Their downcast spirits glad.’

III

PURPORT OF THE PRAYER FOR PHILEMON

THAT the fellowship (arising out) of thy faith may become effectual, in the knowledge of everything that is good in us, unto Christ Jesus.—Verse 6.

PAUL having rendered *thanks*, proceeds now to the *prayer*.

Christian truth and experience are full of para- **Paradoxes:**
doxes. ‘Whosoever will lose his life for My sake,’ **their place**
says the Lord Himself, ‘the same shall find it,’ **and use.**
‘When I am weak,’ says Paul, in another place,
‘then I am strong.’

Such seeming contradictions are useful for arresting attention, and impressing some great principle on the mind. They fall on the ear with the insinuating influence of half-told secrets, that only whet curiosity the more.

We have a similar paradox here. No sooner has the apostle expressed himself thankful to God for blessings, than he begins with fresh applications. Devoutly thankful, as if satisfied with what God has done for Philemon, he yet goes on to plead for further largesses on his behalf.

The Epistle of St Paul to Philemon

Philemon 4-7. To the unspiritual and uninitiated mind this process looks mysterious, but it is the ordinary mystery of the Divine life in the soul.

Harmony of Thanks and Petition. Prayer is based on a supreme contentedness with Divine gifts and blessings, but also on a sublime uncontentedness with human attainments in them. It therefore catches up thankfulness and petition into a happy unity, as the railway-train holds its passengers at rest and yet in motion at the same moment. True prayer is free alike from querulous discontent and from cloddish self-content.

The very satisfaction of the traveller, at the well, with the water it affords, bids him draw more largely on its supply for himself and others. And so Paul is thankful for all that God is and does, for all He has and offers, as manifested in the evangelic faith and love of Philemon; but he cannot think of either Philemon or himself resting satisfied where so much more remains to be possessed.

To have nothing further to ask and yearn after were to have the mainspring of activity and improvement utterly broken. To pray is therefore a privilege and a relief. To pray for others is especially so to a loving and benevolent heart.

We might have been permitted to pray only for ourselves; but amid the separations and scatterings of earth God has been pleased to put intercession for one another as an instrument of mutual interest and blessing into the hands of all who would promote each other's good.

Paul had organised an extensive system of intercession throughout the Church at large, as all his Epistles

Purport of the Prayer for Philemon

attest—ever by his example commending the way to a throne of grace as the royal road for reaching and acting on distant loved ones, with the happiest results.

Philemon 4-7.

Pray with and for each other.

Philemon is far away in the region of Phrygia, but as Paul relies on being remembered by him and his friends ('I am hoping that through your prayers I shall be given unto you,' verse 22), he suits a prayer to his friend's special requirements, now that Philemon is brought prominently to his recollection. And this is to be regarded as an example of the apostle's customary private petitions at this time on Philemon's behalf: 'Making mention of thee in my prayers . . . that the fellowship of thy faith may become effectual, in the knowledge of everything good that is in us, unto Christ Jesus.'

This is unquestionably the most difficult verse in the Epistle. It is not easy to catch its exact meaning, the expressions are so condensed and abbreviated. This has cast a shade of obscurity over the precise sense of the prayer, and rendered it susceptible of different interpretations. There are, however, only two principal classes of translation (to which all minor varieties may be reduced) turning on the question: Is the word 'fellowship' to be taken in an active or a passive sense?

Purport of this Prayer.

Taking it *actively*, it may mean either,

1. That the communication of thy faith (or the imparting of it) may become effectual in leading others to recognise all the good that is in us Christians (in *us*, not, *in you*, is the correct reading); or,

The Epistle of St Paul to Philemon

Philemon
4-7.

2. That the share which others get in thy faith (*i.e.*, in its fruits), or, in other words, that the beneficence and liberality of thy faith towards others may be effectual in leading them to recognise all the good that is in us.

There is a fatal objection, however, to the idea of 'fellowship' being taken in this active sense here. It necessitates our understanding the prayer as not being one for Philemon himself, but one rather on behalf of others—he being prayed for simply as an instrument of good, while his own spiritual condition is subordinated to that of others.

We conceive, however, that the direct object of the apostle is to pray for Philemon's own personal advancement in the grace and knowledge of Christ, and of all that makes for the Master's honour.

Two
possible
renderings.

There is, moreover, a strong objection to No. 1, because the notion of a man imparting his faith, or inoculating others with its grace, is not in accordance with the apostle's usage in prayer; and the present phrase is not at all parallel to the sense of our Lord's words: 'Let your light so shine before men, that they may see your good works, and glorify your Father which is in heaven.' While if No. 2 were correct, we should have expected Paul to have written, 'that the fellowship of thy love,' if mere beneficence or liberality were all the apostle intended.

We understand 'fellowship,' therefore, in its broader passive sense of communion; and the following we take to be the meaning of the prayer 'That the fellowship (or communion) springing from

Purport of the Prayer for Philemon

the faith thou hast, may be effective in promoting **Philemon** the honour of Christ, by your discerning and approv- 4-7.
ing of everything that is Christianly good in us, whether in the way of truth or duty, of privilege or practice.'

The subject of prayer is Philemon's part or lot **Which to be preferred.** in what the apostle calls 'the fellowship or communion'—the great commonwealth or co-partnership in Christ whereby His people realise their spiritual unity. 'Faith toward Christ' constitutes the bond of this fellowship, serving as it does the twofold purpose of *introducing* any one into co-partnership with Christ, and of *producing* in any one the affinity or spiritual kinship of character inseparable from it.

The apostle does not say '*thy* fellowship' (for the fellowship is really Christ's), but as the faith must be Philemon's, he puts it 'the fellowship of thy faith,' or rather, to be more accurate, 'the fellowship of the faith of thee'—not, therefore, 'the fellowship or participation of others in thy faith and its acts, but the fellowship of the faith which thou hast.'

Regarding this fellowship, so far as Philemon's relation to it was concerned, the apostle proceeds to pray that it might not be an inert or dormant thing, but of some practical and tangible service—'that the fellowship springing out of the faith which thou hast may manifest its energy and efficiency in a full knowledge of all that is good amongst us to the praise and honour of the Lord Jesus Christ, who is alike your Lord and mine.'

It is particularly worthy of notice, that 'knowledge,' as the boundless field in which the Christian

The Epistle of St Paul to Philemon

Philemon fellowship should exercise itself, is a favourite word 4-7. with the apostle in the three prison Epistles contemporary with the present one, being introduced into the opening prayer of them all. These parallel passages determine that it is Philemon's own Christian knowledge, not that of others, Paul has here in view.

See Coloss.
i. 9; Philipp.
i. 9, and
Ephes. i. 17.

This 'knowledge of all good,' in which the fellowship of 'faith toward the Lord Jesus' must learn to expatiate, if it would perfect itself as a Christian fellowship, is of course much more than a mere speculative knowledge, and includes a wise and intelligent apprehension of Christian truth and duty, vital sympathy with the principles and aims of Christ, and practical submission to His requirements. For the goal of such efforts must be 'unto Christ Jesus;' that is, to the intent of promoting His honour and exalting the glory and credit of His name among men.

There is a possible reference to the 'tree of knowledge of good and evil,' with the hint that the knowledge of Christ is a knowledge of all good, and no evil. Goodness must, in short, never be dissociated from the name of Christ, nor must any evil of any kind be ever associated with it in any degree.

Good
Intentions
require
regulating.

A painful proverb reminds us that 'mischief often begins in the name of the Lord.' There may be a sincere and well-meant desire to do many things 'unto Christ Jesus;' but the intention to do Him honour may, alas! not be regulated by an adequate 'knowledge' of what it becomes any one to do, who would rightly represent Christ and His cause.

Purport of the Prayer for Philemon

To guard against passing a counterfeit coin, there **Philemon** must be attention paid not merely to the image and **4-7.** superscription it professes to bear, but to the quality of the metal of which it is composed. A pure wish to do everything 'unto Christ' is the noblest of motives ; but the wish, in order to be pure, must be informed by this 'knowledge' of everything good that relates to truth and duty.

These devout wishes of the apostle on behalf of Philemon are expressed in general terms, but we cannot mistake their special reference.

Paul has Onesimus in his mind ; and this de- **Real Aim of**
termines the current of the prayer. The Lord had **the Prayer.**
wrought faith and love in the heart of the bondman. Here was one 'good thing.' Paul and Timothy had recognised and owned, on very sufficient and satisfactory evidence, the conversion of Onesimus, and had received him into their Christian fellowship. Here was another 'good thing'—at least they thought it right and dutiful.

Very different as yet were Philemon's ideas respecting Onesimus ; and no wonder. But the apostle prays that Philemon's fellowship with Christ and with them might give a happy illustration of its effectiveness by readily recognising Christ wherever He is to be found ; even in the hitherto Christless Onesimus.

If Paul and Timothy's views and feelings toward the bondman were Christianly 'good,' Philemon would adopt and act on them ; and therefore Paul prays that they might all be *en rapport* in the matter ; so that the fellowship might be preserved intact and

The Epistle of St Paul to Philemon

Philemon its unity realised, to the glory of Christ, and the
4-7. praise of His name.

‘The honours of that name, ’tis just to guard ;
They are a trust, but lent us, which we take,
And should in reverence to the donor’s fame,
With care transmit them down to other hands.’

IV

GOOD OCCASION FOR THANKS

FOR I had much joy and consolation in thy love, because the hearts of the saints have been refreshed by thee, brother.—Verse 7.

THIS verse stands connected not with the sentence which immediately precedes, but with the opening words of the passage: ‘I thank my God always, making mention of thee in my prayers.’

The apostle has already stated the ground of reason of his thanksgiving and prayer. It was the report he had heard of Philemon’s faith and love. He now assigns the cause or motive within himself that prompted him to this outpouring of prayer with thankfulness. It was the sense of joy and comfort he felt at the delightful tidings: ‘I thank my God always, making mention of thee in my prayers. . . . For I had much joy and consolation in thy love, because the hearts of the saints have been refreshed by thee, brother.’

What
prompts
Thanks
here.

The following, then, is the course of thought: Philemon’s Christian love, growing out of his faith in Christ, had manifested itself in active beneficence, by which so many brethren were helped and cheered.

Good Occasion for Thanks

The vivid and sympathetic apprehension of this had **Philemon** infused a happy glow of joy and comfort into the **4-7**. apostle's own bosom; and this in turn had kindled into a flame of grateful emotion toward God for having wrought these graces in Philemon, and into the special prayer that all Christian good might flow back again into Philemon's own soul.

What a chain of happy influences this verse commemorates! It sounds like a chord in heaven's own music. For what can be the song of the better world but the prolongation of this triple note on a higher key? Great joy in the heart, drawing its inspiration from the presence and power of love, and uttering itself in outbursts of praise and holy desire unto God! This is the very joy that swells in the bosom of angels.

Is it not pleasant to find the apostle writing of his joy and comfort in such untoward circumstances as those in which he was now placed as a prisoner? It reminds us of our blessed Saviour's words about His own joy when standing within the very shadow of His cross. 'These things have I spoken unto you, **John xv. 11**. that My joy might remain in you, and that your joy might be full.'

How is it the apostle writes in such a sunny, **Paul's sunny Spirit.** blessed way? It did not spring from any pleasant environments in his earthly lot, nor from an easy-going and naturally light-hearted temperament. This is a world where grave and earnest spirits are needed much; and Paul was one of them. His was the solemnity, his the occasional sadness, incident to all profound thought and feeling; his

The Epistle of St Paul to Philemon

Philemon was the burden of deep, loving sympathy, which
4-7. shares the sorrows of others, and carries the weight of the world's best interests. Nor was he permitted to bask in the sunshine of prosperity. Many have to struggle with oppressive difficulties and multiplied trials. And Paul again was one of these.

What with his weakened and relaxed nervous condition, what with frequent loneliness and isolation, his heart aching under disappointment or lacerated by the desertion of false friends, what with 'stripes and imprisonment,' weariness and watching, poverty, humiliation or danger, and, above all, what with pitiful misconception of his meanings and motives, how much, like his master, he was made 'acquainted with grief.' But he is none the less conscious of an inward cheerfulness that refuses to be overclouded. 'As sorrowing, yet alway rejoicing,' is his motto still.

**The Secret
of it.**

The secret of all this 'joy and consolation' is found in his spirit of mingled gratitude and benevolence. A thankless heart has no security for any abiding joy and consolation; no more has a selfish heart. We read of Robert Hall (Olinthus Gregory's edition of his works, vol. i. p. 136, with note): 'He uniformly retired from the social meetings with the humbler members of his flock, full of grateful references to the pleasure he had felt—emphatically saying, 'It was very pleasant. I enjoyed it. I enjoy everything.' Here was a man whose powers seemed almost adapted for converse with disembodied spirits—whose thoughts were frequently wandering through eternity—a man, too, whose

Good Occasion for Thanks

life was a constant wrestling against bodily anguish **Philemon**—whose corporeal structure was an apparatus of **4-7**. torture—and yet who was able to seek and find delight among the humbler recreations of society, and to exclaim, in the gratitude and fulness of his heart: ‘I enjoy everything.’ . . . Hall, on the rack of a diseased organisation, is able to enjoy everything. Byron, when his temples are throbbing with the self-inflicted pains of a vicious life, cries out: ‘There is nothing but misery in this world, I think.’ If this contrast does not speak to the hearts and understandings of men, the voice of wisdom would be heard in vain from the jaws of the sepulchre itself.’

‘I had much joy and consolation in thy love, because the hearts of the saints have been refreshed by thee, brother’; and I do thank and praise God for all the good He has wrought in thee and through thee.’

He rejoiced because of all the love which Philemon had been enabled to show. He was grateful to God for implanting in him such a spirit, and causing it to produce such kindly fruits. These fruits were not, indeed, reaped by the apostle himself; but so thoroughly could he identify the interests of others with his own, that he felt a pleasure in Philemon’s charitable services, and was overflowingly grateful and happy at the disposition on his part to render them to others.

**For Love’s
Sake.**

The very thought of many hearts being relieved and cheered sent a thrill of devout satisfaction into Paul’s own heart. ‘I had much joy and consolation,’

The Epistle of St Paul to Philemon

Philemon 4-7. he says, with a sort of double emphasis ; the 'joy' having reference to his sense of happy delight, and the 'consolation' to the comfort and support thereby afforded him in his distress.

And is not this what we chiefly need in this world of sorrow and suffering—a joy that shall afford consolation? With the joy of amusement or of prosperity, and the like, we may dispense, but not with this, if we would have a guarantee of inward comfort. Yet how can it be secured? We must find joy in love—in love experienced by us, in love exercised by us ; 'I had much joy in thy love, because the hearts of saints are refreshed by thee.' So it is that,—

'All other joys go less
To the one joy of doing kindnesses.'

Vulgar Joy. He will never want for supplies of joy and consolation who finds a great delight in love manifested by others or enjoyed by them ; who, free from envy, takes an exalted pleasure in the gifts and graces of others, and who, ever on the outlook for occasions to be thankful, is willing to regard as mercies to himself what are blessings to others. The vulgar joy of earth would snatch at everything for itself ; but the divinely beautiful disposition of being happy in the diffusion of happiness grows radiant with a sunshine akin to the Divine blessedness itself.

Blessedness of a beneficent Spirit. If any one go after his own personal joy and comfort with an all-consuming and self-seeking eagerness, he may as well think to get the rainbow by chasing it. Here we would remind the reader how thoroughly one like Mr. J. S. Mill is forced to

Good Occasion for Thanks

surrender his whole philosophical theory of life, and Philemon lapses into hopeless inconsistency, when in one ^{4-7.} sentence he says, 'I never, indeed, wavered in the conviction that happiness is the test of all rules of conduct and the end of life;' and yet in the third sentence after this he adds: 'The only chance is to treat, not happiness, but some end external to it, as the purpose of life.' Strange contradiction! Personal happiness the great end of life, yet not to be dealt with as this directly!—Certainly, to be absorbed in our own private comfort, and pursue it for itself, is ever and invariably to fare like the man who in his foolish over-anxiety to catch a delicate creature alive, suddenly puts his foot on it, and finds it just dying when he gets it in his hands. Ah! how different the experience of the self-denying and beneficent spirit! 'I had much joy in thy love, because the hearts of the saints have been refreshed by thee, *brother*,' the apostle very touchingly adds, in token of his kindly and *fraternal* feeling to Philemon, in recalling his acts of benevolence. This joy in love for love's sake is more than happiness. It is blessedness, the guarantee and security of happiness. For as the word indicates, happiness looks rather to what we *have*, but blessedness rather to what we *are*.

See singular passage in his *Autobiography*, pp. 141, 142.

THE BODY OF THE EPISTLE

I

APPROACHING THE SUBJECT

PHILEMON verses 8, 9

WHEREFORE, though having much confidence in Christ to enjoin on thee what is becoming, yet, for love's sake, I beseech rather—being such an one as Paul, an old man, and now also a prisoner of Jesus Christ.

Philemon 8, 9. WHEN the apostle had made up his mind to interpose on behalf of Onesimus, two courses were open to him. He might have written in a tone of authority, or of simple persuasiveness. He could have enjoined; he prefers to entreat:

‘Such ever was love’s way
To rise, it stoops.’

Nor will his beseechings prove less effectual than any words of command, in stripping Philemon of resentment towards his bondman.

In the fable, the colder the north wind blew, the closer the traveller drew his cloak about him; but when the sun stole out with fervent heat, how ready he was to cast it off. How irritating is all ill-timed display of authority! How provocative of resistance an unseasonable sharpness of tone! The chill breath of unbrotherly words might have steeled Philemon’s heart and made him hug more closely to him the cloak of his resentful feelings.

Approaching the Subject

The apostle is alive to the importance not only of **Philemon** 8, 9. what he says, but of how he says it. Much depends on his setting all to the right key by 'speaking the truth *in love*.' **Ministering the Truth in Love.**

He will not, therefore, assume an authoritative tone. He would not crush with dictatorial argument even :

'Who overcomes by force,
Hath overcome but half his foe.'

He will not drive with peremptory threats. He will win Philemon with persuasion.

This is peculiarly consonant to the spirit of the Gospel. 'We persuade men.' 'By winning words we conquer willing hearts' (Milton). Does not God Himself condescend to plead His cause with sinners, saying 'Come now, let us reason together'? (Isaiah 1. 18). We are ambassadors for Christ *as though God* 2 Cor. v. 20. *did beseech you by us*: we pray you in Christ's stead, be ye reconciled to God.' This is the tone of Gospel-mercy :

'Casting on the dark her gracious bow,
And evermore beseeching men with tears
And earnest sighs, to hear, believe, and live.'

The apostle, however, does not forget, nor allow Philemon to forget, who it is that pleads. He is not insensible to the fact of his apostleship, nor the grave responsibilities such a position represents. 'Having much confidence in Christ;' or, 'having full authority in Christ to enjoin on thee what is becoming.'

The words 'in Christ' indicate that apostleship

The Epistle of St Paul to Philemon

Philemon 8, 9.

**Apostleship
a Trust not,
Dignity
only.**

was, in Paul's view, a solemn trust more than a personal dignity. This preserves him from the unbending haughtiness of the mere official 'dressed in a little brief authority,' no less than from the equally offensive pride that 'apes humility.' He will not depreciate, and will take care that others do not despise, the sacred office with which he is invested. He confidently asserts its rights, and his own call and fitness in Christ to exercise them.

**Paul waives
his Right.**

He has authority to command in all matters of Christian faith and practice. The present is a case where he has a right to apply the law of Christ, and might peremptorily enjoin what is convenient (or rather, what is morally becoming and Christianly befitting; the word 'convenient,' in the authorised version, signifying here not 'what suits our purpose,' which is all it means now, but 'what is proper or becoming in a moral sense,' which was its earlier though now obsolete usage). He is hinting at the forgiveness and kind reception of Onesimus, which he might command as a duty. But he waives that right, and prefers to entreat.

And why? He assigns three reasons; and the frankness with which the apostle does it is exceedingly winning, apart from the weight of the reasons themselves. Here 'grace' as well as 'truth' is 'poured into his lips.' He can waive his rights without detracting anything from them.

**His three-
fold
Reasons.**

There is a central reason, 'for love's sake,'—and this is flanked by reasons of a personal kind on either side—one introduced by the word 'wherefore,' having reference to Philemon's disposition, and the

Approaching the Subject

other, 'being such an one,' having reference to Paul's own disposition. **Philemon 8, 9.**

When the apostle says, 'for love's sake,' he is speaking of the principle of Christian love at large, not of any particular application of it, like Philemon's love for Paul, or Paul's love for Philemon, but generally. 'Having due respect to the claims of love, I beseech you.' And he is the more willing to let entreaty guide his pen, as he has every reason to think that Philemon will not be backward to respond to a loving appeal.

This is the force of the 'wherefore.' It reflects back on the previous verses, to those parts especially which showed that Philemon was not deficient in this element of love. 'I have heard of thy love for all the saints: I had much joy and consolation in thy love, because the hearts of saints have been refreshed by thee, brother: ' *wherefore* I feel I may approach you on behalf of a poor saint with the higher considerations which love suggests, rather than with the exactions which lawful authority might impose. **Force of 'Wherefore.'**

Philemon must have felt exceedingly gratified at being thus addressed. Paul meant him to feel so. For there is not only a pleasure, but a quickening power in a few words of kindly commendation from the lips of sincerity.

Paul, therefore, likes to praise wherever he can. Even in writing to those churches where he had much to censure, he seeks occasion to commend as far as faithfulness will allow. His is far from the fault-finding spirit, that waspishly fastens on blemishes with eager satisfaction.

The Epistle of St Paul to Philemon

Philemon 8, 9. Paul's recognition of all that is good in Philemon, is an admirable example to Philemon to recognise all the good Paul had found in Onesimus. Pleading continually in prayer for you, I wish now to plead with you.

Ever excel Thyself.

The implied compliment in the 'wherefore' is thus a very delicate one; but there is no flattery about it. Heavenly grace, not earthly art, has invented it. By cordially acknowledging Philemon's excellences the apostle desires to call them forth into further exercise; his brotherly love he means especially to turn to practical account on behalf of Onesimus. He knows that a hearty 'Well done!' will be a spur to his doing better and excelling his former self. There is a something of the world, a something half heathenish in urging a man just to excel others; but it is a heavenly and Christian thing to prompt a man to excel himself and surpass even his own previous best.

The other reason for waiving authority and choosing to entreat, is found in Paul's own disposition: 'I rather beseech,' or, as we may put it, 'I like better to beseech.' It suits my nature. It accords with my present mood and inclination. Not the weakness of my case, but my special interest in it, prompts my appealing tone. Not outward pressure, but inward affection, brings me to you as a suppliant. To beseech is best adapted to both a service and a feeling of love.

Beseeching best expresses Love.

The apostle, having stated his reasons for entreating, goes on to indicate why his entreaty should be carefully regarded. The expression 'being such an

Approaching the Subject

one' should, according to the best authorities, be **Philemon** 8, 9. made to refer to what precedes, and be therefore slightly detached from what follows, occupying a separate place of its own ; thus :

Wherefore, though having much boldness (or consciousness of authority) in Christ to enjoin on thee what is becoming, yet for love's sake I like better to beseech ; being so minded, I do, as Paul an old man, and now also in bonds for Christ, beseech thee earnestly for one whom I now commend to thee.

We do not understand him as making an appeal to Philemon's pity and commiseration, but as lending a pathetic and dignified validity to his request that should entitle it to the most respectful consideration. Something was due to the Christian temper of the apostle, in that he would not stand on his peculiar rights as an apostle—he would do nothing through vain-glory, because he 'had a regard to the things of others.' So would he have Philemon ready to forgo, if not some of his legal rights at least some of his powers as a master.

To be appealed to by one who has a conscious right to enjoin, but who out of loving considerations prefers to plead, is an argument in itself of consummate force in the case, even before its merits have been reached.

But if the pleader be Paul, the friend whom Philemon knows well, and to whom he owes so much, is not something more due from him to the very name that has such hallowed memories and precious associations connected with it in his mind ?

**Beseeching
best wins
Love.**

The Epistle of St Paul to Philemon

Philemon 8, 9. If, in addition to this, Paul be now getting old, should not years inspire respect for any entreaty, especially if they be years of service, of unbroken friendship, or of high spiritual status?

And finally, if it be Christ's suffering servant that pleads, what can be denied? and who can turn an indifferent ear to the request of one with such sacred claims to the most respectful regard? Not Philemon surely. He felt, doubtless, what we feel—irresistibly subdued by the mingled grace and dignity with which the apostle approaches his subject.

II

PAUL UNVEILING THE SUBJECT

PHILEMON verses 9-12

BEING such an one (I do), as Paul, an old man, and now also a prisoner of Jesus Christ, beseech thee for my child, whom I have begotten in my bonds, Onesimus; who in time past was to thee unprofitable, but now is profitable to thee and to me: whom I have sent back to thee; HIM (receive as myself), that is, mine own flesh.

Philemon 9-12. THE intensity of feeling under which the apostle writes is very apparent from the repetition of the strong word *beseech*. 'For love's sake, I *beseech*' (ver. 9). '*I beseech* thee for my child' (ver. 10).

Feeling
controlled by
Judgment.

But he does not allow his feelings to overmaster his judgment. They will give a glow to his language, and they will breathe into his words what shall avail to melt the heart of Philemon; but their very warmth will only help to put him on ways of marshalling his pleadings with greatest effect.

Paul Unveiling the Subject

He has already let Philemon know that he is **Philemon** about to make an important, it may be even a hard **9-12.** request of him ; but before he can venture to tell him what it is or whom it concerns he must bring him into a susceptible and acquiescent mood.

With what address therefore he throws himself **Real Love includes Wisdom.** in between master and servant for a little, that he may have an opportunity of moving the sympathies of Philemon by a few touching personal allusions. 'As Paul, an old man, and now also a prisoner of Jesus Christ, I beseech thee.'

By such a stroke of tenderest pathos he cannot but have smitten from Philemon's heart a gush of genuine feeling. Touched as he already was with the honour of a letter from Paul direct ; grateful for the warm and generous words of commendation he had just read, and not unmoved by the friendly remembrances with which he had been greeted, it is surely no fancy to think of a tear-drop gathering in his eye as he felt the subduing influence of such a style of address from such a man.

The thought of old times brought up afresh by **Touches deepest Chords.** the very name of Paul ; the tender memories of all the past and the singular kindliness of the apostle to him at present ; the image of the glorious veteran getting old and worn out in the Master's service ; the knowledge of his own spiritual father lying in bonds for the sake of Christ—how should Philemon not have been melted even to tears ! How should he not have been inwardly saying, 'What can such an one as Paul ask, and I refuse ? Let me but hear his wish that I may do it.'

The Epistle of St Paul to Philemon

Philemon
9-12.

But it does not suit the apostle's purpose to withdraw too suddenly from before Onesimus, whom he still gently withholds from view. '*I beseech thee for my child.*' Then it is not for himself he pleads. 'That is so like the apostle!' might be the reflection of Philemon. And yet it is some one very near and dear to him—'my child' implies so close and peculiar a relationship.

**Is nobly
benevolent.**

Philemon doubtless understands it as referring to some beloved convert whom Paul would commend to his sympathy and aid. And before he is aware, his mind is probably occupied with benevolent designs on behalf of one so favourably introduced to his notice: he will attend to his wants and his welfare. He will do this the more cheerfully as he learns with greater clearness from the next words, 'whom I have begotten in my bonds,' how specially tender is the tie that knits this convert to the apostle.

Ah! what wisdom, what holy art in the pleader, to put in the forefront these thrilling announcements—the very turning-point and triumph of the case—the pith and substance of all his pleadings—before he introduces the offender's name.

This keeping of Philemon in suspense as long as possible, has ever been regarded as a stroke of consummate skill.

**Is skilful in
pleading.**

Paul takes care that the offender shall not be mentioned till he shall have contrived in a word or two of rhetorical power to lift Philemon into a relenting mood—and only then will he usher the obnoxious bondsman into the immediate notice of

Paul Unveiling the Subject

his master. 'He for whom I intercede is a Christian **Philemon** convert, and like yourself, one of my own: he is my **9-12.** Benjamin, "a son of my right hand," and, more than all, he is a Benoni, "a son of my sorrow," for whom I have travailed in birth while in bonds and imprisonment: and his name' (only now it comes out, in the midst of such gracious associations) 'is—**ONESIMUS.**'

What a surprise to Philemon! Perhaps what a revulsion of feeling in him for a few moments! perchance a little natural anger, possibly a measure of suspicion and incredulity, even some vexation and bitterness!

But Paul has provided for any such tumult of **Is frankly** contending emotions. He hastens first of all by a **honest.** frank recognition of the shortcomings of Onesimus, and by an assurance of his penitence and amendment, to appease the master and soothe his ruffled mind. 'Who in time past was to thee unprofitable, but now is profitable to thee, and to me.'

'Unprofitable once on a time'—this is a form of acknowledgment more mild but not less accurate than 'unfaithful,' 'injurious,' or similar more severe phrases which Paul is careful to avoid, lest he might inflame the already somewhat sore and irritated sensibilities of Philemon.

But Paul seems to have had special reasons for choosing these particular words here; and we must not miss the delicate stroke of something like good-humour or pleasantry to which for a moment the apostle unbends. The name of Onesimus was not an ill-omened one. It means 'profitable and

The Epistle of St Paul to Philemon

Philemon 9-12. serviceable.' Why not turn this little circumstance if possible to account? If by taking advantage of what the name suggests, Paul could only get Philemon to relax the severity of his countenance and make a sunny gleam chase the frown from his brow, much would be gained. 'I beseech thee for Onesimus, once, it must be allowed, not very much of a servant to you, but now a servant indeed both to you and to me.'

**Is earnest
but genial.**

Paul felt it difficult to introduce the unsavoury name; but by an easy and affectionate allusion to its meaning, he both helps to drown its disagreeable memories, and surprises Philemon out of his worst resentments.

To indulge in any jest at so serious a moment as this would have been impolitic in the extreme. But there is a world of difference between an inconsiderate joke and a touch of geniality, as much as between the coarse laugh and the smile that is brimful of benignity.

A stiff manner is chilling, and often proves excessively awkward at some critical juncture. It was just such a trying moment the apostle has to face, where a little dexterous tact may alter the whole aspect of things, enabling the writer to turn a corner and so relieve the situation. With what felicity he has done it is patent to all, especially as he hastens to add the material circumstance, 'Whom I have sent back to thee.'

**Pleads that
Onesimus
had
confessed all.**

If the word 'unprofitable' showed that Paul had not been imposed on by Onesimus with any plausible tale, but had learned the whole truth of his mis-

Paul Unveiling the Subject

conduct—which would at once allay all evil **Philemon** surmisings that were apt to occur to Philemon's **9-12.** mind—the fact of his being sent back caused matters to assume a very satisfactory appearance. 'The letter is not meant to prescribe terms to me; or to make a bargain with me beforehand on behalf of the renegade, as the condition of his return. He is actually here, trusting himself to my generosity!' 'In time past was to thee unprofitable, but now is profitable to thee and to me: whom I have sent back to thee.'

There is more than winning geniality in these announcements of the apostle. These are unimpeachable testimonies to the reality of Onesimus' penitence, and the practical value of his religion. **A real Penitent.**

Wherever true godliness exists it enhances the worth of earthly service. Bond-work is at best by no means very profitable. Indeed, as of all forms of service it is the lowest and the least removed from that of the brute creation, so it is the least capable of yielding increase. Slavery is, in short, economically a mistake. And where the bondman works in the *spirit* of the system, which is one of compulsion and terrorism, the natural result is still worse. **The drawbacks of Slavery.**

'God fixed it certain that whatever day
Makes man a slave, takes half his worth away.'

Idleness and escape by flight are morally inseparable from forced labour. And if the system go so far as to say to the bondman, 'You have no rights,' he may consistently retort, 'Then I have no responsibilities either.'

In this sense all bond-service is comparatively

The Epistle of St Paul to Philemon

Philemon 9-12. 'unprofitable.' But it was not to this the apostle here immediately alludes. He wished simply to indicate that one who absconded like Onesimus could hardly be pointed to as an exemplary specimen of good and hearty service.

Love is
courteous
and
deferential.

Now, however, he is changed for the better. Being supplied with religious principle and animated with ennobling motives, his life will be pervaded by a new and improved spirit. The *man* was raised. His *service* will rise with him. Paul had found it so. He 'now is profitable to thee and to me : whom I have sent back to thee : him (receive as myself), that is, mine own flesh.' We must note the refined deference paid just at this critical point to Philemon. It is seen in the repetition of the '*thee*' three times in rapid succession, while the next verse begins with 'thou.' The same consideration seems to have dictated the peculiar transposition of 'thee' and 'me.'

According to the ordinary law of Greek and Latin arrangement, the first person should precede the second. But instead of 'me and thee,' it is 'thee and me,' Philemon having thus an unwonted precedence. There is a nice touch of courtesy in all this, which would not be thrown away on Paul's correspondent.

What the apostle wishes for Onesimus he does not yet divulge. It is not expressed till the 17th verse—so many things crowd on him for utterance, and such is the intensity of his thoughts and feelings, that he must relieve his mind of some of them before resuming the interrupted thread.

Paul Unveiling the Subject

But then with what force the request is at last **Philemon** introduced! It is indeed evident enough, without **9-12.** his saying it in so many words, that he desires forgiveness and favourable reception for the offender; but how much more, or how much this should include, remains to be seen.

Meanwhile it is enough so to have introduced the name of Onesimus as to have disarmed the master's animosity, and prevented any unseemly outbreak of passion and violence.

'No procedure is so apt to gain a hearing,' says **Delicacy of** Chrysostom, with equal shrewdness and neatness, **true Love.** 'as not to ask for everything at once.' It is sufficient to have presented the claims of the bondman so as to have caught the sympathy of Philemon and worked upon his heart.

If the Lord has met and has forgiven the servant, can he remain unforgiven of his master? If Onesimus be Paul's child, what less can Philemon do than reflect the apostle's happy feelings, as if he should say, 'For this my son was dead, and is alive again; he was lost, and is found.' Him, adds the apostle, with great fervour, who is 'mine own flesh,' dear to me as my very soul.

The Epistle of St Paul to Philemon

III

PAUL EXPLAINING THE SUBJECT

PHILEMON verses 13, 14.

WHOM I would have retained with me, that in thy stead he might minister unto me in the bonds of the Gospel : but without thine assent would I do nothing ; that thy service should not be as it were of necessity, but willingly.

Philemon 13, 14. IN thinking of the apostle sending Onesimus back to Philemon, we must guard against two opposite misapprehensions.
Two possible Misconceptions.

We are not, on the one hand, to suppose that Paul returned him against the bondman's own will ; nor, on the other hand, that he sent him back under protest, as if he denied Philemon's claims to his service. In fact, it was not a civil power he exercised at all, but a simple pastoral conciliation. Let the words speak for themselves : 'Whom I have sent back to thee : him (that is) my own flesh.' Rather different this in tone from that of compulsion !

The apostle did not admit the master's right to deal with the bondman as he pleased ; and the bare thought of maltreatment was nothing short of personal agony. He is my own flesh : receive him as myself : no longer as a servant, but above a servant, a brother beloved, in the flesh and in the Lord.

Yet, in the face of such expressions, this act of the apostle has been sometimes pleaded as a sanction for inflicting penalties on any who would not thrust a slave back on his bondage.

Such a misconception of the apostle's spirit is

Paul Explaining the Subject

as transparent as it is happily antiquated. The **Philemon** humane arrangements of the old Hebrew code were **13, 14.** too deeply engraven on his memory. 'Thou shalt **Deut. xxiii.** not deliver unto his master the servant which is **15, 16.** escaped from his master unto thee: he shall dwell with thee, even among you, in that place which he shall choose in one of thy gates, where it liketh him best: *thou shalt not oppress him.*'

But while the apostle guards and defines the servant's rights, he will not usurp or interfere with the master's prerogatives. Like the Lord **Luke xii.** Himself in a similar case, he refuses to act as **13-15.** a judge or magistrate on a question of secular jurisdiction.

He declines, as a religious teacher, to trench on the functions of the civil ruler, or to usurp the duties and responsibilities of the master. He proceeds simply to expound the Christian principles involved in the case, and to act upon them himself; leaving Philemon to apply them also on his side, under a sense of accountability to the Lord.

So far as Paul's personal liking and convenience **Apostle's attachment to Onesimus.** were concerned, he could have wished very much to keep Onesimus beside him, so attached had he become to the bondman, and so useful had he found him. 'Whom I would have retained with me, that in thy stead he might minister unto me in the bonds of the gospel.'

With much delicacy, the apostle assumes that Philemon would gladly perform many kind offices to himself personally for Christ's sake, if he had the opportunity—a sentiment to which Philemon

The Epistle of St Paul to Philemon

Philemon 13, 14. would cordially respond. The idea of Onesimus, however, standing as his substitute, and being thought qualified to fill his place towards the apostle ('in thy stead he might,' etc.) may not have been so welcome. 'See the power of the gospel,' says Theodoret, forcibly; 'it has set the slave on a level with the master.'

But the very fact that Paul could be so complimentary to Onesimus would serve still further to convince Philemon how estimable the slave-convert had become. The services which the apostle contemplated him as specially qualified to render were probably of a varied character.

When he says, 'that in thy stead he might minister unto me in the bonds of the gospel,' the main reference is doubtless to the innumerable personal offices which a prisoner like himself, hampered and crippled by untoward restraints in his work, required for ordinary comfort and convenience, and for which he was dependent on some trusty friend, willing to make himself generally useful. The idea is not that of a mere body-servant, but of a devoted helper, whose qualifications (whatever they were) might be utilised to their fullest extent in every serviceable way.

Onesimus a help.

Though Onesimus were a bondman, we are not to think of him as necessarily destitute of educational attainments; for slaves were not debarred from means of instruction, and many of them in Rome and elsewhere were of distinguished ability and literary acquirement. We are not precluded, therefore, from conceiving of Onesimus aiding the

Paul Explaining the Subject

apostle in many different ways, and even taking **Philemon** part in evangelistic labours under his immediate **13, 14.** direction.

But, however serviceable it would be to have the grateful convert at his bidding, other considerations of primary moment led the apostle to sacrifice his inclinations and convenience.

A profound proverb tells us that 'In matters of duty, first thoughts are best : in matters of prudence, second thoughts are best.' Here they both combine in leading to the same result. I would have retained Onesimus : but I would not run counter to the great principle that a service or favour must be spontaneous and unconstrained, to be acceptable and morally praiseworthy. 'Without thine assent would I do nothing ; that thy service should not be as it were of necessity, but willingly ;' that is, should not seem to be extorted, but truly voluntary.

Paul had good reason to believe that Philemon would not at all object to Onesimus being employed as he had just hinted ; but the master's consent coming only after the services had been rendered, would look as if it had been extorted—Philemon not having a choice beforehand of approving or disapproving. Paul could not continue to use the servant's labours without the master's knowledge, and yet reckon them as favours shown him by the master himself.

See here Paul's abhorrence of enforced or constrained service. What a hard blow he deals at the whole system of involuntary servitude ! What a dislike and suspicion he has at everything that savours

Why he parts with him.

No liking for forced Service.

The Epistle of St Paul to Philemon

Philemon 13, 14. of exaction, where free consent beforehand has not been secured !

We may therefore readily conclude that he proceeded on the same principle with Onesimus as he avows he had adopted towards Philemon. 'Not by constraint, but willingly.' This is the fundamental principle of all service worthy of the name of service.

No doubt the bondman had risks to face in returning to his master. But Paul would hail and foster his wish to go back and repair the wrongs he had certainly done to Philemon. For it is a cardinal virtue of Christian morality, that while in many cases it is enough for a man to confess his sins to God alone, this will not suffice where injury has been done to any fellow-creature. An indisposition to make all possible amends and render ample satisfaction would argue a serious defect in repentance, if not throw suspicion on its reality altogether.

Christian
Magnan-
imity.

Not often, however, can the rectitude of Christian principle be seen gilded with a more radiant glory than when we witness Paul and Onesimus submitting for its sake to all the sacrifices and hazards it may entail. Such an example of Christian magnanimity can hardly fail to evoke a kindred spirit in the master. They have done justly : what else remains but that he should show mercy ?

Seldom can Christian charity seem more like an angel from heaven than when, with the tear-drop of compassion and entreaty in its eye, and with the protection afforded to the humble penitent by the covert of its wing, it strives, as Paul does here, to

Paul Arguing the Subject

reconcile estranged hearts and knit them together in everlasting bonds. **Philemon 15.**

IV

PAUL ARGUING THE SUBJECT

PHILEMON verse 15.

FOR perhaps to this end he departed for a season, that thou shouldest receive him to thyself for ever.

In persuading Philemon to deal considerately with Onesimus, the apostle proceeds to bring into view the *providential* aspects of the case; 'For perhaps to this end he departed for a season, that thou shouldest receive him to thyself for ever; no longer as a bondman, but above a bondman, a brother beloved.'

This assigns a further reason which induced Paul to send Onesimus back to his master: I send him back again, in order to give you an opportunity to deal with him according to the true nature of the relationship in which he now stands before you—for perhaps it was for this very purpose of being set in a new and improved relationship to you that he was permitted, in God's providence, to depart for a time from your service. Good at least has come out of it, not intended by the fugitive, indeed, but brought about by a merciful Providence. **An over-ruling Providence.**

The great idea underlying the present turn of thought is, that in every event of life, good or bad, God has not only an interest, but a meaning or purpose through it, all His own. There is not merely a general superintendence of Providence over

The Epistle of St Paul to Philemon

Philemon 15. the affairs of men, but a Providential agency at work in the very midst of them.

Divine and human Agencies. Very different, no doubt, is the Divine agency from the human, with which it mysteriously mingles. Not more distinct is the Lord of all from the works of His own hands, than is His providential government distinct from what it regulates; yet moving freely in the midst of His creation, He no less freely interlaces human agencies with His own.

Distinct yet interlacing.

Man's history, in short, is not the mere sum of his own thoughts and doings, any more than the well-compacted web is the mere sum of the weft-threads shot across its range—there are the slowly unrolling warp-threads as well; and not less surely is there the unfolding of a providential agency to bind into one the crossing and recrossing lines of human activity.

Hence we continually see results issuing from trivial matters which the actors in them never contemplated:

'A Divinity that shapes our Ends.'

'And that should teach us
There's a Divinity that shapes our ends
Rough-hew them how we will.'

But the special feature in Divine Providence on which the apostle's argument proceeds is the fact that God brings good out of man's evil.

Judges xiv. 14. Over how many incidents of human experience may not the saying of Joseph to his brethren be verified: 'As for you, ye thought evil against me; but God meant it unto good, . . . to save much people alive,' or the riddle of Samson, as interpreting Divine Providence, 'Out of the eater came forth meat, and out of the strong' (or *tainted* carcass)

Paul Arguing the Subject

'came forth sweetness;' exemplified in his own exploits, in which he took occasion against the Philistines, but the Lord took occasion to deliver Israel. This principle is exemplified most vividly at the cross. The very climax of human wickedness—the crucifixion of the Lord of glory—becomes the method for cancelling and obliterating the sins of men. 'And so, albeit the actors in Christ's death wickedly intended nothing but to show their hatred and testify their envy, yet God brought another matter out of their malice, and made His endless mercy to man appear in His work of redemption. God would have Christ die: Caiaphus would have Him die: Pilate would have Him die: Judas and the Jews would have Him die: but God for our redemption, they for other ends, as Judas for covetousness, the priests for envy, and Pilate to please the people.'

Philemon
15.

God's
purpose
seen at the
Cross.

Attersoll's
Philemon,
p. 296.

So Paul would have Philemon mark how God had educes good out of evil in the present instance. The conversion of Onesimus had been the issue of his flight from Colosse. This had never entered into his own original design at all, nor did it in the least degree lessen the wickedness of his conduct. But as the event had turned out entirely different from all human purpose, we must recognise in it a merciful Divine ordering, whatever interpretation we may put on the further design of God in having thus graciously overruled the misconduct of Onesimus.

Evoking
Good out of
Evil.

The apostle writes with reverent caution of the Divine purposes—for while God has His own meanings in everything, He alone can certainly declare

The Epistle of St Paul to Philemon

Philemon 15. them in any case. As therefore it would be rash to pronounce decisively, and as absolute certainty is not necessary to the force of the apostle's plea, he contents himself with a judicious 'perhaps : ' I send him back ; 'for *perhaps* to this end he departed for a season, that thou shouldest receive him to thyself for ever.'

A reverent
'perhaps.'

The 'perhaps' does not belong to the word 'departed,' but to what follows: not, 'perhaps he departed,' for he actually departed; but 'he departed for a season, perhaps to this end, that thou mightest have him back with thee for ever.' As God took occasion to bring unmistakable good out of the bondman's departure, may it not very well be also that He brought this about that you should secure the opportunity of doing good to the man, as God Himself had done; and that I should take occasion to afford you the opportunity, by sending him to you; so that you may receive him no longer in the light of a mere bondman, but what he has really become, a brother beloved? I would on no account like to stand in the way of your so dealing with him, and therefore I send him.

The apostle by no means suggests that is the sole or chief design of God's providence. There were doubtless many merciful purposes in the case:

'In human works though laboured on with pain,
A thousand movements scarce one object gain;
In God's, a single movement may its end produce,
And serve to further too some other use.'

Illustrated
in John
Wiclif.

Let us take an outstanding historical illustration of this principle of the Divine procedure. In the fourteenth century, Urban VI. and Clement VII.

Paul Arguing the Subject

presented the scandalous spectacle of each claiming papal power, and in the exercise of it excommunicating one another. At this crisis John Wiclif was busy with his translation of Scripture: and it was mainly owing to the confusions which arose from the papal schism that he was left so free to prosecute his great reforms. **Philemon 15.**

For many ends, doubtless, was that singular schism divinely intended—perhaps to pour contempt on the recent dogma of a pope's personal infallibility when acting officially, and perhaps to afford the needful unmolested security to Wiclif and his work; this having been certainly one of its immediate and palpable results.

But Philemon could never be wrong in following any suggestion to good.

As, therefore, the event had turned out well, how could Philemon give way to any thoughts of ill?

The force of the appeal is enhanced by the language in which Paul takes care to clothe it. He says 'departed,' not 'fled' or 'escaped': he would use no word that might awaken resentful feeling in the master; and he therefore chooses one that describes not the quality of the servant's act, but simply its external aspect.

He departed for a season (for an hour, as the original mildly puts it)—Philemon being deprived of his services for a short time, after all—an appeasing consideration, not as if it had been for many years. Exactly how long we are not told: it was a brief period at most. **Appeasing Considerations.**

And finally, He was parted from thee for a little

The Epistle of St Paul to Philemon

Philemon 15. while, that thou mightest receive him; possess his full and real self without any drawback: thus he directs attention to the great gain accruing to Philemon; as if he should say, 'Hitherto you had only *his service*, now you are to have *himself*; his heart is toward you in the bonds of a relationship that makes him all your own, and for all time to come. Through human perversity you lost a slave; but through Divine mercy and grace you gain a brother.'

Thus, by bringing into prominence the present or providential situation of matters, and by dwelling on what Onesimus now is rather than on what he was, the apostle would cool the heat of Philemon's resentment, and prevent it from kindling into inflamed personal or private passion.

Case of Joseph.

The resemblance of this plea to the lovely one in Joseph's address to his brethren has been recognised by successive expositors. If he had allowed his mind to dwell on the wrongs his brothers had done him—if he had brooded on their unnatural behaviour in selling him for a slave, on their previous cruel treatment of him, and on all their neglect of anything like brotherly love, how could he have smothered the uprisings of bitter retaliation?

What enabled him to adopt the melting accents of tender love to his brothers, both at the earlier interview, when he made himself known to them, and afterwards at Jacob's death, when their old sin rose again to put them in new terror? How did he gain so great a victory over himself, without a thought of ever 'nursing his wrath, to keep it warm?'

Paul Arguing the Subject

How but by looking steadfastly at God's gracious **Philemon** providence in overruling their treachery, and turning **15.** it, unwittingly to them, into an occasion of blessing? 'Now therefore be not grieved, nor angry with yourselves, that ye sold me hither: for God did send me before you to preserve life.' 'But as for **Gen. xlv. 5.** you, ye thought evil against me; but God meant it unto good. . . . And he comforted them, and spake kindly unto them.'

Gen. i. 20,
21.

So would Paul preserve Philemon from the snare of magnifying his own grievances, and would teach him never to upbraid nor reproach a penitent brother about wicked courses he has forsaken.

It is easy enough to feel cool and indifferent about evil where we are not hurt; but it is another matter to forbear and forgive where we have been personally affronted and wronged.

Only they who 'follow God as dear children' will conspire with the leadings of Divine Providence to welcome back the sinner, without abating any righteous indignation against his sin. For the holiest are ever the most patient to the bad: the purest are the tenderest: those who are most sensitive about wickedness, and whose souls most easily fire up and tingle with burning disapprobation of evil, are ever foremost to show mercy to the evil-doer. And they who best obey the first part of the precept, 'Be not overcome of evil,' are they who best discharge the other part, 'Overcome evil with good.'

The Epistle of St Paul to Philemon

V

PAUL PLEADING THE SUBJECT

PHILEMON verse 16.

No longer as a bondman, but above a bondman, a brother beloved, especially to me, but how much more to thee, both in the flesh, and in the Lord?

Philemon 16. 'GIVE me a fulcrum on which to plant my lever,' said the ancient geometer, 'and I will move the world.'

**A Fulcrum
and Lever.**

In the few and simple words of direction that now come before us, we shall find a fulcrum and a lever both—as firm a fulcrum and as powerful a lever as have ever been brought into operation for lifting into a higher plane the whole world of social existence.

Here, too, we are permitted to see at work the most effective force that has ever brought the lever to play with gentle but resistless pressure against the groaning weight of some of the worst evils done under the sun.

**Strong but
gentle
Pressure.**

Grant to us the fulcrum of a steady conviction that all men are full 'brothers in the flesh,' as Paul here embraces the slave Onesimus with his master Philemon and with himself—'no longer as a bondman, but above a bondman, a *brother beloved*, especially to me, but how much more unto thee, *in the flesh*': apply to that fulcrum the lever of the spiritual brotherhood or Christian fellowship of rights and liberties, 'a brother beloved,' not merely 'in the flesh,' but *in the Lord*'; and then place on that lever the gentle but determined hand of Christian sympathy and fellow-feeling—'if thou countest me therefore a partner, receive him as myself,'—what a

Paul Pleading the Subject

mass of human wrongs must begin at once to yield **Philemon** to the touch, and at last give way entirely before it! **16.**

Such sentiments applied as we find them here have availed to achieve many wonders, and are destined to achieve many more, in 'raising that which is fallen down,' in easing the woes and sad lot of the oppressed, and in accomplishing many a happy revolution in social arrangements, all the more precious because accomplished without violence, bloodshed, or fraud.

To realise the power of these principles, we have only to think of the marvellous changes they had wrought in the apostle himself. Born and bred, as he was, a very Jew of the Jews, his pride of race had succumbed before the over-mastering power of the conception that all men are full brothers according to the flesh; and his bigotry of religion had yielded to his gospel commission to call on all men everywhere to become brothers together in the Lord.

Paul himself
a wonderful
Illustration.

The world had heard the sentiment before, 'I am a man, and I regard nothing with indifference which affects any fellow-man'; but in one like the apostle it ceased to be a mere sentiment, and was translated into visible fact.

Overleaping the barriers of nationality, he delighted to own himself 'the apostle of the Gentiles.' He recognises in the Phrygian Onesimus a brother in need, and proceeds to deal with the bondman as a very brother indeed. For to the once haughty Pharisee, that would have disdained to sit at meat with any other than a co-religionist, there is now, for Christ's sake, 'neither circumcised nor uncircum-

The Epistle of St Paul to Philemon

Philemon 16. cised, Jew nor Greek, Barbarian nor Scythian, bond nor free.' The converted slave is nothing less to him than a 'brother in the Lord.' He has not scorned to instruct the heathen servant in the 'mysteries of the kingdom'; and he will not shrink from saying to the servant's master, You must 'receive him as myself.'

**Power of
Gospel
Conviction.**

These are the triumphs in the apostle's own soul of the wonder-working alchemy of the gospel of Christ. Do not they enable us to forecast the transforming results of its influence on the laws and forces of social life? Before the vigorous operations of such convictions as these, what forms of slavery can possibly stand? or what reasons avail for their continuance and support?

Before such expressions as these: 'No longer receive him as a slave, but a brother beloved,' the bulwarks of every unnatural and oppressive system begin to totter to their base, like the walls of Jericho before the first blast of the trumpets that presaged their fall.

Onesimus is not to be received or looked on any more merely 'as a slave,' but 'above a slave.' We need not give these words greater force than their narrowest possible meaning requires, in order to appreciate their vast significance.

**Each Man a
Brother**

We are not to give them a 'licentious interpretation,' as if they implied that Onesimus was not to be held, in any sense, in bondage longer—for the apostle does not say 'not now a slave,' but simply 'not now *as* a slave.' He does not interfere with the civil relationship, but with the moral and spiritual aspect of it. Paul does not abrogate the master's

Paul Pleading the Subject

authority ; but by reminding him that Onesimus is **Philemon** first of all a brother, he tells him that he must keep **16.** this chiefly in view in dealing henceforward with his servant. The brotherhood idea must rule.

This was probably a new light to Philemon ; but it was involved in the fundamental relationship of Christ to men. Through His incarnation and His work of redemption in human nature, the lost sense of the unity of the race of mankind was being restored. The gospel revealed that original oneness, and brought into living action the consciousness of a common humanity as well as the new-born conviction of the dignity of the nature itself and the preciousness of each individual soul.

These lofty and sacred thoughts were to guide the master in all his intercourse with the slave, constituting the point of view from which he must habitually regard him. Always and by nature he had been a 'brother in the flesh,' but, in a yet higher and holier sense, the bondman had become Philemon's co-equal and fellow, a 'brother in the Lord.' Philemon must now recognise this, and act in accordance with it. There is, of course, a difference between *brother-love* and *brotherly-love*, as there is a difference between the same thing viewed *objectively* and *subjectively*. **Brother-love and Brotherly-love.** Brother-love is the disposition to own and acknowledge as a brother every one who is really a brother, while *brotherly-love* is the disposition to act the brotherly part toward any one so owned and acknowledged. We may fail in the one case and not in the other. We may fail to call and recognise as a brother one who truly is such, while brotherly enough

The Epistle of St Paul to Philemon

Philemon 16. to those we acknowledge to be brothers. The one we ought to do but not leave the other undone.

Not that Onesimus was hereby freed from service, or entitled to despise his master's authority, and assume a haughty, defiant, or indifferent air. Nay: if he were no longer 'as a slave,' but 'above a slave,' because he was a 'brother,' his service must no longer be slavish, but brotherly: not of dread and drudgery, but of good-will and cheerfulness.

On the other hand, in proportion as a 'brother' is better than a 'bondman,' it would be incumbent on Philemon to temper his requirements and tone of command by an habitual regard to the higher and tenderer relationship.

How can any man, consistently, maltreat or make merchandise of another who stands doubly in a brotherly connection with himself—a partaker at once of the same nature, with its inalienable rights, and of the same filial standing before God, with its inviolable privileges? For a sincere recognition of the brotherly relationship must always be accompanied by brotherly love.

**Brotherhood
Idea must
Rule.**

Onesimus should be received as a 'brother beloved.' He was so specially to the apostle, as being his convert to the faith, and a willing helper of him in his bonds, though a stranger to him before: but to how much greater extent should he be owned thus by Philemon, who knew him as his domestic, and was now to have proof of his brotherly service and regard!

'No distance breaks the tie of love;
Brothers are brothers evermore;

Paul Enforcing the Subject

Nor wrong nor wrath of deadliest mood
That magic may o'erpower.'

Philemon
16.

And the apostle, earnestly considering how he might best bring home this privilege of brotherly love to the heart and conscience of the master, proceeds now to lift the whole question into the region of that holy 'fellowship of the saints,' where all earthly distinctions are seen to melt into thin air, and reach a point where they become ready to vanish entirely away.

VI

PAUL ENFORCING THE SUBJECT

PHILEMON verse 17.

IF thou countest me therefore a partner, receive him as myself.

THE word rendered 'partner' or fellow is a very noteworthy one in connection with primitive Church life, and bears a technical Christian application here. It may be mentioned as a singular coincidence that a Greek writer of the name of Philemon (who flourished more than three centuries before this, and of whose works only fragments are extant) wrote a play with this very word for a title: *The Fellow*. The term was used both in a vulgar and in a dignified sense, like its counterpart still in our own tongue. We say, 'the man that is my *fellow*,' or, 'the *fellow* of a college'; but also with a base reference, as in Pope's line:—

'Worth makes the man, the want of it the *fellow*.'

Philemon
17.
Partner or
Fellow.

The Epistle of St Paul to Philemon

Philemon
17.

Had the apostle said (as some have thought) to Philemon, 'You and I are knit together in the bonds of cordial fellowship and friendship : now Onesimus has become one of my friends also : I beseech you therefore, by all that is sincere and cordial in that friendship, or as you would avoid a rupture of it or coolness in it, do receive him as your friend too,' he would have said much, and to the purpose also.

This would have been the language of a warm-hearted man ; and had a heathen philosopher gone to that extent on behalf of a slave, he would have exhibited no ordinary degree of humanity and social virtue.

All this is said by the apostle, but oh ! how much more than this he says, and how much more telling his appeal ! For the reference is not to the rights and reciprocities of a common friendship, however warm and true, nor to the ties of any earth-born relationship, however close and sacred : the appeal is made to a group of peculiarly spiritual and religious associations and obligations, with which Philemon's mind was more or less familiar.

The
Christian
Fellowship.

This word 'partner,' or fellow, gathered round itself a set of the most potent, yet most tender, sanctions that could move and sway a Christian heart. For let us remember that as soon as the Church of the first days is heard of, as soon as it sprang into a visible organisation under Pentecostal influences, each member recognised in every other member of the new community a true and real partner in Christ Jesus and in one another.

Paul Enforcing the Subject

This sacred bond, this truly 'holy alliance,' this **Philemon 17.** association in the Lord, was signalled by the name of the copartnery, communion, or fellowship—a word **A Sacred Bond.** that plays so prominent a part in apostolic phraseology (occurring much more frequently than our common English version indicates, owing to different words being used in rendering its meaning).

'They continued stedfastly in the apostles' doctrine and *the fellowship*,' 'God is faithful, by **Acts ii. 42.** whom ye were called unto *the fellowship* of His Son Jesus Christ our Lord.' '*The fellowship* of **1 Cor. i. 9.** the ministering to the saints.' 'The right hands of **2 Cor viii. 4.** *fellowship*.' '*Fellowship* in the gospel.' 'That **Gal. ii. 9.** ye also may have *fellowship* with us: and truly **Phil. i. 5.** our *fellowship* is with the Father, and with His Son Jesus Christ. . . . If we say that we have *fellowship* with Him: . . . but if we walk in the light, as He is in the light, we have *fellowship* one with another.'

What then is this fellowship, to which these **1 John i. 3, 6, 7.** and many other passages so continually bear witness? It has a double aspect: one Godward, Christward, heavenward: the other manward, brotherward, earthward.

It was first participation (fellowship) in the Divine **2 Peter i. 4.** nature, 'fellowship with the Father in the Son,' as well as the communion (or fellowship) of the Holy **2 Cor. xiii.** Ghost; the fellowship of the body and blood of the **14.** Lord, the fellowship of His sufferings, of His life, of **1 Cor. x. 16.** His glory—the fellowship, in short, of Christ Himself.

Out of this sprang the other grand aspect of the

The Epistle of St Paul to Philemon

Philemon 17. Christian fellowship—a true and profound fellowship with one another.

Divine side
of 'Fellow-
ship.'

Fellowship in a common sense of the Divine redeeming love, was the master principle of all those manifestations of mutual fellowship that characterised primitive Church life. For in the Son of God there had been presented not only a new revelation, but a living *embodiment* of the Divine nature. Fellowship with Christ was, therefore, participation in the fulness of the Godhead dwelling bodily in Him. The aching void in man's nature was filled, and its arid wastes were refreshed with the down-pour of heaven's mercy.

And just as when after the summer's drought a spirit of languishing is on the face of the earth, if the windows of heaven be opened, and the rains descend in full flood, the deep springs among the hills, that were cut off before, begin to burst up again from their secret sources, so when once a new sense of Divine grace and fellowship descends upon our nature, and the cross of Christ reveals the breaking of clouds of blessing from on high, the well-springs of men's hearts are reached, the fountains of the great deep are broken up, and there begins to gush forth the tide of a new life in such exhaustless streams of 'peace on earth and goodwill toward men' as to make the 'wilderness and solitary place to be glad for them, and the desert to rejoice and blossom as the rose.'

Hence those revelations of ardent zeal and the glowing fervours of cordiality which lent such attractiveness to the holy Christian communion.

Paul Enforcing the Subject

This holy and happy fellowship, so full of warm attachments and mutual helpfulness, and so different from the wrangling tone of embittered and embittering religious parties, or the din of philosophic sects, had its root in the felt sense of a sacred copartnery with Christ the Lord.

Philemon 17.

Human side of Fellowship.

There was thus an 'enthusiasm of *humanity*' fed and sustained by a corresponding 'enthusiasm of *Divinity*.' Nothing was too high, nothing too arduous for the spirit that thrilled through the exalted experiences of such a fellowship. To persuade men everywhere to become the present happy, enriched, and free shareholders in its saving benefits—to see themselves heirs of God by being joint-heirs with Christ—nothing less and nothing else was contemplated by those who already enjoyed the exhaustless boon.

Caught up into the absorbing consciousness of this Divine copartnership, the converts presented to the eyes of an astonished world the spectacle of one body and one spirit, swept along in the full current of the 'one Lord, one faith, one baptism: one God and Father of all,' who was evidently not only above them all, but 'in and through them all,' moving them on in the same one united 'hope of their calling.'

Fellowship at Work.

We read of the early converts that they were all 'of one heart and of one mind.' They met 'with one accord in one place.' Their fellow-Christians were 'the brethren'; and their organisation was 'the fellowship,' while, in the self-abandonment of a Christian devotedness, they could afford to be ecclesiastical communists for Christ's sake with great

The Epistle of St Paul to Philemon

Philemon 17. central and common funds and yet without either violating the rights of property, or doing damage to any moral or social claims.

This was what acted like a spell upon men's minds, and led multitudes to whisper, with solemn wonderment: 'Behold how these Christians love one another.' The vision of this holy, happy, and tender fellowship was like the dawn of a new era upon earth: the omen of returning calm to many a doubt-tossed spirit: a light from heaven to many wistful gazers in the dark, whose yearning question, 'Watchman, what of the night?' was now receiving its hopeful answer: 'The night cometh: and *also the day*: if ye will inquire, inquire ye: return: come.'

**Isaiah xxi.
11, 12.**

The genial glow of such a fellowship was the sunny spot, the warm hearth, that drew around it the sin-smitten, shivering outcasts of humanity.

A 'levelling-up' Spirit.

And what a bond of union it became to those who felt its charm! What an 'esprit de corps' it developed! What a 'levelling-up' process it inaugurated in Christian social life, and what a potent influence it exerted in kindling the sparks of generous love into a blaze of sympathetic attachment and mutual service!

Paul appeals to Fellowship.

To this high and holy fellowship the apostle now makes his appeal. It is the best arrow in his quiver, and he reserves it to the last. How deftly he dismisses it from his bow and sends it straight to the mark!

By all the sanctities of the noblest fellowship man can know with man or hold with the Lord, Paul now conjures Philemon. By all its common rights and privileges, by all its blessed associations and eternally

Paul Enforcing the Subject

enduring bonds, by all its kindly ties and welcome experiences, he hopes he will prove loyal to its principles and claims. **Philemon 17.**

It is for the honour of this fellowship in Christ the apostle is now concerned. Within that hallowed enclosure the richest master is the Lord's servant, and the meanest slave is nothing else. Here the greatest are those that serve: the humblest are the highest.

The present question falls within the sweep of this common Christian fellowship. For Philemon to refuse its rights and privileges to Onesimus would look like a breach of Christian communion with the apostle himself. 'I and Onesimus are one in the Lord: he is a fellow-communicant with me in Christ, and I with him.'

Is Philemon to despise or disown this relationship? **Give Fellowship free play.** It would be like a threatened rupture of their communion bond; and might prove a deadly wound to their personal Christian intimacy. Surely Philemon will never think to run such risks. 'If then thou count me a partner, regard Onesimus, if not in all respects, yet in this one respect, as myself, your fellow Christian; for he is a fellow Christian of mine. Will you receive him and treat him as such? letting the spirit of our common fellowship give tone and colour to all your intercourse with him in daily life. For as members of the same body we must suffer or rejoice together: as partners of the like precious faith our interests are one.'

'If therefore' (or rather, as the apostle is not making a supposition, but expressing a conclusion,

The Epistle of St Paul to Philemon

Philemon 17. since therefore) 'thou countest me a fellow-Christian, receive him like one, and extend to him, as you would to me, a happy and cheerful welcome, a cordial and affectionate embrace, an earnest grasp of the right hand of fellowship, in the name of the Lord.'

VII

PAUL GUARDING THE SUBJECT

PHILEMON verses 18-20.

BUT if he wronged thee in any respect, or oweth aught, put that to mine account; I, Paul, have written it with mine own hand, I will repay: so that I may not say to thee that thou owest to me even thine own self besides. Yea, brother, may I have joy of thee in the Lord: refresh my heart in Christ.

Philemon 18-20. **Early Christian Communion.** WE might be apt to think that the 'community of goods,' which was at work in the fellowship of the primitive Church, must have operated against the rights of private property. A little reflection, however, on the matter will convince us that its effect was to add to the safeguards (by enhancing the sense of responsibility) of personal ownership.

It stands quite distinguished from all schemes of mere socialistic or political 'communism'—in method, in motive, in object, and in result.

Voluntary. In *method*.—They have usually had recourse to measures of legal coercion, if not of physical violence; it relied on pure and simple voluntariness—on spontaneity from within, not on pressure from without. Peter said to Ananias: 'While your possession remained, was it not thine own? and after it was sold, was it not in thine own power?'

Paul Guarding the Subject

In *motive*.—Its co-operative temper of mutual interest and goodwill sprang not merely from the self-denying virtues, but from a sense of immeasurable indebtedness to the Lord, for whom they were merely stewards of all they possessed. ‘No man reckoned ought that he had his own.’ It was lent him on trust; and this being the peculiar tenure by which he enjoyed his worldly substance, he felt himself answerable to the Lord for the way he laid it out. This was the unique motive.

**Philemon
18-20.
Pious.**

In *object*.—Earthly communisms have sought their paradise mainly in a redistribution of wealth on more equal terms—often creating an atmosphere of delusive hopes, too ethereal for anything but monomania to breathe, and, by a series of chimerical arrangements and appliances, conjuring up mighty air-castles, at whose fading shapes the irony of bitter experience has had to point its mocking finger. Its object was to ameliorate the evils of human condition by rectifying the evils of human nature.

**Unworldly
and for
Christian
Objects.**

In *result*.—How many communistic experiments have run their course through disorder, robbery, and insurrection, till quenched at last in the horrors of fire and bloodshed—a scene of indiscriminate ruin and misery, with its legacies of bitterness, envy, and ill-will. But the spirit and principles that regulated the workings of Christian communion created the tenderest consideration for one another’s rights, and the deepest feelings of sanctity for one another’s possessions.

**Gracious and
Beneficent.**

We have an exemplary illustration of this in the present verses. What an example Paul affords

The Epistle of St Paul to Philemon

Philemon 18-20. 'to provide things honest in the sight of all men!'

**Never
condones
wrong.**

The Christian fellowship may forgive and overlook much in the spirit of that charity which covers a multitude of sins; but it can never relax the bonds of moral obligation, nor connive at violations of right and duty. Whatever view we take of the offence of Onesimus (and we are not lightly to assume him guilty of robbery or embezzlement), there were two things in it that had to be dealt with.

Presuming that there was no depth of guilt beyond his clandestine escape, there was a wrong done to Philemon (in the shape of an affront to his honour, or a slur cast on his character as a master, which needed to be punished or pardoned), and there was damage or loss entailed by the bondman's absence from service, which needed to be refunded or repaired.

To the former the apostle has already attended by asking Philemon to overlook the fault of Onesimus, and receive him kindly for his sake; but the master might still say: 'I forgive him heartily, as a Christian, the offence he has committed against me, but what of the question of my loss? Are my bondmen to be encouraged to leave me, and when they come back penitent, and ask forgiveness, is it simply to be granted, and no more said? And am I to be left helpless and without redress? This would be ruinous—a premium on disobedience and flight!'

**Provides
things
honest.**

The apostle now takes note of this aspect of the case, and provides the remedy. Philemon's just claims must be respected. His rights must be

Paul Guarding the Subject

regarded. He must be guaranteed and indemnified **Philemon**
against loss. **18-20.**

‘But if he wronged thee in any respect, or oweth aught’—that is, in so far as by his misdoing towards thee he may be in your debt—full reparation is your due. And as accounts cannot be settled by expressions of regret, however sincere, or by promises that other debts shall not be incurred in the future, as, in short, the only way to meet debts is to pay them, and Onesimus is himself unable to satisfy your loss, will you allow me to become his surety for the amount, that I may not seem to trifle with your private affairs? I will repay thee. Witness my name, PAUL, in mine own handwriting.

Perhaps the apostle wrote the whole letter with his own hand—we are, at least, not precluded from supposing so; but this was an unusual thing for him to do with his fettered wrist; and if he did it in this case, it would be a special token of friendship for Philemon.

The chief point to note is the business-like style **In Business**
in which he settles a business transaction. In what **Fashion.**
a practical, common-sense way he deals with the subject! As ‘an oath for confirmation is an end of all strife,’ so a document properly endorsed is a safeguard against all mere ‘understandings,’ which are so apt to turn out ‘misunderstandings’ in the end. A good man’s word is as sure as his bond; but where satisfaction has to be rendered to others, especially where there is variance among them, the most delicate sense of honour will never think it derogatory to itself to afford a properly-attested voucher.

The Epistle of St Paul to Philemon

Philemon 18-20. Oh, what mischief in families, in friendships, in Churches, would be avoided by attention like the apostle's to simple safeguards against dissension and dissatisfaction !

A Question of Surety-ship. From this friendly example of Paul we may see how lawful it is for one to become surety for another, and how Christian a thing it is to engage, within the limits of our own ready resources, in aiding the pecuniary difficulties of those we can truly serve : though it behoves all to mark carefully how Paul acts in this matter, as 'a man of affairs,' on sound moral and business principles, if they would not be foolishly entangled in the meshes of a rash or useless suretyship.

And what a light is shed on the gospel idea of making reparation to God by means of a substitute, according to this earthly analogy ! How finely the apostle here follows in the footsteps of Him who, on a higher plane, offered Himself as pledge or pawn for us who had failed to render the service that was due !

A Gospel Analogy.

Sin is no doubt much more than debt, but it is debt in so far as human defalcations stand in the account with God. Through melancholy faithlessness and dereliction and apostasy toward Him, what debts have been accumulating beyond all human power to liquidate !

Neither regrets nor promises can here avail. Debts must be paid, if they would creditably be written off. The grace of the Lord Jesus admits of Him being debited. To the trusting soul He says : 'I am your written and covenant surety' ; and so far as sin is a load of debt to God, it is His alone to say : 'Put this down to My account. I will repay.'

Paul Guarding the Subject

Not as if there were any transference of moral qualities, or confusion of merit. Human guilt or blameworthiness can never be transferred to Christ, only imputed or reckoned to His account. What is actually transferred is the liability. And so must Christ's merit be ever His own—its benefits only can be transferred, when it itself is imputed or put to any human account.

Philemon
18-20.

How Christ
is our
Surety.

In this sense Christ is ever holding Himself forth as able and ready to bear away the burden of human debt, and cancel sin, in the account of any soul with God.

When the apostle adds, 'I may not say to thee that thou owest to me even thine own self besides,' we should utterly mistake his meaning were we to regard him as if desirous of evading the full force of his promise just given, or as if he were half retracting it. No: should Philemon require its fulfilment, Paul holds himself bound to render it without demur; should Philemon, on the other hand, waive his claim, Paul cannot himself make such a proposal, though he desires to leave Philemon free to offer it.

A Matter
Personal to
Philemon.

If Philemon should feel that it would hardly do for him to hold by Paul's bond and exact the payment, the apostle delicately and almost playfully indicates how easily he may be released. 'Accept my pledge, that I may not have to suggest how much more you are in my debt than this liability I have now assumed: owing me, as you do, your own self (your better and higher self), besides what you now in addition owe me for Onesimus?

There can be no worse prostituting of things

The Epistle of St Paul to Philemon

Philemon 18-20. sacred than to make a handle of them for personal or worldly profit. But such a thought is far enough from the apostle's mind. He is simply concerned for the honour and credit of Philemon, and is keenly solicitous that he should come nobly, and with an enhanced Christian reputation, out of the present ordeal.

Paul concerned for Philemon's Honour.

Is it nothing to the apostle whether Philemon be magnanimous or not? Is it nothing to Paul whether Philemon stamp the present opportunity with a befitting impress, or act in such a way as shall bear the happiest reflection afterwards in his own mind, and win the highest approval from one to whom, under God, Philemon owed so much?

'Yes, brother,' he adds, with great tenderness of regard and affection, 'I know you will let me enjoy some good, like yourself, from all this'; and then, playfully reverting to the meaning of Onesimus: 'Seeing you are getting service from me now, you will not refuse to render me, in the Lord, a little recompense of service in return. Thou, who dost refresh the hearts of saints, wilt never allow my heart to languish: thou wilt not make mine an exception! Let me have comfort and good cheer in Christ!' Not that I doubt your readiness for a moment to let me enjoy with yourself some special Christian comfort, some special satisfaction in the Lord, but I am solicitous about such a happy outcome and issue of all this kind providence to you.

Paul Commending the Subject

VIII

PAUL COMMENDING THE SUBJECT

PHILEMON, verses 21, 22.

HAVING confidence in thy obedience I have written to thee, knowing that thou wilt also do more than I say. But at the same time be preparing also a lodging for me: for I am hoping that through your prayers I shall be given unto you.

THE apostle, in beginning to draw the letter to a **Philemon** close, pauses for a moment to glance back at the **21, 22.** spirit in which he has written it.

He has had thorough confidence in Philemon's sincere desire to know and do whatever is Christianly good and right. **Paul's Confidence in Philemon.**

What a token of this confidence he had given at the outset, in that he says, 'I will not enjoin thee as an apostle, but will rather entreat thee as a friend and brother.' What a still further token of confidence that Paul sends back Onesimus, and entrusts his interests wholly and unreservedly in the hands of his master, without any previous bargaining or binding him down first to receive and treat the fugitive kindly! No: he trusts him. He has confidence in his Christian character and disposition.

But perhaps the highest proof of his confidence is to be found in the present verse, where Paul expresses his assurance that Philemon will so interpret and enter into the spirit of his pleadings as not to be restrained within the mere letter of his instructions.

It may seem, perhaps, to militate against the completeness of Paul's trust that he introduces the word 'obedience.' **A Proof of it.** 'Having confidence in thy

The Epistle of St Paul to Philemon

Philemon 21, 22. obedience.' But we are not to think of this as obedience to the apostle's own authority—though he might have put it on that ground—for the reference is to the principle of obedience at large. 'Having confidence in your obeying (not my authority, which I have waived, but) all that you conceive the Lord Himself requires of you, all that the gospel, so far as you know it, demands, all that your conscience dictates—in this spirit I have been writing you.'

Paul would not have any blind submission to himself from Philemon, but intelligent conviction. To this end he has been putting before him arguments, statements and wishes, that might serve as persuasives to a certain line of action, without saying where he was to stop short.

The beauty and largeness of Paul's confidence lay in his not having treated Philemon as a mere babe in Christ, who needed to be ordered about and commanded in every detail, but as one who could be trusted to apply principles for himself, and carry them out in the way that his own enlightened convictions suggested, under a felt sense of personal responsibility to the Lord.

**A Well-
Grounded
Confidence.**

The apostle has very good reason for thinking so. His is not a blind confidence in Philemon. It rests upon evidence which he has mentioned in the opening of the letter. He knows of Philemon's high Christian character and attainments: and he has all along proceeded on this basis. He has appealed on behalf of Onesimus, not to any particular precepts, but to Christian principles.

Paul Commending the Subject

The value and importance of these he has been **Philemon** insisting upon, and been anxious that Philemon **21, 22.** should realise their bearing on the case of Onesimus ; but he has not applied them as if judging for him. To commend them he has left no stone unturned : omitted no plea that could legitimately be adduced : kept back nothing of his persuasive power : taken advantage of every favourable consideration, and, at every opening that offered, has poured in some telling fact, allusion, or motive. The following is a characteristic passage—one of those curiously long-drawn elaborations to which the old authors occasionally devote their strength :—

‘Every word in this Epistle almost hath the force of a motive : and seasoning his cause with wisdom and his doings with art, Paul so creepeth into Philemon’s bosom, and closeth with him at a sudden, that by no means he can start from him. Sometimes by loving titles ; sometimes by artificial insinuations ; sometimes by favourable preventing of objections ; sometimes by rhetorical persuasions ; sometimes by earnest preparations ; sometimes by charitable mitigations ; sometimes by strong obligations ; sometimes by deep protestations ; sometimes by fit revocations ; and sometimes by forcible arguments—as it were by so many courteous *congé*s and vehement adjurations he dealeth with and prevaieth in such sort with him, as Popilius, the Roman Ambassador, against Antiochus, King of Syria, who, having delivered his message from the Senate, made a circle about him with his rod, and charged him to put off all delays and give him present answer before

The Epistle of St Paul to Philemon

Philemon 21, 22. he departed out of it. Thus doth the apostle lay his net and cast his chain about Philemon, that he hampereth him fast and holdeth him close before he is aware of any such matter.' The apostle, however, does not affect to dictate the precise ways of carrying his pleadings into effect.

**Attersoll's
(Philemon)
Dedication,
A.D. 1612.**

Something left to Philemon's Intelligence. His design is to secure that Philemon receive Onesimus as a brother, both by nature and by grace, even as he would receive Paul himself into his religious fellowship in the Church; but how this is to be done, and by what special acts it is to be manifested, Paul does not mention. He hints at much, but literally specifies nothing, and condescends on no particulars. 'I have been writing you in all trustfulness, for I know you will do more than I have allowed myself to express in words.'

Does Paul hint at Manumission?

What is this something more at which he points? Is it the manumission of Onesimus? Some have been disposed to doubt if the subject of the bond-man's emancipation be here hinted at, even faintly. It will, however, be hard to convince any one familiar with the apostle's arguments and pleas, that the thought was not before the writer's mind.

Paul has asked everything short of that—he has used arguments that cover it and strongly suggest it, and anything more than he has said seems to require it. If in all this, however, there is no allusion to Onesimus having his liberty, it must be because there is room for so much more, and that manumission is only one of many possible results which Paul contemplates.

We conceive the apostle purposely refrains from

Paul Commending the Subject

being more specific, so as to admit of Philemon **Philemon** putting the largest construction on the marks of **21, 22.** brotherhood and goodwill to be conferred upon Onesimus. As if he should say: 'I have thorough confidence that you will not only not disappoint my reasonable expectations, but that, with the feeling that I might have asked more, you will not shrink from giving practical effect to the principles I have laid down, so far as you understand them. I am so persuaded of this that I desire to give you in conclusion another pledge of my entire confidence. I am coming to see you, and I know I shall find no occasion to feel aggrieved about this matter when I come.'

Such is the connection we conceive between verse 21 and verse 22. To shut up all, the apostle intimates to Philemon a design which, though it might seem foreign to the main business, yet might tend as much as anything that may be said to promote it. 'But withal prepare me a lodging also.' It is a known observation that letters do not blush. What men would be ashamed to ask in person, that they are bold enough to ask by letter: and it is as true that the readers of letters do not blush; they are hardy enough to deny that to their absent friends which they could not refuse them if present. The apostle therefore intimates his intention shortly to visit Philemon at Colossæ. The commission to prepare a lodging can hardly be regarded than as meant to bear indirectly in favour of Onesimus; and if any think not, we can simply say it is the only verse out of the twenty-five that

Smalridge,
Sermon
xxxix.

The Epistle of St Paul to Philemon

Philemon 21, 22. has no look in that direction, and that whatever was the purpose of the apostle, there can hardly be any doubt as to the effect on Philemon, in quickening him to a hearty compliance with what he, at least, understood to be conveyed by the letter.

One direct and cordial Request. We should, however, utterly misconceive if we associated the coarse idea of 'espionage,' or 'pressure,' being brought to bear on Philemon in connection with the visit. All that seems to be meant is: 'Having a probable opportunity of seeing you soon, I will readily advise with you further on the matter; none the less trusting, however, that before I come you may have promptly and satisfactorily settled it all.'

The confidential tone of the announcement must have been highly reassuring to Philemon, while the cordial tone of the request must have been truly gratifying.

'Withal prepare me also a lodging.' He does not say where—the expression being merely a familiar desire for Philemon's friendly offices in securing accommodation for him anywhere, though doubtless it would result in his being welcome as an honoured guest under Philemon's own hospitable roof. 'For I am hoping that through your prayers I shall be given unto you.'

A last tender touch. Who can resist the pathos of such a tender turn? It could not but lend new fervency to these prayers, and send a thrill of holy and thankful joy through all 'the Church in the house.'

To this the apostle seems to summon them by the very word he uses for his release; an act, as he

Paul Commending the Subject

would have them consider it, not so much of human **Philemon** clemency as of Divine mercy, both to him and to **21, 22.** them, attributable, under God, to the efficacy of their prayers on his behalf.

It is interesting to find that good and devout Dr Doddridge preached from his text: 'I trust that through your prayers I shall be given (back) unto you,' on occasion of his being restored to health, after a most dangerous attack of fever. With his usual unction and affectionate simplicity, he applies Paul's case to his own, attributing his recovery to his people's prayers, and especially to those of some young members of his flock, who had continued much in prayer for him on the night which proved the favourable turning-point in the crisis.

CONCLUSION

PARTING SALUTATIONS AND BENEDICTION

PHILEMON, verses 23-25.

THERE saluteth thee Epaphras, my fellow-prisoner in Christ Jesus, Mark, Aristarchus, Demas, Luke, my fellow-labourers. The grace of our Lord Jesus Christ be with your spirit. [Amen.]

Philemon 23-25.
Greetings from Friends.
THE letter concludes as usual with greetings and benediction—the salutations from friends being addressed to Philemon personally, while the benediction is extended (as the change to the plural in it shows) to all the others as well who are named at the beginning of the letter.

In thus associating the brethren who are with him, he would hint that they concur in the sentiments and object of the letter, while by such courtesies he would exemplify the spirit of kindly interest and regard which Christian friends should exhibit and cultivate toward one another.

The salutations are naturally from the same persons who join in the greetings to the Colossian Church (Coloss. iv. 10-14), both epistles being written about the same time—the only difference being the omission here of Jesus Justus, probably because he was not present when this letter was written, though he was before the General Church Epistle to Colossæ was finished.

Salutations and Benediction

The order of the names is substantially the same, **Philemon** save that Epaphras holds here the place of honour, **23-25.** being mentioned first, as Aristarchus is in the Epistle **Epaphras.** to the Church of Colossæ. The reason for the transposition seems to lie in the peculiar title 'fellow-prisoner,' which is given here to Epaphras, there to Aristarchus.

It would appear as if the brethren took turns in voluntarily sharing the apostle's imprisonment, so as to minister to him in his bonds, 'not being ashamed of his chain.' By such a 'fellowship of sufferings'—a much-coveted honour, no doubt—how much they must have refreshed his heart!

But besides this, we should observe regarding Epaphras that in Colossians he is honoured with the special designation 'bondman of Christ Jesus,' which the apostle nowhere uses but of himself, except once of Timothy (Philip. i. 1), and which apparently indicates some very peculiar service and suffering for the gospel.

'Epaphras' is to be regarded as a shortened or provincial form of the common name Epaphroditus, though we are not to confound the two companions of Paul's Roman captivity, the Philippian Epaphroditus and the Colossian Epaphras.

We can readily understand the prominence given both here and in Colossians to Epaphras, for he was **One of yourselves, Col. iv. 12. Coloss. i. 7.** a Colossian, and indeed one of the chief, if not the very first, of the bearers of the gospel to that city.

The other four who send greetings are classed together as 'fellow-labourers': Mark and Aristarchus **Col. iv. 11.** belonging to the circumcision, while Demas and

The Epistle of St Paul to Philemon

Philemon 23-25. Luke were Gentile Christians—an interesting group, having fuller, and in some respects more peculiar, associations to us than to Philemon, each name representing some special vicissitude in Paul's experience of the changes of life.

Mark. If, as seems certain, the Mark here introduced is the John Mark of the earlier times, he may represent the misunderstandings that embitter life, but happily also the cementing of broken friendships and the healing of old wounds.

Acts xv. 38, 39. The occasion, as he was, of sharp contention and of angry alienation for a time between himself, Barnabas, and Paul, how pleasing to find him among

the associates of the apostle, and ere long to be specially signalled as 'profitable for the ministry' to the apostle in his last and severest imprisonment.

Aristarchus. Aristarchus stands associated with a different kind of crisis in the apostle's career. His name is linked to a scene of turmoil and danger. Along with Gaius, he had been thrust into the deadly breach between the infuriated Ephesian mob and 'this Paul,' whom it sought as a victim.

Acts xix. 29. With all the spirit and courage of the Macedonian that he was, he would not have shrunk, as one of 'Paul's companions in travel,' from giving his life 'in *his* life's stead.' Aristarchus would be to the apostle a symbol and memorial of a happy deliverance in a dark hour of peril.

Demas. But what shall we say of Demas, a memorable and melancholy illustration, as he was soon to become, of the disappointments of life, with its treacheries and false-play? 'Demas hath forsaken

Salutations and Benediction

me, having loved this present world.' This was **Philemon** the Judas in Paul's fellowship circle, a deserter from **23-25.** him in a time of deepest need, if not also from Christ, for the world's sake.

'The martyr's cell no safety lends,
To him who wants the martyr's heart.'

The last name, that of Luke, the chronicler and **Luke.** sharer of Paul's journeys, will ever remain associated in a special way with Paul's bodily health, 'the beloved physician' having attached himself to the apostle as a friendly medical adviser—the first in that long illustrious line who have wedded the healing art to the triumphs of the gospel.

If then Epaphras stand for a reminder of the great 'fellowship of suffering,' may not Mark speak of life's strife, with its separations and reunions; Aristarchus of its hazards and anxieties; Demas of its inner disappointments and sorrows; and Luke (if only by way of contrast) of its outer ailments and frailties?

But alongside of all these experiences, to transform and sweeten them, stands the ever-ready 'grace of the Lord Jesus,' like the tree of healing of old to be cast into the waters of Marah, that they be no longer bitter.

With a prayer for this grace Paul had opened the epistle, and with a prayer for this grace he now will close. It is the most all-inclusive wish for good he can indite in so few words—the free and saving favour of the Lord, with all its holy and happy influences for soul and body, for time and for eternity.

The Epistle of St Paul to Philemon

Philemon 23-25. This grace sanctifies earth's fellowships, and protects them from degeneracy and social corruption. It raises life above the entanglements of *ennui* and chagrin, of cynicism and despair. It weans the heart from the world, without permitting it to be soured. It lends dignity to suffering, and gilds the gloom of sorrow with radiant hope.

2 Cor. xii. 9. To the apostle had been often verified the soul-sustaining words, 'My grace is sufficient for thee.'

As the day grows, the warmth increases and the shadows flee away; so, as grace is realised, the heart basks and suns itself in the glow of heaven's love, and everything gets bathed in heaven's own light.

With this grace to soothe and solace himself, Paul felt

'He could behold

The strife and tumults of this troubled world
With the strong eye that sees the promised day
Dawn through a night of tempest. Thus his heart
Was healed and harmonized.'

'May this grace of the Lord Jesus be with your spirit, as it is with mine.' For he says, not, 'The grace of the Lord Jesus be with you,' but, with more impassioned earnestness, 'be with your spirit.' Jerome thus explains, 'As the children of Israel were reckoned according to their *heads* the better part of man, so while grace pervades the whole nature, Paul refers it to the higher and greater part, *the spirit*, put here by synecdoche for the *entire* man.'

Num. i. 2. Nor does he say 'your spirits' (though numbers of persons are referred to), but, with a realising

Salutations and Benediction

sense of their inner vital unity and community with **Philemon** one another in Christ Jesus, whereby their hearts **23-25.** should meet and flow together in holy concord, he takes the higher nature, where grace reigns and which is the seat of a common Christian consciousness, and so bids them farewell in one emphatic word: 'The grace of the Lord Jesus be with your *spirit.*'

APPENDIX

ON THE BIBLIOGRAPHY OR LITERATURE OF THE EPISTLE TO PHILEMON

PATRISTIC (GREEK).—*Chrysostom* (A.D. 348-407), three Homilies, very vigorous and eloquent, as usual, with preface, translated, in Oxford *Library of the Fathers* ; his fellow-student at Antioch, *Theodore* (of Mopsuestia, A.D. 350-429)—consult specially ‘Theodore of Mopsuestia on the minor Epistles of St Paul,’ by H. B. Swete, B.D., Cambridge University Press, 1880 ; and *Theodoret* (of Cyrus, A.D. 386-459), who was also from Antioch. (See Abbé Migne’s *Library of the Fathers*, Paris).

LATIN CONTEMPORARIES.—Jerome (A.D. 346-420), and Hilary, who belongs to the same date (surnamed for distinction *the Deacon*, whose comments are found in the works of Ambrose).

MEDÆVAL.—These commentaries are chiefly *Catenæ*, or extracts from the earlier Fathers. Even minds like those of Bede (A.D. 673-735), and of Thomas Aquinas, five centuries later (A.D. 1225-1274), attempt nothing original in their expositions of Paul’s Epistles. The three most prominent writers on Philemon are the Englishman *Alcuin* of York (A.D. 735-804) : *Æcumenius*, of Tricca in Thessaly, two centuries later ; and chiefly *Theophylact*, the dis-

Appendix

tinguished Archbishop of Bulgaria, at the end of the eleventh and beginning of the twelfth century, who ranks so high among the lights of the Eastern Church. The *Annotationes* which pass under the name of Cælius Sedulius of either the *fifth* or the *eighth* century, *In Omnes S. Pauli Epistolas*, were published at Basil in 1538.

REFORMATION EPOCH. — *Lutheran Church*. — Luther's *Enarrationes Epistolarum* (1521): his associate at Wittenberg, Bugenhagen's (commonly called *Pomeranus*, 1524) *Adnotationes*, and his disciple Brenz's (Brentius, 1499-1570) *Commentaria. Reformed Churches*. — Calvin's *Commentary* 1554, the French Protestant Marloratus (1561), Beza (1565), Lambertus Danæus (Geneva, 1579), Dudley Fenner's *Interpretatio* 1586, Feuardentius (Paris, 1588), and Principal Rollock, *Analysis Logica* (Edinburgh, 1598).

SEVENTEENTH CENTURY. — The impulse of the Reformation era communicated its exegetical spirit to the greater part of the following century. This was felt even in the Romish Church, whose greatest commentators, Professor Van Steen (of Louvain), better known by his Latinised name of Cornelius a Lapide, and Van Est (Estius, of Douay)—the one a Belgian and the other Dutch—published contemporaneously, probably the two most valuable expositions on St Paul's Epistles ever produced by Romish divines (an abridged form of them both by John of Gorcum, being specially serviceable), though differing greatly in their plan from one another.

The Epistle to Philemon receives its own share of

Appendix

attention in the other general commentaries of the century, such as Piscator (Fischer) of Herborn 1601, the elder Crellius, the great Socinian expounder, and his co-religionist Jonas Slichtingius a Bukowiek (*Bib. Frat. Polon.*, 1656); Grotius (1641-50), The Westminster Assembly's *Annotations* (Lond. 1651), Hammond (1653), with Le Clerc's additions (1698), Matthew Poole, the English Presbyterian divine (*Synopsis*, 1669-74), and also his *Annotations* which he did not live to complete—his learned contemporary Dr Collinge being the Annotator on *Philemon* and other of the O. and N. T. Books.—Trapp, Mayer, Dickson of Glasgow (*Expos. of all St Paul's Epistles*, London, 1659), and the *Critici Sacri*, Annotations on this particular epistle, by the Jurist, Scipio Gentilis (published separately before, in 1618, and edited again in 1774 by J. H. de Ruyter, 4to, Traj. ad Rhen), Price, La Valla, Erasmus, Vatablus, Drusius, Casaubon, Abraham Scultetus, and others. The special commentaries are those of William Attersol (1612, London, valuable and rare Puritan volume of over 500 folio pages), who thus naïvely defends its *size*, in dedicating it to the Right Worshipful Sir Thomas Pelham—‘Agesilaus, King of Lacedæmon, when one praised a certain orator that he could stretch out small matters at large and length and amplify them with many words, both fitly and fully answered him, ‘But I cannot think him a good shoemaker that would put a great and wide shoe upon a slender foot.’ There be many, I fear, who, considering the shortness of this epistle, and comparing it with the largeness of my exposition, will be

Appendix

ready to suppose and surmise that to a little city I have set up wide gates, and to a slender body have fashioned a wide garment. But if these partial judges weigh the cause aright . . . I doubt not but they will rather think that to a great foot I have fitted and applied a little shoe. For this epistle, though it be short in words and comprehended in little compass, . . . is a right great epistle, and as one saith in another case, *Verborum parva, sed rerum secunda*, etc. The Baptist Dan Dyke (*A Fruitful Commentarie*, posthumous, 1618), William Jones, D.D. (1636), John Vincent (Paris, 1647), Crucius (Haarlem, 1649), Frankenstein (Leipsic and Halle, 1657), Hummelius (Tiguri, 1670), and Fechtius (*Exegetica Expos.*, Rostoch, 1696).

EIGHTEENTH CENTURY.—General Commentaries: Whitby (1703), and the great French Catholic, Calmet (1707-17), Beausobre and Lenfant (1718), Wolfius (*Curæ Philol. in N.T.*, 1725-35), the incomparable Bengel (*Gnomon*, 1742), the elder Rosenmüller (*Scholia*, 1777), and Macknight (*Apostol. Epis.*, 1795)—besides the more popular comments in Matthew Henry (the compilers who ‘gathered up the fragments,’ as they themselves phrase it, on Philemon, are *unknown*—see preface to Romans) and Thomas Scott, who were just within the century, the former at its beginning and the latter at its close while Philip Doddridge, with his *Family Expositor*, came in between them, as did also Wells (1798), Gill (1746-48), and Guyse (1747).

In 1731, George Benson issued in the form of a shilling pamphlet his *Paraph. and notes on Philemon*,

Appendix

following it up with similar others on five more Epistles—the whole being issued in a 4to vol., 1752, with valuable dissertations.

The only other separate Expositions of Philemon the whole century affords are those of Schmidt (Leipsic, 1786), and Klotzsch (Viteb. 1792).

Bishop Smalridge reviewed the Epistle with great conciseness and beauty in a single sermon (Oxford, folio, No. 39, 1724), as did also Dr Nathaniel Marshall, though less successfully (*Sermons*, 1731, vol. ii., No. 13); while the famous physiognomist Lavater, pastor of Zürich, published thirty-nine sermons on it (*Predigten über den Brief an den Philemon*, St Gallen, 1785-6, 2 vols.).

NINETEENTH CENTURY.—General Commentaries for popular use, embracing this Epistle: Dr Adam Clarke (1810-26), Barnes (1832-47), Jamieson, Fausset, and Brown (1868), and that on the New Test. for English readers, edited by Bishop Ellicot—third vol., containing Philemon, by Dr Alfred Barry, afterwards Bishop of Sydney.

New Test. Critical Commentaries: Bloomfield, Alford, Wordsworth, Webster and Wilkinson; German: De Wette, Wiesinger (Olshausen Series), and above all Meyer (translated for Messrs Clark, Edinburgh).

Grammatical and Exegetical Commentaries on this Epistle by itself, or in conjunction with others: Niemeyer (Halle, 1802), Wildshut (*Traj. ad Rhen.*, 1809), Heinrichs (1828, continuation of Koppe), Hagenbach (Basle, 1829), Storr and Flatt (Tübingen, 1829), Rothe (Bremæ, 1844), Demme (Breslau, 1844),

Appendix

Koch (Zürich, 1846), Peterman (Berlin, 1844), Peile (London, 1848-52), Bleek (1865), Llewelyn Davies (London, 1866), and particularly Holtzmann's essay, *Der Brief an Philemon* in the *Zeitschr. f. Weiss-Theol.* 1873, with *Betrachtungen über den Brief St Pauli an dem Philemon im Hinblick auf die Sociale Frage von Grützmacher* (Bremen, 1879). In *The Speaker's Commentary* (Canon Cook, editor, 1881), the notes on Philemon are by Bishop Wm. Alexander, now Archbishop of Armagh.

Of the highest critical value are the Commentaries of Bishop Ellicott (1st ed. 1857, 3rd ed. 1865), and Dr J. B. Lightfoot, Bishop of Durham (London, 1875, and 3rd Edit. 1879)—the former more grammatically minute, and the latter more masterly in its interpreting power; while, perhaps, the most serviceable of all is that by Van Oosterzee of Utrecht (in Lange's *Bible-work*), as translated and supplemented by Horatio B. Hackett, D.D., who incorporates with it the whole of his own valuable Notes and Exposition of the Epistle (prepared for the American Bible Union, New York, 1860) in Clark's *Foreign Theological Library* (Edinburgh, 1868). The most recent critical commentary is that in T. & T. Clark's *International Series* (Edin. 1900).

Finally, we may note a few Pulpit Expositions of this Epistle: Single Discourses (going over *the whole* of it—there are many others on individual verses)—J. S. Buckminster (the eloquent American Unitarian of Boston, died 1812, at the age of 28); Thomas Parry (Archdeacon and subsequently Bishop of Barbadoes, preached in Antigua, 12mo, London,

Appendix

1834, with a few admirable notes in an appendix); Thomas Jackson (Wesleyan minister, *Expos. Disc.*, London, 1839); Dr F. W. Krummacher in his *Sabbath-glocke*, and Dr Wheaton (Hartford, 1850). Also *St Paul and Philemon*, by C. S. Bere (S.P.C.K., 1876).

Larger Pulpit Expositions. — Six Lectures in *Sermons and Miscellaneous Works of Rev. Samuel Knight*, A.M. (Halifax, 1828), *Méditations sur quelques portions de la Parole de Dieu*, par A. Rochat (Paris, 1842): F. Kühne, *Der Epist. Pauli an Phil. in Bibelstunden*, etc. (Leipsic, 1856); Samuel Cox, *Private Letters of St Paul and St John* (London, 1867); six meditations on Philemon, entitled *Grosse Liebe im Kleinen Leben*, by Pastor Quandt, of the Hague (Berlin, 1869); and *Studies on Philemon, Exegetical and Homiletic*, a posthumous volume, by Robert Nisbet, D.D. (Blackwood, Edinburgh and London, 1876). The Exposition and Homiletics in the *Pulpit Commentary* are by Rev. S. J. Eales, D.C.L. (1887). The vol. by Dr Alex. M'Laren of Manchester (in the 'Expositor' Series, Hodder & Stoughton, 1890) on Colossians and Philemon is in the preacher's highest style. A Scottish pulpit contributes on this Epistle, *A Series of Expositions* by A. K. MacMurchy (8vo, 1898).

THE END

DEVOTIONAL COMMENTARIES.

BIBLE students and Bible readers have long felt the necessity for some Commentary which should aim simply and solely at helping the spiritual life of those who use it. The Religious Tract Society is now producing a series of volumes designed to fill this gap. In every case the aim has been so to comment upon the words of Holy Scripture as to help the spiritual life of the reader. There has, of course, been some treatment of perplexing passages and a steady attempt to draw out the general character as well as the particular lessons of each book. Each volume is primarily and distinctively a devotional volume—a book which the Bible reader can take up day by day and find it aid him in applying the words of Holy Scripture to the needs of his own personal character and life.

The Epistle to the Philippians.

By the Rev. F. B. MEYER, B.A.

Large crown 8vo, cloth gilt, 2s.

The Rock says:—‘This devotional commentary, by so well known a writer, needs little notice to commend it. It is replete with the earnestness, extensive Christian experience and spiritual insight that characterises Mr Meyer’s numerous writings.’

The Record says:—‘The text of the Epistle is broken up by Mr Meyer into paragraphs, upon each of which he comments at length. It is not too much to say that Mr Meyer has never in the course of his fruitful labours done better work of its kind than appears in this volume. His comments are marked by spiritual insight as well as by great aptitude of practical application. The whole exposition is full of thought and instinct with warm Christian feeling.’

LONDON: THE RELIGIOUS TRACT SOCIETY.

The Second Epistle to Timothy.

Short Devotional Studies on the Dying Letter of St Paul.

By the Right Rev. HANDLEY C. G. MOULE, D.D.,
Bishop of Durham.

Large crown 8vo, cloth gilt, 2s.

The Record says:—‘The Bishop has sought to help the exercise of the study by treating a pre-eminently heart-moving Epistle in simple expository style after the manner of a Bible reading. His aim, he tells us, is not “for literary criticism or inquiry, but in quest of Divine messages for heart and life.” Yet it need not be said that, while the book is not encumbered with a mass of learned details—valuable in their place, but unneeded here—the most exact and delicate scholarship underlies each attempt to bring out the full meaning of the Apostle’s words. . . . The Bishop of Durham has published several volumes of studies on St Paul’s Epistles, but never, we think, one which came so near his heart, or which his readers will find so moving and absorbing as this.’

The Life of Faith says:—‘A series of Commentaries which can be justly termed devotional will, we feel, be a distinct gain to our Biblical Literature. The book which lies before us is marked by all the distinguishing qualities of the Bishop’s happy dealings with this class of work. It can be used not only in the ordinary way of Commentaries, but also as a series of delightful devotional readings.’

The English Churchman says:—‘We may say it is a work of no ordinary value, and Christians will find in it a rich feast. It is needless, of course, to say that it is the work of a scholar ; it is also the work of a whole-hearted believer.’

LONDON: THE RELIGIOUS TRACT SOCIETY.

THE PSALMS

THEIR SPIRITUAL TEACHING

By the Rev. J. ELDER CUMMING, D.D.

IN THREE VOLUMES

VOL. I.—PSALMS I.-XLI. VOL. II.—PSALMS XLII.-LXXXIX.

VOL. III.—PSALMS XC.-CL.

Large crown 8vo, cloth gilt, 2s.

The Life of Faith says:—‘We are most thankful for this book. In brief and compact form it places at our disposal the rich stores of a full mind and an exercised heart. New light breaks forth from each familiar Psalm as we read it in company with Dr Cumming.’

The Scotsman says:—‘Dr Elder Cumming’s expositions are models of what such expositions should be. Brief, lucid, and pervaded by fine spiritual feeling, they will do more to bring the Psalms into heart and life than many of the larger standard works.’

The Presbyterian says:—‘It stands out among the many books on the Psalms as the commentary most adapted for busy men and women who wish to grip, one by one in their daily devotions, the innermost teaching of the Divine Songs.’

The Record says:—‘The reader is helped to *feel* the Psalms, and nowhere is that more conspicuous than in the Psalms which have a personal origin and application. Certainly the work will make the Psalms live again to many readers.’

The Christian says:—‘Dr Cumming is deservedly held in high esteem as a Christian instructor. From the treasury of Holy Scripture and the volume of human experiences, he brings forth lessons for mind and heart.’

The Daily News says:—‘The tone and spirit is frankly evangelical. . . . There is ample scope for a book of this kind.’

The Glasgow Herald says:—‘Dr Cumming’s brief expositions of the Psalms are the sincere utterances of a deeply religious mind, and are leavened by good sense as well as by pious sentiment.’

LONDON: THE RELIGIOUS TRACT SOCIETY.

MONUMENT FACTS

AND

HIGHER CRITICAL FANCIES

By A. H. SAYCE, D.D., LL.D.,
Professor of Assyriology in the University of Oxford
Author of 'Fresh Light from the Ancient Monuments,' etc.

WITH A PORTRAIT OF THE AUTHOR

Crown 8vo, cloth gilt, 2s.

What the Press says about Dr. Sayce's Book:

'It gives in a compressed form the arguments for the conservative case in the Bible question.'—*The Spectator*.

'It puts a sacerdotal poser to the Higher Critics.'—*The Scotsman*.

'Professor Sayce has put no little care and learning into this survey of all the recent important archæological discoveries, bearing on the age and authenticity of the Old Testament.'—*The Pall Mall Gazette*.

'Perhaps one of the strongest points on which the author relies is the necessity of trying to "think Orientaly" when working with Oriental books.'—*The Glasgow Herald*.

'We heartily recommend this book.'—*The Church Family Newspaper*.

'No honest student of the Bible should fail to read every line of Dr. Sayce's learned and up-to-date treatise.'—*The English Churchman*.

'To teachers and students of Bible History we can unhesitatingly recommend the book.'—*The Western Press*.

THE NEW TESTAMENT AND THE PENTATEUCH

By Professor C. F. NÖSGEN, D.D.

Translated from the German by Rev. C. H. IRWIN, M.A.

Crown 8vo, cloth gilt, 2s.

THE English public are too much disposed to think the learning of Germany is on the side of the advanced critics. The Religious Tract Society has already shown that this is not so, by bringing before English readers Möller's *Are the Critics Right?* It is now putting out a translation of the work on the New Testament in relation to the Pentateuch published by Professor Nösgen. The author is the son of a clergyman who for some years worked in London under the Society for Promoting Christianity amongst the Jews. He himself has long been a prominent contributor to German Theological literature, and since 1883 Professor of New Testament Exegesis at the University of Rostock. His argument in regard to the witness of the New Testament to the Pentateuch is interesting. He considers the testimony which our Lord and His Apostles bore to the Law and the Pentateuch, without demanding a supernatural acquaintance of either. He seeks to pursue the argument upon the lower plane of considering their testimony just as it stands, and shows how, even from this point of view, evidence for the authenticity of the Old Testament records cannot be set aside. Thus the work has its limitations which have to be kept in mind, but is, within its own lines, a very striking and forcible presentation of a powerful argument.

LONDON: THE RELIGIOUS TRACT SOCIETY
4 BOUVERIE STREET, AND 65 ST. PAUL'S CHURCHYARD

ARE THE CRITICS RIGHT?

Historical and Critical Considerations against the Graf-Wellhausen Hypothesis

By W. MÖLLER. Translated from the German by C. H. IRWIN, M.A.

With Preface by Professor VON ORELLI, of Basel.

Crown 8vo, cloth gilt, 2s. 6d.

'His position is a strong one. It is not new, of course, but we know of no book in English which sets it out so well.'—*The Guardian*.

'It is a wise, sane, and discriminating plea for suspension of judgment on many points, and for readjustment of view on many others.'—*The Preacher's Magazine*.

'To those who are tempted to entertain the conclusions of the critics it may be cordially recommended.'—*The Christian*.

'It is undoubtedly an able contribution to the further elucidation of the Pentateuch problem.'—*The Christian World*.

'The book is temperate. It is also a scholar's book.'—*The Expository Times*.

THE BIBLE AND BABYLON

Their Relationship in the History of Culture

By EDUARD KÖNIG, D.D. Translated from the Tenth German

Edition, with additional Notes, by Rev. W. T. PILTER

With a Preface by the very Rev. HENRY WACE, D.D.

Dean of Canterbury.

By-Paths of Bible Knowledge Series. No. 24. Crown 8vo, cloth gilt, 2s.

THE following extracts from Dean Wace's commendatory preface to this work will explain its purpose and scope:—'The short treatise which is here translated will supply an opportune warning against the hasty acceptance of a line of thought which has of late been vehemently urged in Germany, and has found too much countenance among some scholars in this country. The decipherment of the cuneiform inscriptions has not only revealed a good many resemblances in the Babylonian records to some of the opening passages of the Hebrew Scriptures, but has shown that the civilization of Babylonia was in many respects similar to that which is presupposed in the early narratives of the Old Testament. It is clear among other things, from the nature of the recently deciphered Code of Hammurabi, who was probably a contemporary of Abraham, that the Mosaic Code was analogous, in general character, to a system of legislation long antecedent to it. The inspiration of the Divine lawgiver was exerted, in fact, not in creating an entirely new social order, but in illuminating and transforming, by positive Divine commands, the state of life which already existed. Nothing more consonant with the methods of Divine inspiration and education, as exhibited in later history, could well be conceived. But some writers in Germany, of whom Professor Friedrich Delitzsch is the most conspicuous, have hastily drawn the conclusion that, because the scriptural narratives and the Divine revelations are closely connected with Babylonian narratives and Babylonian civilization, they must have been derived from them, or, in epigrammatic phrase, that Babel is the real source of the Bible. A less warrantable conclusion could hardly be conceived; and it is important it should be understood that it has nowhere been more strongly opposed than among German scholars. Professor König, the author of this treatise, is one of the first Hebrew Scholars in Germany; and he has subjected Professor Delitzsch's representations to a severe scrutiny. The translation and annotation of a learned German work of this kind is a task much more arduous than its mere length might indicate, and the cordial thanks of English readers are due to Mr. Pilter for undertaking such a task, and for the manner in which he has discharged it.'

LONDON: THE RELIGIOUS TRACT SOCIETY
4 BOUVERIE STREET, AND 65 ST. PAUL'S CHURCHYARD

The Bible Handbook.

An Introduction to the Study of Holy Scripture.

By the late JOSEPH ANGUS, D.D.

New Edition thoroughly Revised, and in part Re-written by
SAMUEL G. GREEN, D.D.

Author of 'A Handbook of Church History,' etc.

Demy 8vo. Cloth gilt. 6s. net.

"The Bible Handbook" has been entirely re-cast and partly re-written. In its new form it will be a valuable aid to the Biblical student and to the intelligent layman who wishes to keep abreast of the latest scholarship in the realm of Biblical interpretation.—*The Daily News*.

'Dr Angus' "Bible Handbook" has for half a century held its ground as a popular and sensible introduction to the study of Scripture. But the last half century has been marked by very distinct advance in Biblical knowledge, and public confidence could not be retained save by issuing this valuable manual in a revised form. Large parts have necessarily been re-written, and a vast amount of valuable information has been incorporated, so that the value of the original work is greatly enhanced.—*British Weekly*.

'The comprehensive character of this book is its outstanding feature. The first part of the volume treats of "The Bible as a Book"—as to the languages in which it was written, the formation of the canon, and the ancient version. Questions of the text and its criticism, inspiration, and the claims of the Word having been discussed, the great subject of interpretation is considered, followed by a chapter on the study of the Scriptures in relation to doctrine and life. The second main part of the work deals with "The Books of the Bible," and here the student is introduced to the various portions of Holy Scripture, grouped and analysed.—*The Christian*.

A Handbook of Church History.

From the Apostolic Era to the Dawn of the
Reformation.

By SAMUEL G. GREEN, D.D.

Author of 'A Handbook of Old Testament Hebrew,' etc.

With Full Dates, Chronological Tables, and Index.

640 pages. 6s. net.

For the purposes of the student it will be found simple in arrangement, lucid in style, and entirely without bias; while careful chronological and other tables will facilitate its use as a text-book. At the same time the history is eminently adapted for the general reader, who will find a subject, which is often rendered for him unapproachable by the dry and technical method of its treatment, dealt with in a style at once popular and exact.

'It is a capable and lucid narrative, which seems to succeed in treating a history which covers 14½ centuries in not too sketchy a manner, and which is not intent in establishing any partizan doctrine.—*The Times*.

'It is an interesting synoptic view of the history of the Western Church.—*The Daily News*.

'It gives an able and interesting presentation of a subject which has often been made repellant by the manner in which it was treated.—*The Scotsman*.

'It is a marvel of cheapness.—*The Glasgow Herald*.

LONDON: THE RELIGIOUS TRACT SOCIETY.

(100)

