Slavery in Early Christianity

Jennifer Glancy

26 February 2004

Swedish Christian Study Centre

Jerusalem, Israel

Thesis: Rome a slave state, how does this society of slaves and slave-holders affect Christian thought and practice?

I. Tension between ideal of freedom and actual reality in the society

a. Paul says that there is neither slave nor free

i. Also says no male or female, yet reinforces gender roles

ii. In Christianity the legal status of a person did not affect their standing in the church

1. This was also present in Stoicism, etc.

2. Yet in Christianity the status of one’s body matters

b. Christian slaveholders

i. Many Christian slaveholders in antiquity did not see a moral problem with this institution

ii. Pliny’s letter to Trajan states that female slaves were ministers in the church

iii. Justin Martyr says that Romans torture Christian slaves (torturing slaves was a common practice, or even required, in the legal system) and this shows that Christians owned slaves

c. Christian slaves could be owned by Christians, Jews, or pagans

i. In Acts Peter declares that slaves also have the Spirit and will prophecy

ii. Acts 16 the fortune telling slave-girl proclaims Paul as “slave of God”, a confession of the Christian faith, so she was not opposing Paul but may have been a Christian herself

iii. Acts 12 Paul is released from prison

1. Rhoda answers the door, she is a slave of Mary, the mother of John Mark

2. She is a slave and a member, as a Christian herself, of the house church there

3. She is not believed, stereotype that slaves were unreliable, etc.

d. Status of Christian slaves in a Christian house

i. Does being a brother/sister in Christ impact their relationship and could they act as equals

ii. According to Gal 6:1 can a slave confront their owner about a spiritual transgression?

iii. In 1 Tim. Slaves should not be disrespectful to their owners because of their new status as brothers, blocking equality

iv. Paul also commands all Christians to be slaves to one another in love

e. Churches themselves, as house churches, were dependent upon sizable homes to meet in

i. Paul was dependent upon the generosity of the large, and hence slave-holding, households.

ii. Did this cause a problem in the Eucharist?

1. Slaves and owners did not eat together

2. Divisions in the love feast of the Corinthians appear to be due to differences in wealth, not slaves

f. Did slave life make a difference to Christians?

i. In 1 Peter it commands that slaves obey their masters even of they are harsh, because what credit is it to you if you are punished justly?

1. A slave punished when innocent of any wrong-doing is like Christ

2. It is normal for a slave who did wrong to be beaten

3. Christian owners did not distinguish themselves from other owners in this regard

ii. In Colossians Paul orders masters to be just and fair

1. It was considered to be just and fair to beat slaves who are disobedient

2. In Ben Sira slaves must always work and can be chained and still be just to them

iii. Later, Gregory of Nyssa systematically objects to slavery

iv. Slaves vulnerable to violence and this affected who they became

v. Revelation condemns slave traders and slave markets

1. Slave trading was seen as corrupt and “used car salesman”

2. This sentiment was also echoed by secular sources

II. Slaves as sexual property

a. Normal in Rome, Greek, and Jewish law

b. What are the implications of this to Christian slaves who must be obedient but refuse advances? Basil of Caesarea says that in this situation it is not the fault of the slave and they should be allowed to be full members of the church

c. How would Christian owners know that they should not have sexual relations with their slaves?

i. Under law, having relations with your own slave was seen as normal and legal and acceptable morally

ii. So having sex with a slave would not have been seen as “sexual immorality” as said by Paul

