BREAKTHROUGH IN LIFE AND MINISTRY

Many people desire breakthrough in life and ministry but the desire is never realized as the reality continually eludes them. However this is not unachievable but there are steps that lead to concrete and significant breakthroughs. Many factors contribute to enable a person to have a breakthrough in life and ministry.

Prayer, purity and patience are three of these factors. For easy understanding, these factors have been anchored to the lives of three Bible characters that vividly showcase these factors. Jabez, Joseph and Job are men that lived in different eras but their lives illustrate the path to breakthrough. What they achieved we can achieve if only we will follow their path.
THE PRAYER OF JABEZ

1 Chronicles 4:9,10; Genesis 32:24-32; Exodus 17:8-16; Esther 4:15,16; Daniel 9:3,4; 10:1-21; James 5:13-16.
Prayer is a mighty weapon for spiritual advancement. We can use it to cancel curses and pull down satanic strongholds.
Jabez’s life was a history of disappointments and sorrow. However he decided to pray. He called upon the God of Israel and by prayer he changed his own destiny (1 Chronicles 4:9,10). He reversed the negative circumstances of his life and also possessed an enlarged coast. He had a breakthrough in life and ministry.
The type of the prayer of Jabez – aggressive, passionate, focused, decisive, specific – always leads to breakthrough in life and ministry.

Jacob prayed this type of prayer in Peniel (Genesis 32:24-32). Moses prayed this type of prayer on the mountain (Exodus 17:8-16). Esther and Daniel prayed this type of prayer in times of national emergency with great results (Esther 4:15,16; Daniel 9:3,4; 10:1-21).

Are you burdened, bothered, bruised, battered? Prayer can change your situation. You can [pray through to your heart’s desire. You can pray through to your miracle. You can pray through to your breakthrough.

THE PURITY OF JOSEPH

Proverbs 14:34; 28:13; Matthew 6:33; 1 Peter 3:12; Isaiah 3:10,11; 1:19,20; 3 John 2; 1 John 3:22; 2 Chronicles 26:5; Numbers 23:21; Isaiah 54:17; Ezekiel 14:14,20.
Righteousness always exalts a nation but sin is a reproach to any people (Proverbs 14:34). Righteousness enlists God in our camp. It enables God to work on our behalf and for His favour to follow us (Matthew 6:33; 1 Peter 3:12; Isaiah 3:10).
The purity of Joseph paved way for him in life. It eventually took him to the throne. Joseph could have gone into a sinful lifestyle in Egypt. He could have compromised and yielded to the pressure from Portiphar’s wife. He could have forsaken and abandoned God in the prison, angry that God did not rescue him at the time of his need and crisis. However he maintained his integrity and purity and thereby inherited honour and glory.

Sin and compromise have destructive effects on progress (Proverbs 28:13; Isaiah 3:11; 1:19,20). Prosperity and progress are fruits of a committed life (3 John 2; 1 John 3:22; 2 Chronicles 26:5). Purity will guarantee us God’s protection (Numbers 23:20-23; Isaiah 54:17; Ezekiel 14:14,20). Purity will always lead to breakthrough in life and ministry.

THE PATIENCE OF JOB

James 5:11; Hebrews 6:12; Romans 4:17-24; Proverbs 21:5; 28:20,22; 14:29; 1 Timothy 6:9,10; Judges 14:1-20
Job went through a very difficult time in his life. His losses were incalculable. Eve though he knew that his redeemer lives, there was no sign of it in his circumstances. Yet he endured patiently until God turned his captivity and gave him double what he had before (Job 1:22; 19:25; 42:10).

The New Testament spoke of the patience of Job (James 5:11). Job’s patience was partly responsible for his breakthrough in life and ministry.

Patience is a quality that ranks very high in God’s scheme of things. God reckons more with the patient in spirit than an impatient conqueror that has no self-control, self restraint and self rule (Ecclesiastes 7:8; Proverbs 16:32).
Patience and self control go hand in hand. There will always be the temptation to be impatient, the pressures to be in a hurry. But all impatience lead to ruin (Proverbs 21:5; 28:22; 14:29).

Those who are hasty to be rich fall into many hurtful traps (1 Timothy 6:9,10; Proverbs 28:20). Those who are impatient to marry fall into the wrong hands and destructive marriages (Judges 14:1-20).

We are commanded to be followers of those who through faith and patience inherited the promises (Hebrews 6:12). Abraham waited 25 years for the promise of God. He staggered not at the promise of God through unbelief (Romans 4:17-24).

