MAKING A LASTING IMPACT
Many people live and die a mere statistic in the annals of the world. A few come, and by the time they have gone they leave an unforgettable impact on the world. They leave an indelible mark and are forever remembered. The world is never the same because they passed this way.

Osama Bin Laden has made an evil impact on the security of the world. National defence and security budgets will never be the same because of him. Human security is no longer as certain and predictable since the advent of Bin Laden.

Abraham Lincoln made an impact through the abolition of slavery and the freedom of slaves. His 1863 speech titled “Emancipation Proclamation” left a permanent impact.

Mahatma Gandhi brought independence from British colonial rule to India through his principle of non-violent resistance. He left an enduring principle that others in other nations and in other generations have latched on to.

Martin Luther King left a legacy and landmark when it comes to race relations. His famous speech “I have A Dream” has become an enduring theme song the world over for racial equality.

Mary Slessor and Florence Nightingale made impacts. What will you be remembered for? What will you leave behind? What permanent impact will you make on your world?
REASON AND SEASON

Isaiah 43:21; Psalm 102:18; Jeremiah 13:11; Ecclesiastes 12:13; 1 Peter 2:9; Matthew 1:21; Luke 19:10; John 16:12-15; 9:4
Irrespective of the circumstances of our birth, we are not biological accidents. We are here by divine design and God created us for a general as well as for a specific purpose. We are created for the general purpose of glorifying God (Isaiah 43:21; Psalm 102:18; Jeremiah 13:11; Ecclesiastes 12:13; 1 Peter 2:9).

However, within this general purpose is a specific purpose because of the mix of gifts, talent and opportunities that God brings our way.

Christ was here on a mission and He knew it (Matthew 1:21; Luke 19:10). He refused to be sidetracked by good offers. He settled only for the very best. He will rather be the Saviour of the world (universal, timeless, far-reaching and limitless influence) than to be the king of the Jews (Localized, temporary, limited influence) (John 6:12-15).

Christ knew He was here for a season. As a result He maximized His time: “I must work the works of Him that sent WHILE IT IS DAY, the night cometh when no man can work” (John 9:4).
Paul knew his calling. He knew the reason why he was here and was aware of the season he had to fulfil it (Acts 9:15,16; 22:14,15; 26:16-20; 1 Timothy 1:12-16; 2 Timothy 4:2,6-8).
	We are here for a REASON and for a SEASON. We must never let our season pass without fulfilling the reason why we are here.

Those who sleep in harvest have forgotten the reason why they are here and are wasting their season. They are more prone to cry with the Israelites: “The harvest is past, the summer is ended and we are not saved” (Proverbs 10:5; Jeremiah 8:20).
REACHING FOR SIGNIFICANCE

Philippians 3:13,14; John 9:4; 4:35-39; 10:15; 11:51,52; Mark 10:45; Matthew 20:28; 2 Corinthians 10:12-18; Hebrews 12:1-4
There is a place for success in life but significance goes beyond success. Those who have achieved significance in their lifetime or in their environment have gone beyond success. They alter entire landscapes. They change our thinking. They establish new ways of doing things that become the accepted norm. They leave products, writings, values, and principles etc. that permanently enrich lives.

Think about Alexander Cruden, James Strong and Robert Young and the Bible concordances they left behind. Think about Samuel Johnson and Daniel Webster and the legacy of the English dictionary. Think about W.E. Vine and his expository dictionary of New Testament words, Peter Roget and his Thesaurus of English words and phrases. Think about Bill Gates of Microsoft, Steve Jobs of Apple, Larry Ellison of Oracle and how they altered the technological landscape through computing. Many others exist: Charles Colson (Prison Fellowship), James Dobson (Focus on the Family), Millard Fuller (Habitat for Humanity), John Maxwell (Leadership) etc.
Those aspiring to greatness have the characteristics of eagles. Those reaching for significance don’t bury their heads in the sand like the proverbial ostrich. Because they want to soar like the eagle, they do not train with trudging turkeys or waste their time pecking around the ground with hens. They are forever reaching forth to the prize of the high calling of God (Philippians 3:13,14).
RESOLVING TO SERVE

Acts 20:35; 13:36; Matthew 20:25-28; Mark 10:42-45; Luke 22:24-27; 1 Corinthians 3:6-9; 2 Corinthians 12:15; 4:5.
Life is about making a contribution: “It is more blessed to give than to receive” (Acts 20:35). Greatness does not come by what we take but by what we give. Significance comes as we serve others. We become a felt necessity. Our life touches other people in ways beyond measure.
Christ came to serve, not to be served (Matthew 20:25-28; Mark 10:45). Although He was the Saviour, Messiah and Lord, yet He was among the disciples as one that served (Luke 22:24-27).

Paul’s name is immortalized because of his tireless labour. His epistles continue to shape the church in ways he himself wouldn’t have imagined. Paul’s usefulness goes beyond his physical existence.

Christ has established that the pathway to greatness is the pathway of servant leadership (Mark 10:42-45).

Paul was glad to serve others: “And I will very gladly spend and be spent for you” (2 Corinthians 12:15). It was said of David “For David, after he had served his own generation by the will of God” (Acts 13:36). Paul the apostle declared: “For we preach not ourselves, but Christ Jesus the Lord; and ourselves your servants for Jesus’ sake” (2 Corinthians 4:5).
We are meant to be co-labourers with God either planting like Paul or watering like Apollos (1 Corinthians 3:6-9).
ROUTE OF SACRIFICE

Luke 21:1-4; 1 Kings 17:8-16; 2 Samuel 24:24; Hebrews 11:8,23-29; Matthew 4:18-22; 10:39; Philippians 3:7; Romans 12:1,2.
Making a lasting impact requires great sacrifice. It can never be achieved without sacrifice. There is always a price to pay to achieve greatness. Are you willing to pay that price?
The greater the significance we crave after, the greater the sacrifice required to achieve it. Significance comes at a cost. Nothing is a sacrifice unless it costs you something.

The gift of the New Testament widow was the greatest because it came with the greatest sacrifice (Luke 21:1-4). The food offering of the widow of Zarephath to Elijah was a great offering because it came with the utmost sacrifice (1 Kings 17:8-16).

“Neither will I offer burnt offerings unto the Lord my God of that which cost me nothing” was David’s personal decision (2 Samuel 24:24). Many people want to be used mightily by God but they are not willing to sacrifice. It can never happen. It needs the sacrifice of time, resources, energy, etc.
Significance comes at a great cost. Like Moses, it may cost us our comfortable living and royal privilege (Hebrews 11:23-29). Like Abraham, it may mean forsaking security, certainty and familiarity for the unknown (Hebrews 11:8). Like the disciples, it may mean leaving a comfortable job or a secure occupation, taking risk with God (Matthew 4:18-22). Sacrifice involves the loss of life. Any sacrifice without a loss or a cost is no sacrifice (Matthew 10:39; Philippians 3:7; Romans 12:1,2).

	Nothing great will ever be achieved without great men, and men are great only if they are determined to be so.
Charles DeGaulle

