John 1:1
John 15:11



 is the accusative direct object from the neuter plural demonstrative pronoun HOUTOS, meaning “these things.” Then we have the first person singular perfect active indicative from the verb LALEW, which means “to speak.”

The perfect tense is a consummative perfect, which emphasizes a past, completed action. It is translated by the English auxiliary verb “have: I have spoken.”

The active voice indicates that the Lord Jesus Christ has produced the action.

The indicative mood is declarative for a simple statement of fact.

Then we have the dative of indirect object from the second person plural personal pronoun SU, meaning “to you” and referring to the disciples. This is followed by the conjunction HINA, meaning “in order that” and introducing a purpose clause. Then we have the nominative subject from the feminine singular article and noun CHARA plus the article and first person singular adjective EMOS, meaning “My joy or happiness.” This is followed by the preposition EN plus the locative of place from the second person plural personal pronoun SU, meaning “in you” and referring to the disciples. With this we have the third person singular present active subjunctive from the verb EIMI, which means “to be.”

The present tense is a customary/progressive present for an action that is reasonably expected to happen and continue in the lives of these men.

The active voice indicates that the joy of the Lord Jesus Christ produces the action.

The subjunctive mood is a subjunctive of purpose with an element of contingency, which depends on the volitional attitude and thinking of these men. The element of contingency is brought out in translation by the word “may/might.”

“I have spoken these things to you, in order that My joy may be in you,”
 is the additive use of the conjunction KAI, meaning “and.” The words “[in order that]” can be supplied because of the previous use of HINA, an additive KAI and the subjunctive mood in the verb PLĒROW which follows. Then we have the nominative subject from the feminine singular article and noun CHARA with the possessive genitive from the second person plural personal pronoun SU, meaning “your joy.” Finally, we have the third person singular aorist passive subjunctive from the verb PLĒROW, which means “to fulfill; to bring to completion; to complete, finish; to make complete.”

The aorist tense is a constative/futuristic aorist, which views the action in its entirety as a potential, future fact.

The passive voice indicates that the disciples’ joy might receive the action.

The subjunctive mood is a subjunctive of purpose with an element of potentiality, depending on the attitude and actions of these believers. The contingency or potentiality is brought out in translation by the auxiliary word “may.”

“and [in order that] your joy may be made complete.”
Jn 15:11 corrected translation
“I have spoken these things to you, in order that My joy may be in you, and [in order that] your joy may be made complete.”
Explanation:
1. “I have spoken these things to you, in order that My joy may be in you,”

a. Jesus continues His teaching of the disciples after the last supper by telling them the reason or purpose for the things He has said to them. To what does the phrase “these things” refer?

(1) That they should not worry about the future.

(2) That He is going to prepare a place for them in heaven.

(3) That He is coming back to take them to heaven.

(4) That whatever they ask in His name, He will do.

(5) That the Father will send another Helper to be with them and dwell in them.

(6) That He will not leave them as orphans.

(7) That they will be in union with Him and the Father.

(8) That they are loved unconditionally.

(9) That they must not be troubled or fearful.

(10) That they are clean because of the gospel message.

(11) That they will bear much fruit and glorify the Father.

b. Jesus then explains that His purpose in telling them all these things was in order that they might share in His happiness or joy. The Greek word CHARA means “joy” or “happiness.” This joy or happiness is capable of being in the believer who lives in the sphere of God’s unconditional love, who is obedient in all things, and who is not worried, troubled, or fearful, but trusts in the Lord.

c. Notice the word “may,” which brings out the subjunctive mood in the verb. “May” indicates that this may or may not happen, depending on our attitude toward the teaching of the word of God, our willing to obey what we learn, and our willingness to live the life of unconditional love that God expects of us.

2. “and [in order that] your joy may be made complete.”

a. Not only does Jesus want His joy or happiness to be in us, but He wants that joy or happiness to be made complete or to be brought to completion. God’s plan is a plan of increasing happiness for those who believe in Him. Our first taste of this joy comes at salvation, when we finally realize that we have eternal life and will live forever in heaven. Then as we grow in grace and the knowledge of our Lord that happiness continues to grow. As we obey God and function in unconditional love for others (living in the sphere of the love of Jesus) that happiness continues to grow or be made complete. When we die and are absent from the body and with the Lord, that joy increases. When we stand before the evaluation throne of Christ and are told “well done,” that joy increases. When we get to return with the Lord at the Second Advent and rule with Him in His millennial reign, that joy increases. When we see Satan and the fallen angels along with all unbelievers cast into the lake of fire, that joy increases. When we see the new heavens and new earth, that joy increases. Each day of eternity that joy increases. What God is trying to do now in our spiritual lives is to make that joy as complete as it can be while we live in the devil’s world.

b. God shares His happiness with those who obey His will. In our context, obeying the will of God is directly related to living in the sphere of our Lord’s unconditional love. Our happiness is directly related to our unconditional love toward others. If we have that love and live in the sphere of that love, then we will be happy, because God will share His happiness with us.

c. Greek words used for happiness.

(1) The noun CHARA is translated “joy.” But the Romans and Greeks were very cynical about happiness, and didn’t seek it in things and people as we do. So these Koine Greek words have different connotations from their English translations.

(2) The noun MAKARIOS (usually in the plural MAKAROI) is translated “blessed” or “happiness.” But again, the words used for translation do not explain the Biblical doctrine of happiness.

(3) The noun AUTARKES comes a little closer, because it means contentment, to be content, to be self‑sufficient. It actually describes the happiness of spiritual autonomy, the second stage of spiritual adulthood.

(4) Its verb ARKEW, in the active voice, means to be sufficient; therefore to be self‑sufficient. This comes closer to describing what Biblical happiness really is, and what happens to us when we execute the plan of God for the Church Age. In the passive voice, this verb means to be satisfied and content. Hence, this refers to an expression of happiness related to spiritual autonomy.

d. We cannot discover from these words alone what happiness is. We commonly use them in relationship to our emotions, stimulation, excitement, and anticipation. But we do not know what happiness is from these words in isolation. Therefore, to understand what happiness is becomes a grammatical, exegetical, contextual examination of certain passages of the Word of God. In other words, one word doesn’t really describe it. But to refer to it, we will use the commonly used word “happiness.”

e. We carry the entrenched notion that some set of circumstances, things, or people can “make” us happy. But happiness is not something that is made or manufactured by you. We must never confuse happiness as taught in the Word of God with the various stimuli of life which are enjoyable for the moment, but have no ability to sustain us in day‑by‑day living. Happiness by stimuli of life is happiness for all the wrong reasons.

f. Whatever happiness is, it is something we have with us all the time. It’s only in the body to the extent that the soul is in the body, for happiness is related to the soul and spirit, to the immaterial parts of man, and is not related to the body at all.

g. Rapport with God must precede rapport with people. If you have no rapport with God, you will never have rapport with people.

3. Perfect happiness, the Possession of God’s Happiness.

a. Introduction.

(1) Neutral happiness is dependent happiness; perfect happiness is independent happiness. Neutral happiness is dependent on circumstances; perfect happiness is independent in the soul of any believer who has attained any stage of spiritual adulthood. It begins at spiritual self-esteem, continues at spiritual autonomy, and becomes the most fantastic thing in life at spiritual maturity.

(2) Perfect happiness or divine happiness is the monopoly of the believer in spiritual adulthood. It only belongs to those few believers who reach the three stages of spiritual adulthood.

(3) However, relatively few believers have this perfect happiness because it requires consistent epistemological rehabilitation after salvation, cognition of Bible doctrine, and the advance to spiritual adulthood, especially maturity. So it requires something that no lazy-minded person can do, and that is to concentrate on anything for very long. Most believers can’t concentrate on doctrine long enough to learn the system. They are easily distracted and discouraged.

(4) Perfect happiness or God’s happiness carries over into the eternal state. Especially if you pass evidence testing, perfect happiness remains in perpetual status quo under three circumstances.

(a) Living as a mature believer.

(b) Dying as a mature believer.

(c) The eternal state, where you will have a far, far greater happiness than believers who are losers but also in resurrection bodies. The capacity of the mature believer for the most fantastic eternal rewards is built into the perfect happiness the mature believer has. There are degrees of life after death.

b. Perfect happiness, or sharing the happiness of God, can be defined as the happiness of the humanity of Christ during the great power experiment of the Hypostatic Union. It is the only happiness that does not change with the weather, with someone’s moods, or with disastrous or difficult circumstances in life.

c. With the perpetuation of the great power experiment of the Hypostatic Union into the Church Age, perfect happiness is further defined as divine happiness resident in the soul of the Church Age believer who utilizes his portfolio of invisible assets and divine omnipotence to attain spiritual maturity. In spiritual maturity, perfect happiness reaches its peak; there is nothing like it in this life.

d. When the positive believer fulfills the protocol plan of God beginning in spiritual adulthood, he attains the ultimate in perfect happiness by utilizing two categories of divine power:

(1) The omnipotence of God the Father related to the portfolio of invisible assets.

(2) The omnipotence of God the Holy Spirit related to our spiritual life.

e. Perfect happiness results from post-salvation epistemological rehabilitation through the constant perception of Bible doctrine inside the operational-type spiritual life.

f. Perfect happiness is a perpetual happiness for every category of existence after salvation. That’s why Paul said in Phil 1:21, “For me living is Christ and dying is profit.” He had this perfect happiness in living, in dying, and in the eternal state waiting for the resurrection.

g. The opposition from Satan and persecution by other believers in the cosmic system intensify the believer’s perfect happiness.

4. Definition of perfect happiness, or sharing the perfect happiness of God.

a. Perfect happiness, or sharing the happiness of God, can be defined as the happiness of the humanity of Christ during the Hypostatic Union.

b. With the perpetuation of the Hypostatic Union into the Church Age, perfect happiness is further defined as divine happiness resident in the soul of the Church Age believer. He has this happiness because he has utilized his invisible assets and divine omnipotence to learn doctrine and attain spiritual maturity. In spiritual maturity, perfect happiness reaches its peak; there is nothing like it in this life.

c. Perfect happiness is a perpetual happiness for every category of existence after salvation. That’s why Paul said in Phil 1:21, “For me living is Christ and dying is profit.” Perfect happiness is for living, for dying, and for the eternal state.

5. The relationship between our Lord’s perfect happiness and the Church Age believer’s perfect happiness is given in Jn 15:11, “I have taught you these things, in order that My happiness might be in you, and that your happiness might be completed.”

a. In His thirty-three years on earth until His resurrection, ascension, and session, our Lord had perfect happiness. He acquired perfect happiness through His residence in his prototype spiritual life. Now in this dispensation of the Church, we have the potential for the same perfect happiness in our operational-type spiritual life.

b. In the great power experiment of the Hypostatic Union, our Lord attained perfect happiness inside the spiritual life; this was the happiness of His humanity.

c. What our Lord was saying in this verse is that inside the prototype spiritual life, He attained perfect happiness. Since the operational-type spiritual life would be made available to us in the Church Age, that same perfect happiness can be attained by us. There is nothing that even comes close to it on planet earth. It is one of the greatest of all objectives in the Christian life.

d. The words “in you” teaches that happiness resides in the individual. It does not come from any collective function. It is something in your soul.

e. To say that happiness “becomes completed or fulfilled” means it develops in stages. Spiritual self-esteem is only the beginning of perfect happiness. By advancing through providential preventative suffering to spiritual autonomy, perfect happiness becomes stronger. By advancing through momentum testing to spiritual maturity, perfect happiness reaches its peak. When you pass evidence testing, then you have the perfect happiness that will exist forever and ever; in living, in dying, and in the eternal state forever. This is one of the most phenomenal of all things. This is the one “thing” you can take with you when you die, for perfect happiness resides in your soul, which you do take with you.

6. The execution of the plan of God through the utilization of available divine power is the means of attaining perfect happiness; i.e., the omnipotence of the Father in providing our invisible assets, and the omnipotence of the Spirit in teaching us Bible doctrine inside the spiritual life. Prov 3:13, “Happiness belongs to the person who finds wisdom, even to the person who gains understanding.”

a. Wisdom is metabolized doctrine being applied to your experience. It is post-salvation epistemological rehabilitation; i.e., the perception, metabolization, and application of Bible doctrine.

b. You gain perfect happiness through understanding, the only thing you can take with you.

c. Ps 31:7, “I will rejoice and be happy in the provision of Your grace.” Perfect happiness is always related to the grace policy of God.

d. This great happiness is a combination of four things:

(1) A personal sense of destiny. Without a personal sense of destiny you will never be happy as a Christian.

(2) Occupation with Christ. There must be an interlocking of a personal sense of destiny and occupation with Christ to produce God’s happiness. No one can make you unhappy, if you are occupied with Christ. You are no longer hurt by the unkind things other people say about you or do to you.

(3) Sharing the happiness of God. No believer ever shares the happiness of God until he has a personal sense of destiny and occupation with Christ. No one you love will ever make you happy until you are occupied with Christ.

(4) The result is maximum glorification of God. You are an ambassador for Christ. You must have this great happiness to be an ambassador for Christ. Maximum glorification of God brings the greatest happiness you can have. These four things will interlock to bring the greatest happiness the believer can have in this life. The greatest happiness is a witness to the fantastic grace of God in proving and providing for us the divine solution in time of historical disaster. God has provided in grace the fantastic demonstration that all true solutions in life reside in heaven and are dispersed to the believer who executes the unique spiritual life. When you put these four things together, you have blessing.

7. Scripture.

a. Eph 3:20-21, “Now to Him, who is able to do exceedingly abundantly above all we could ask or think according to the power that works in us, to Him be the glory in the Church in Christ Jesus to all generations, forever and ever.” The power that works in us is the filling of the Spirit, which produces love and happiness. This greatest happiness is described here as “exceedingly abundantly above all we could ask or think.” The foundation for true happiness is in the soul, never in the body. The Hebrew word ASHERE refers to the greatest happiness we have, which we can also have in time of disaster. This happiness is the sign of the advance to the high ground of spiritual maturity.

b. Ps 119:1, “How happy are those whose way is complete [having integrity], who walk in the law of the Lord [the life God has provided for us].” You cannot be happy without integrity. Integrity is absolutely necessary for love, for everything that relates to God, for everything that relates to people, and for happiness. Sin never makes you happy, especially as a believer in Christ. You glorify God by having His happiness. Having God’s happiness is a testimony on behalf of the Lord. It is also the basis for true leadership in a crisis. This happiness is only possible through walking by means of the power of God the Holy Spirit.

c. Ps 119:2, “How happy are those who observe His testimonies [a series of mandates from God], who seek Him with all their heart [stream of consciousness].”

d. Ps 146:5, “How happy is he whose help is the God of Jacob, whose confidence is in the Lord his God.”

e. Ps 84:12, “O Lord of the armies, how happy is the man who trusts in You!”

f. Ps 128:1, “How happy is everyone who respects the Lord, who walks in His ways.”

g. Ps 112:1, “Praise the Lord! How happy is the man who respects the Lord, who greatly delights in His commands.” There is no true love without respect.

h. Happiness and love meet in Ps 100:1-5, “Shout the shout of great happiness to the Lord, all the land [client nation[. Serve the Lord with a super abundance of happiness; come into His presence with singing. Know that the Lord He is God; it is He who delivered us [Jesus Christ controls history], and not we ourselves; we are His people and the sheep of His pasture [the spiritual life]. Enter into His gates [a place of worship] with thanksgiving and into His courts with praise. Give thanks to Him; salute His person. For the Lord is absolute good; His unfailing love is everlasting and His faithfulness to all generations.”

(1) The Hebrew word SIMCHAH means super abundance of happiness. The word CHESED means the unfailing love of God. CHESED is the source of SIMCHAH. By putting the two words together we have the concept that the unfailing love of God has provided a super abundance of happiness for every believer. The victory of the Lord is the blessing of the believer. There never was a time when the unfailing love of God and the perfect happiness of God did not exist.

(2) The unfailing love of God is the source of the super abundance of happiness. The unfailing love of God is the most powerful source of blessing we have and provides an increasing degree of the super abundance of happiness for the Church Age believer. The unfailing love of God provides super abundance of happiness in time for the mature believer. This happiness increases, when the nation is delivered by the Lord from historical disaster. The happiness in time becomes even greater in dying grace. The moment we die, we enter into an even greater happiness being face-to-face with the Lord in an interim body with loved ones, who have preceded us into heaven. Even greater happiness is the happiness we will have in resurrection body at the Rapture of the Church. We take this great happiness in resurrection body with us for a thousand years into the millennial reign of Christ as we rule with Christ and have an even greater happiness. Then we have a greater happiness beyond description in the eternal state. Our human soul today could not stand this happiness of the eternal state, but the resurrection body has a soul that has the capacity for such a great happiness. There are additional blessings and rewards in the eternal state received by believers who have executed the spiritual life.

(3) The unfailing love of God is absolute good and it is faithful to all generations. The unfailing love of God produces no super abundance of happiness, when we fail to execute the unique spiritual life. In His absolute good He has come to provide for us from His unfailing love this absolute good or deliverance. This deliverance produces a super abundance of happiness.

(4) To fail to execute and apply the unique spiritual life in time of historical disaster is to miss this super abundance of happiness and the worst thing that can happen to you on this earth.

(5) We are to serve the Lord with a super abundance of happiness by the execution of the unique spiritual life of the Church Age. This is our ambassadorship for Christ. Serving the Lord by advancing in the spiritual life is a point of great happiness in time of historical disaster. As we serve the Lord and grow up spiritually, we will find that the unfailing love of God has provided the greatest happiness possible on earth.

(6) Knowing that the Lord is God means that you start to handle these things in life because of occupation with Christ rather than reacting to people and circumstances in life.

(7) The phrase “it is He who delivers [ASAH] us” refers to all the blessings that come to us from executing the spiritual life in historical disaster. We serve the Lord and He delivers us. We execute the spiritual life and He delivers us. The result is a super abundance of happiness.

(8) We reach this happiness through: 1) momentum of EPIGNWSIS doctrine circulating in the stream of consciousness, 2) the motivation of reciprocal love for God, 3) the protection of grace, and 4) the power of God the Holy Spirit.

i. Zeph 3:14-15, “Shout with happiness, O daughter of Zion! Shout in triumph, O Israel! Rejoice with super abundance of happiness [SIMCHAH] and exult with all your heart, O daughter of Jerusalem! The Lord has taken away His judgments against you, He has cleared away your enemies. The King of Israel, the Lord, is in your midst; You will not fear evil.” Zeph 3:17, “The Lord your God is in the midst of you, a warrior who causes victory. He will rejoice over you with a super abundance of happiness [SIMCHAH], He will renew you in His love, He will rejoice over you with the first shout of happiness.”

j. Gal 5:22, “But the produce of the Spirit is love, happiness, tranquility, patience, kindness, goodness, faithfulness.” Gal 5:25, “So if we live by the Spirit, let us also keep on walking by means of the Spirit.” Eph 5:8, “Keep on being filled with the Spirit.” Gal 5:16, “But I say keep moving forward by means of the power of the Holy Spirit and you will not carry out the desires of the sin nature.” There is no happiness in the desires or lust of the sin nature. This is the antithesis of happiness.

k. Jn 15:11, “I have taught you these things, in order that My happiness might be in you and that your happiness might be complete.” This means that you might have maximum use of this happiness in the unique spiritual life. Jn 14:26, “But our Mentor, the Holy Spirit, whom the Father will send in My name, He will teach you all things, and bring to your remembrance all that I have said to you.”

l. Acts 2:28, “And You have made known to me the ways of life [the spiritual life]. You will make me full of happiness with Your presence.”

m. Phil 4:1, “Therefore, my beloved brethren, whom I long to see, my happiness and my crown, so stand firm in the Lord, my beloved.” Those who have this great happiness in time have a special crown in eternity.

n. 1 Thes 1:6, “You also became imitators of us and of the Lord, having received the doctrine in much tribulation [historical disaster] with the happiness inspired by the Holy Spirit.” The believer who has great happiness keeps on responding to Bible doctrine.

o. Jam 1:2-3, “Consider it all happiness my fellow-believers when you encounter various testings, knowing that the testing of your faith produces endurance [stability].”

p. 1 Jn 1:4, “In fact, we write these things in order that our state of happiness might be completed.” There is a state of happiness and there is a completion to that state of happiness.

q. Jn 17:13, “But now I [Jesus Christ] come face-to-face with You [God the Father] and these things I am communicating in the world that they may keep on having My happiness, having been fulfilled in themselves [the execution of the spiritual life].” You cannot lose your salvation, but you can lose God’s happiness.

r. Each of these verses is related to some facet of our spiritual life. If you are not happy, it is because you have rejected some facet of our spiritual life. For example, you may have rejected the integrity of the spiritual life or neglected to observe God’s mandates. The believer glorifies God to the maximum by the happiness God has given him.

8. The greatest opportunity of the spiritual life is increasing the super abundance of happiness.

a. The potential for the super abundance of happiness is the same for all believers. Those who believe in Christ have this potential. Every Church Age believer has the same equal privilege and opportunity of executing the spiritual life, attaining spiritual maturity, and having this super abundance of happiness. You are given everything necessary to fulfill this potential.

b. The heritage of the super abundance of happiness is related to the hypostatic union. Our heritage is the fact that Jesus Christ in hypostatic union had the most fantastic spiritual life and happiness, and this spiritual life has been given to us.

c. The opportunity of the super abundance of happiness. All believers live long enough to have the opportunity of growing in grace and the knowledge of our Lord and Savior Jesus Christ and attaining this super abundance of happiness.

d. Satan provides all the distractions he can to keep us from our potential, heritage, and opportunity for this happiness. This great happiness develops gradually through the perception and application of doctrine and the execution of the spiritual life.

9. Commentators’ comments.

a. “The distinguishing characteristic of the Judeo-Christian religion is joy.”

b. “The life of love produces joy. Christ had it first, as the result of doing perfectly the Father’s will and enjoying his love. This is imparted to his own, and in the process becomes personalized so as to become their joy. Possession may be partial at first, but the goal is to be full, leaving no room for fear or dissatisfaction.”

c. “This verse is simultaneously a recapitulation and a climax. It focuses our attention on a wonderful capstone promise of joy. Obedience, love, fruit bearing, being pruned could all be viewed as rather painful and demanding ideas that scarcely suggest excitement or desirability. But that is hardly the goal of the analogy. The purpose of abiding in the vine is to provide the sense of delight to those who are authentic disciples of Jesus, even though they may face pain or persecution. The noun for joy has been used only once in the Gospel prior to this verse (3:29). But from this point forward it appears at Jn 16:20, 21, 23, 24; 17:13. Besides this present verse, all the uses of the noun and the verb concerning the theme of joy are directly focused on Jesus’ departure from the world and his desire to provide his beloved followers with a sense that they must not fear the future but rejoice in what is being done through Him. They must look beyond their anxieties. Accordingly, it could be legitimately concluded that one of the major purposes of this core teaching is to help Christian readers glimpse the perspective of God concerning the death/departure of Jesus and thus to view their own pain in light of the divine perspective. Such a perspective will not produce a superficial, fairy tale-like ‘happily-ever-after’ attitude but a deep sense of well-being and joy that their lives are united in the vine of Jesus and thus in his self-giving death and powerful resurrection (compare the disciples’ reaction of joy at the resurrection in Jn 20:20).”

d. “The crowning blessing, to which all the rest contribute, is full and complete joy. The Lord promised to impart to believers His joy—the joy that He shares in intimate fellowship with the Father. The Lord promised that His own joy will permeate and control the lives of those who walk in communion with Him. Just a short time later, Jesus reiterated this promise in His High Priestly Prayer to the Father: ‘But now I come to You; and these things I speak in the world so that they may have My joy made full in themselves’ (Jn 17:13). Such joy comes only to the obedient, as David learned to his sorrow. After his terrible sin with Bathsheba, he cried out, ‘Restore to me the joy of Your salvation’ (Ps 51:12). But the obedient receive ‘joy inexpressible and full of glory’ (1 Pet 1:8).”

� BDAG, p. 828, meaning 3.

� Spicq, C., & Ernest, J. D. (1994). Vol. 3: Theological Lexicon of the New Testament (p. 498). Peabody, MA.: Hendrickson.

� Pfeiffer, C. F., & Harrison, E. F. (1962). The Wycliffe Bible Commentary: New Testament (Jn 15:9). Chicago: Moody Press.

� Borchert, G. L. (2003). Vol. 25B: John 12-21 (electronic ed.). Logos Library System; The New American Commentary (p. 146–147). Nashville: Broadman & Holman Publishers.

� MacArthur, J. (2008). MacArthur NT Commentary - John 12-21 (p. 151). Chicago, IL: Moody Publishers.

2
9

