1 Corinthians 4:16



- is the postpositive inferential conjunction OUN, meaning “Therefore” and introducing a conclusion. With this we have the accusative direct object from the second person plural personal pronoun SU, meaning “all of you.” The phrase begins with the first person singular present active indicative from the verb PARAKALEW, which means:

1. To call to one’s side, summon, invite; to call upon for help.

2. To appeal to, urge, exhort, encourage. The word is used this way in 1 Tim 5:1; 1 Cor 14:31, 15:32; 1 Thes 5:14; Heb 13:22; 1 Pet 5:1; Rom 12:1, 15:30, 16:17; 2 Cor 2:8, 6:1; Eph 4:1; Phil 4:2; Tit 2:6; 1 Pet 2:11, and many other passages. This is its use here.

3. To request, implore, appeal to, entreat, or beg.

4. To comfort, encourage.

5. To try to console or conciliate, to speak to in a friendly manner, apologize to, as in 1 Cor 4:13; 1 Thes 2:12; 1 Tim 5:1.

6. Xenophon used it in the sense: to demand, require.

The present tense is durative present for what Paul began to do when he first started teaching the Corinthians in the past and what he now continues to do.

The active voice indicates that Paul produces the action.

The indicative mood is declarative for the reality that Paul keeps on encouraging them.

“Therefore I keep on encouraging all of you,”

 - is the predicate nominative from the masculine plural noun MIMĒTĒS, which means “imitators” ‘use me as your model’ 1 Cor 4:16.”
 “One who imitates someone else - ‘imitator, one who does what others do.’ ‘be my imitators’ 1 Cor 11:1.”
 Then we have the objective genitive from the first person singular personal pronoun EGW, meaning “of me.” Finally, we have the second person plural present deponent middle imperative from the verb GINOMAI, which means “to become.”

The present tense is a tendential present for an action that has not yet begun but is intended.

The deponent middle is middle in form but active in meaning.

The imperative mood is an imperative of command.
1 Cor 4:16 corrected translation
“Therefore I keep on encouraging all of you, become imitators of me.”
Explanation:
1. The command Paul is about to give, he has given many times before and not just to the Corinthians. Throughout his ministries he encouraged, exhorted, appealed to his hearers to become imitators of himself. Certainly he wanted them to believe in Christ as he had done, and he also wanted them to learn the new mystery doctrines of the Church Age as they had been revealed to him. But he also wanted them to execute the will of God and live the spiritual life of the Church Age as well. Therefore, to understand what Paul means, we must understand how he used this idea in all of his writings and how other writers also used it.

2. What do other writers mean, when they teach the concept of being an imitator of someone else?

a. In 3 Jn 11 we have a general admonition to not imitate the evil of others, “Beloved, do not follow [imitate] the evil, but the good [plan of God]. If anyone does good he is from God [in the sense of representing Him], if anyone does evil, he does not understand God.”

b. In Heb 13:7 we are commanded to imitate the positive volition toward doctrine of those who speak the word of God to us, “Remember your leaders, who communicated to you the word of God; concerning whom be carefully considering the outcome of their way of life, imitate their confidence in doctrine.”

c. In Heb 6:11-12 we are told to imitate the positive volition and perseverance of mature believers, “And we desire that each one of you show the same eagerness [willingness, diligence] with regard to the complete certainty produced by confidence until the end in order that you do not become lazy, but imitators of those who through trust and endurance are inheriting the things that were promised.”
3. What does Paul mean, when he teaches the concept of being an imitator of someone else?

a. In 1 Thes 1:6-7 Paul uses the concept to illustrate how the Thessalonians imitated Paul in their persecution and suffering because of their faith in Christ, “Actually you have become imitators of us and of the Lord, having received the Word in much affliction with the happiness of the Holy Spirit, so that you have become an example to all believers in Macedonia and Achaia.”

b. Paul uses the concept of imitation in a general sense in 1 Thes 2:14 for the sufferings that all Christians share in common, “For you have become imitators, brethren, of the churches of God which are in Judea, because even you suffered the very same things by your own fellow countrymen just as also those same ones from the Jews.”

c. In 2 Thes 3:7-9, Paul offers himself and his co-workers as examples for all believers of working hard in the human realm, “For you yourselves know how it is necessary to imitate us, because we were not lazy among you. We did not even eat bread as a free gift from anyone, but by hard work and labor working night and day for the purpose of not financially burdening any of you, not because we do not have the authority, but in order that we might give ourselves to you [as] an example to imitate us.”

d. In 1 Cor 10:31-11:1, Paul uses the concept of imitation of himself as an illustration that we should not do anything in life that would keep another person from believing in Christ, “Whether, then, you eat or drink or whatever you do, do all to the glory of God. Give no offense either to Jews or to Greeks or to the church of God; just as I also please all men in all things, not seeking my own profit but the profit of the many, so that they may be saved. Be imitators of me, just as I also am of Christ.” This context does not teach that we are to imitate Paul in everything that he did or did not do in life. It is a very pointed imitation. We are to imitate Paul in trying to do everything we can to not offend others, so that they use our offending them as a reason to not believe in Christ.

e. In Phil 3:17 Paul commands the Philippians to be co-imitators of Paul and Timothy. But to understand what we are to imitate, we must see the whole context, Phil 3:10-17a, “that I may come to know Him and the power of His resurrection and participation in His sufferings, taking on the same form [of sufferings] with reference to His death, if in some way [death or rapture] I might cross the goal line to the resurrection away from the dead ones [unbelievers]. Not that I have already received it or have already accomplished it, but I press on that I may obtain this objective, on account of which I was also pursued and overtaken by Christ Jesus. Brethren, I do not evaluate myself to have attained the objective [of spiritual maturity], but one thing on which I concentrate—forgetting what is behind and advancing toward what is ahead—I keep advancing toward the goal for the purpose of reward belonging to that upward station from God by means of Christ Jesus. Therefore, as many as are mature ones, let us continue objective thinking [divine viewpoint]; in fact, if you have a different attitude in something, the God will reveal even that to you; however, the objective to which we have attained [spiritual maturity], let us keep advancing in ranks by the same Canon. Brethren, be co-imitators of me.”

(1) At first glance it would appear that Paul is asking us to imitate him and Timothy in everything. But this is not the case.

(2) He wants them to imitate him and Timothy only in the area of the spiritual life, and this is very specific.

(3) We are to imitate Paul in his faith in Christ.

(4) We are to imitate Paul in his love of the word of God and positive volition when it is taught.

(5) We are to imitate Paul in advance to spiritual maturity.

(6) We are to imitate Paul in forgetting what is behind and advancing toward what is ahead.

(7) We are to continue objective divine viewpoint thinking.

(8) We are to keep advancing in ranks by the same canon of Scripture—that is the imitation of Paul, which Paul wanted from the Thessalonians, the Corinthians, the Romans, the Ephesians, and the Philippians. He teaches the same concept in each epistle.

f. Therefore, for Paul the whole concept of imitation is summed up in one statement in his greatest epistle, Eph 5:1, “Therefore, become imitators of your God, as beloved children.”

4. The Lord Jesus Christ is our example. It is He whom we are to imitate and not others.

5. The only thing about other believers we should imitate is:

a. Their faith in Christ.

b. Their positive volition to and application of doctrine.

c. Their spiritual growth.

d. And their attainment of spiritual maturity.

� Bauer, Walter, Gingrich, F. Wilbur, and Danker, Frederick W., A Greek-English Lexicon of the New Testament and Other Early Christian Literature, (Chicago: University of Chicago Press) 1979.

� Louw, Johannes P. and Nida, Eugene A., Greek-English Lexicon of the New Testament based on Semantic Domains, (New York: United Bible Societies) 1988, 1989.

PAGE
3

