Three Men in a Church #3

“Demetrius the Imitator”

3 John 11-14

There was a sign along an Alaskan highway that read:

CHOOSE YOUR RUT CAREFULLY

YOU’LL BE IN IT FOR THE NEXT 150 MILES

Now, I’m not advocating that our Christian lives be stuck in a rut! But think about how those ruts in Alaska were formed. Someone blazed a trail, and someone else followed those tracks, then later someone else came along and followed those tracks…until eventually those tracks were worn into the ground to the degree that they became ruts—indentations in the road created by repeated travel down the same path. Few lead while the rest follow.

I am not criticizing that tendency. As John Stott writes, “Everybody is an imitator. It is natural for us to look up to other people as our model and to copy them.”
 “This is all right,” he continues, but each person “must choose his model carefully.”

As we wrap up our studies in the brief letter of 3 John, we are introduced by name to a third character that appears in this letter. Let’s read verses 11-12,

Dear friend, do not imitate what is evil but what is good. Anyone who does what is good is from God. Anyone who does what is evil has not seen God. Demetrius is well spoken of by everyone—and even by the truth itself. We also speak well of him, and you know that our testimony is true.

John introduces Demetrius the Imitator. It is not possible to identify him positively, Some have thought he might be Demetrius of Ephesus, the silversmith of Acts 19:21. If this is true, he would have needed the endorsement of someone like John, just as Barnabas’ intercession on behalf of Saul of Tarsus just after his conversion was necessary. Others have thought that Demetrius is Demas mentioned by Paul in Colossians 4:14, Philemon 24 and 2 Timothy 4:10. Demas is a shortened form of Demetrius. But there is no conclusive evidence that John’s Demetrius is either of these.

It is more likely that Demetrius was a member of the church at Ephesus who was commissioned by John to be the bearer of this letter and who needed this warm word of commendation to Gaius, to whom he would be a stranger.
 Such letters of recommendation were used in the early Christian church (see Acts 18:27; Romans 16:1–2; 1 Corinthians 16:3).

John Phillips writes,

John was sending him a like-minded colleague, Demetrius, doubtless John’s postman, the man who carried this brief letter to its destination. It was no use sending it through the usual channels, for it would only suffer the same fate as his previous letter—Diotrephes would seize it and tear it up. By sending it directly to Gaius, by the hand of a chosen messenger, it could be kept out of the clutches of the enemy.

The Pattern of Imitation

Verse eleven begins, “Dear friend, do not imitate what is evil but what is good.” Some take this as a part of John’s exposé of Diotrephes, others see this as part of John’s introduction of Demetrius. I think they are both right. Addressing Gaius, the apostle warns against imitating evil (such as Diotrephes) while encouraging him to imitate good (such as Demetrius). The pattern of imitation is as important today as it was then.

The verb to imitate occurs often in the New Testament. We get the English word “mimic” from the Greek term used here.
 We are all imitators from earliest childhood. Children are fond of playing follow-the-leader. Now, it is bad enough when the unsaved and unchurched set a poor example for others, but when the Christian and those in the local assembly engage in sinful and questionable practices, it is sadder still. How frequently we fail to realize that by our words and actions we lead others…one direction or the other!

Paul writes in 1 Corinthians 11:1, “Follow my example, as I follow the example of Christ.” Howard Hendricks reveals,

When I first read that verse I thought, “You’ve got to be kidding, Paul! I would never say that!” My friend, whether you say it or not, that’s exactly what’s happening. People are following you; the question is, are you following Christ?

Paul and his coworkers Timothy and Silas also practiced what they preached. They earned the right to “encourage others to remain true to the Lord” by demonstrating that quality in their own lives. Thus Paul wrote in 1 Thessalonians 2:10-12, reflecting on his ministry among them, “You are witnesses, and so is God, of how holy, righteous and blameless we were among you who believed. For you know that we dealt with each of you as a father deals with his own children, encouraging, comforting and urging you to live lives worthy of God.”
Too many Christians today are saying, “Do as I say and not as I do.” People have been hurt by inconsistent Christian living, and the ultimate result has been devastating. We are responsible to be examples of Jesus Christ.
 Paul was a good example because he was following the greatest Example of all, Jesus Christ.
 Ephesians 5:1 states, “Be imitators of God, therefore, as dearly loved children.” How is this done? We read in 1 Thessalonians 1:6, “You became imitators of us and of the Lord.”
Within the church, Paul encourages the older men to teach the younger men, and the older women to train the younger women in Titus 2. In verse seven he concludes, “In everything set them an example by doing what is good.”

Such mentoring is sadly missing in our homes and churches today. Actions speak louder than words. Children are much more likely to respect authority if the adults in their lives show them how.
 Women have a special admonition for mentoring. This one-on-one process has also been called “spiritual mothering.” This is a positive and important ministry in the church for women.
 Yet so often our more “veteran” saints are untapped within the local church family. One author writes in the NIV Senior’s Devotional Bible,
Somehow we must let people in their 30s know that life doesn’t grow sour simply because the body grows old—but we can’t convince the young until we convince ourselves. Also, we must realize that what we do now to enhance our mature life will impact our children and grandchildren. We must be role models because if we aren’t, they won’t know how to be productive during their golden years. We must be the pioneers in this new wilderness… Those of us now in our late maturity must clear the way for those who will follow. And why must we? Simply because there is no one else who can accomplish for God…what we can accomplish.

The pattern of imitation is well attested in Scripture. By nature we are followers, but as the signpost in Alaska warns, we need to be careful whom we follow! It is not enough to imitate—we must imitate wisely. E. M. Blaiklock translates 3 John 11, “Dear man, do not imitate evil. Imitate good.”

The Power of Influence

This leads to the power of influence. Young people—and young Christians—are often shaped by the company they keep. As Paul writes in 1 Corinthians 15:33, “Do not be misled: ‘Bad company corrupts good character.’” This is vividly portrayed in Psalm 1:1, “Blessed is the man who does not walk in the counsel of the wicked or stand in the way of sinners or sit in the seat of mockers.” This verse speaks progressively of association with the ungodly and participation in their ungodly ways.
 The psalmist has spiritual erosion in mind. The word pictures give us the concept of how easy it is for our intentions toward righteousness to slow to a standstill or a complete stop as they are worn away by the company we choose to keep.

To “walk in” means to order one’s life according to. The term “counsel” refers to deliberations and advice.
 Chuck Swindoll paraphrases this phrase, “Oh the happiness, many times over, of the one who does not even casually go through the motions or imitate the plan of life of those who live in ungodliness….”

He goes on to write,

It is not uncommon to flirt with the wicked life, periodically imitating the motions of one without Christ. We may, in jest, refer to the fun and excitement of ungodliness—or chuckle at our children’s questionable actions. [The psalmist] warns us against that. He tells us that we will be abundantly more happy if we steer clear of anything that could give the erosion of spiritual compromise a head start.

To “stand” implies to “station oneself.” The word “sinners” speaks of those for whom evil is habitual, for whom wickedness is a way of life.
 In one sense, we are all sinners, but this verse is warning against those who consistently go their own way, against God’s standards. To “sit” suggests a permanent settling down, an abiding, even a permanent dwelling. It is made even clearer by the use of seat, meaning “habitation” or “permanent residence.” Don’t miss this: The way of life is in the sphere of “the scornful,” the one who continually makes light of that which is sacred—the blasphemous crowd.
 The word “mockers” are those who ridicule God and defiantly reject his law.
 The terms counsel, way and seat draw attention to the realms of thinking, behaving and belonging, in which a person’s fundamental choice of allegiance is made and carried through; and this is borne out by a hint of decisiveness in the tense of the Hebrew verbs (the perfect).
 See the progression (or regression)? As Warren Wiersbe writes, “If you follow the wrong counsel, then you will stand with the wrong companions and finally sit with the wrong crowd.”

This is the negative side; verses 2-3 provide the positive:

But his delight is in the law of the Lord, and on his law he meditates day and night. He is like a tree planted by streams of water, which yields its fruit in season and whose leaf does not wither. Whatever he does prospers.

On the other hand, we are told, by taking a firm stand for righteousness, we will be “like a tree firmly planted by streams of water”—one that cannot be eroded by the winds of wickedness and unrighteousness.
 The Scriptures are filled with examples of both sides.

The power of influence cannot be ignored. We influence others, and we are influenced by others. We must be careful about those we surround ourselves with, and we must be careful about the example we set for others. Remember, they are following you, even if you don’t know who “they” are. You may not want to be a role model, but you are. And if you call yourself a Christian, you’re life is not only a reflection on your character; it is a reflection on the name of Christ.

Can you say, with Paul, “Follow my example, as I follow the example of Christ”?

If not, why not?

The Product of Integrity

Finally, we see in Demetrius the product of integrity. John writes in verse 12, “Demetrius is well spoken of by everyone—and even by the truth itself. We also speak well of him, and you know that our testimony is true.” Demetrius was likely the carrier of this letter, as we mentioned earlier, and may not have been known to Gaius. John provides a high recommendation for Demetrius on three levels.

First, Demetrius had a good reputation with the world. He was “well spoken of by everyone,” probably not limited to those within the body of Christ. I am reminded of Paul’s words in 1 Timothy 3:7, writing about qualifications for a church leader, “He must also have a good reputation with outsiders.” Christians ought to have the best standing with the outside world; too often this is not the case. How can we bring the lost to Christ with a bad reputation? Stott points out that the Greek tense here is the perfect passive, conveying the idea that the testimony remains valid. Demetrius had a consistency in his character that was appealing.

Second, Demetrius had a good reputation with the Word. John states that he is well spoken “even by the truth itself.” People—inside and outside the church—can be fooled, but the truth is never fooled. We read in 1 Samuel 16:7, “Man looks at the outward appearance, but the Lord looks at the heart.” Abraham Lincoln once said that reputation and character may be compared to a tree. Character is the tree, and reputation is the shadow that is cast by the tree. D. L. Moody once said that character is what a person is in the dark, when no one is watching. Reputation is what men think we are; character is what God knows we are.

Third, Demetrius had a good reputation with the workers. “We also speak well of him, and you know that our testimony is true.” John puts his own stamp of approval on Demetrius, as well as those serving with the apostle in Ephesus. This last witness Gaius had every reason to accept with the utmost confidence, if he was, as is likely, one of John’s converts.
 The close sequence of this testimony to verse 11 implies that Demetrius personally exemplified the good that Gaius was urged to imitate.

Gigi Graham Tchividjian, the oldest daughter of Billy and Ruth Graham, writes in the NIV Senior’s Devotional Bible,
My grandfather never disappointed me as a man or as a Christian. Until the day he died, he set an example of balanced, fun-loving, disciplined, godly living. When I examine my own life, I wonder what my children see. Do they see a concern for others, or do they see criticism, cynicism and compromise? Do the things of eternal and spiritual value have priority in my life, or am I too preoccupied with the material and temporal things? …Do they discern a sense of peace and serenity in our home, or strife and tension? Do I walk my talk? Is there a noticeable difference in my life? Do they perceive acceptance, love and understanding? Do they experience the results of my prayers? Is the fruit of the Spirit exemplified in my life? Lord, “I will be careful to lead a blameless life—when will you come to me? I will walk in my house with blameless heart” (Psalm 101:2).

John wraps up this brief note in verses 13-14 (though a few translations split the final verse into two),

I have much to write you, but I do not want to do so with pen and ink. I hope to see you soon, and we will talk face to face. Peace to you. The friends here send their greetings. Greet the friends there by name.
In controversy, John prefers to speak face to face rather than attempt to settle a personal matter through correspondence.
 This is a good pattern for us to follow. If you have to deal with an uncomfortable issue with another person, don’t do it on the phone or leave a note (especially an anonymous one!) Go to the one personally, face-to-face. So much is lost when you cannot see the other person’s facial expressions and body language (and them yours). Face-to-face is always preferred.

“Peace” is the Hebrew greeting shalom. How appropriate for John to conclude this letter addressing a contentious situation with God’s peace! This ought to be our goal for the church: remember Romans 12:18, “If it is possible, as far as it depends on you, live at peace with everyone.”
David Allen concludes,

Third John may be a short letter, but it is powerfully important for us today. There are many lessons here, both direct and indirect, for Christian living. In closing, are you a Diotrephes or a Demetrius? When people think of you, do they think of someone who is selfless, seeking to give himself on behalf of others in Christian service, or do they think of someone who is selfish, always seeking to be first and in charge? You may think to yourself, I’m not a pastor or church staff member, a deacon, or in any position of leadership in the church. I don’t have any influence. I doubt anyone notices my attitude. You may not be a leader or in a position of leadership, but it would behoove all of us to remember that every Christian is the best Christian that somebody knows. The church and the world are always watching…not to mention God.

Instead of an unwelcome intruder, seek to make humility the spouse of your soul to whom you have wedded yourself forever. To reflect God’s light, don’t seek the limelight. Sometimes we get confused as to who is the light of the world! Even the donkey that brought Jesus into Jerusalem knew the applause was not for him. If you get too big for your britches, don’t be surprised if God gets you a smaller pair of britches. Be very careful that your ambition and your ability do not carry you beyond where your character can sustain you. Let the Diotrephes in us be crucified. Long live Demetrius!

Every church will, at some time, have a Diotrephes and a Demetrius in their midst. Which one are we? Which one will we follow?

�Charles R. Swindoll, The Finishing Touch (Dallas: Word Publishing, ©1994).

�John R. W. Stott, The Letters of John: An Introduction and Commentary, Tyndale New Testament Commentaries (Downers Grove, IL: InterVarsity Press, ©1988).

�Clinton R. Gill, Hereby We Know: Studies in the Epistles of John, Bible Study Textbook Series (Joplin, MO: College Press, ©1966).

�Alexander Ross, The Epistles of James and John, New International Commentary on the New Testament (Grand Rapids, MI: Wm. B. Eerdmans, ©1954).

�D. Edmond Hiebert, “Studies in 3 John Part 3 (of 3 Parts): An Exposition of 3 John 11–14,” Bibliotheca Sacra 144 (1987): 293–304.

�John Phillips, Exploring the Epistles of John (Grand Rapids, MI: Kregel Publications, ©2003).

�Ross, op. cit.

�Lehman Strauss, The Epistles of John (Neptune, NJ: Loiseaux Brothers, ©1962).

�Howard G. Hendricks, “Essentials of Leadership for Growth,” Dynamics of a Growing Church (San Bernadino, CA: Here’s Life Christian Resource Center, ©1987), video recording.

�Gene A. Getz, Encouraging One Another (Wheaton, IL: Victor Books, ©1981).

�Warren W. Wiersbe, Be Wise (Wheaton, IL: Victor Books, ©1983).

�Bob Russell, Find Us Faithful (Cincinnati, OH: Standard Publishing, ©1995).

�Dorothy Kelley Patterson, ed., The Woman’s Study Bible (Nashville: Thomas Nelson, ©1995).

�Leslie E. Moser, “Pioneers and Messengers,” NIV Senior’s Devotional Bible (Grand Rapids, MI: Zondervan, ©1995).

�E. M. Blaiklock, Letters to Children of Light, A Bible Commentary for Laymen (Glendale, CA: Regal Books, ©1975).

�Kenneth L. Barker, ed., The NIV Study Bible (Grand Rapids, MI: Zondervan, ©1985).

�Charles R. Swindoll, Living Beyond the Daily Grind, Book 1 (Dallas: Word Publishers, ©1988).

�Barker, ed., op. cit.

�Swindoll, Living Beyond the Daily Grind, Book 1.

�Barker, ed., op. cit.

�Swindoll, Living Beyond the Daily Grind, Book 1.

�Barker, ed., op. cit.

�Derek Kidner, Psalms 1–72: An Introduction and Commentary, Tyndale Old Testament Commentaries (Downers Grove, IL: InterVarsity Press, ©1973).

�Warren W. Wiersbe, Be Worshipful (Colorado Springs, CO: Cook Communications Ministries, ©2004).

�Swindoll, Living Beyond the Daily Grind, Book 1.

�Stott, op. cit.

�Quoted in Warren W. Wiersbe, Don’t Lose Your Crown (Wheaton, IL: Victor Books, ©1985).

�Ross, op. cit.

�Hiebert, op. cit.

�Gigi Graham Tchividjian, “The Example,” NIV Senior’s Devotional Bible.

�Gill, op. cit.

�David L. Allen, Fellowship in God’s Family, Preaching the Word (Wheaton, IL: Crossway Publishers, ©2013).

PAGE
6

