SUCCESS OR FAILURE: THE CHOICE IS YOURS

God has determined that man should succeed and He has put in motion the mechanics to make this possible. He has given us spiritual and physical laws by which we can activate and ensure success in our lives. God has given us the mandate to have dominion, He has supplied us with the resources to make achievement possible, He has placed before us life and death, good and evil, blessing and curse and He has gone a step further to counsel us to choose life. Success or failure, the choice is ours. Blessing or curse, the choice is ours. Victory or defeat, we determine which one we experience (Deuteronomy 11:26-29; 30:1,15,19; 27:11-26; 28:1-68).

It is indeed our wisdom to choose life instead of death, good instead of evil, blessing instead of curse, victory instead of defeat, success instead of failure (Deuteronomy 4:5-10; 32:29; 30:15,19). God has already done His part, whether we succeed or not is now dependent on us. Success or failure in any of life’s endeavours, the choice is emphatically yours.

GOD’S PLAN FOR MAN’S FRUITFULNESS

Genesis 1:28,26; John 15:5,16; 17:20; 15:20; 16:24; Luke 19:11-27; Matthew 25:14-30; 7:7-11; Joshua 1:5,8; 6:2; 21:45; 23:14; 1 Kings 8:56; 2 Kings 10:10; Isaiah 55:10,11; Deuteronomy 8:18; 15:6; 26:19; 28:1-13; 2 Corinthians 9:8; John 10:10; 3 John 2; 2 Peter 1:3,4; Ephesians 1:3; 3:20.

God’s original plan for man which he gave to Adam the first created being is revealed in this phrase “Be fruitful, and multiply, and replenish the earth, and subdue it: and have dominion ...” (Genesis 1:28,26).

God has not changed His mind. He has not recalled back the commission. Fruitfulness and dominion are still His plan for us today. God’s thought towards us are thoughts of good and not of evil, to give us an expected end (Jeremiah 29:11-13).

God has put man in the world to succeed and not to fail. He planned for man to be successful in marriage, hence He made no room, no plan and no provision for divorce. He made no alternative to accommodate failure. Failure was not in His mind and plan.

Christ expects the believer to be fruitful (John 15:5,16; 17:20). He gave us a great commission and He expects results (Mark 16:15-20; John 17:20; 15:20). He has given us financial resources and He expects good returns from our wise investments (Luke 19:11-27; Matthew 25:14-30). God’s promise of success to us is ours to claim (Joshua 1:5,8; 6:2; 21:45; 23:14; 1 Kings 8:56; 2 Kings 10:10; Isaiah 55:10,11). God has promised to make us to excel in all that we do and gives us the needed grace and power to do so (Deuteronomy 8:18; 15:6; 26:19; 28:1-13; 2 Corinthians 9:8; John 10:10; 3 John 2). God has already given to us all things that pertain to life and godliness (2 Peter 1:3,4; Ephesians 1:3). God is able to do much more than we can ask but are we asking? (Ephesians 3:20; John 16:24; Matthew 7:7-11). We can never lay blame at God’s doorstep if we fail in life. Success or failure, the choice is indeed ours.

GRIEVOUS PATTERN OF MAN’S FAILURE

Numbers 13:30-33; Isaiah 40:31; Psalm 103:5; Genesis 3:17-19; Deuteronomy 28:14-68; Joshua 23:15,16; Psalm 7:11; 2:12; 9:17; Judges 6:1,2,7-10; Joshua 7:1,6-12; Proverbs 14:34; 11:11; 29:8; 10:22; Isaiah 1:18-20; 59:1,2.

Man is living far below God’s expectation of fruitfulness and dominion. All around us are the evidences of man’s failure in every area of human endeavour -- failed marriages, broken hearts and homes, financial bankruptcy, corrupt and oppressive governments, sinful habits, moral pollution and bankruptcy, war, strife, injustice, violence, man’s inhumanity to man. Man has made a complete mess of all the institutions that God established for him be it marriage, government, commerce, etc. Failure is written boldly on them all. Our achievement in all these areas are far removed from God’s original plan.

God expected man to march around the earth like giants but the bulk of humanity are hopping about like grasshoppers (Numbers 13:30-33). God expects us to soar high like eagles but we have been so conditioned by our environment and are therefore content to peck around like chickens (Isaiah 40:31; Psalm 103:5).

God expected us to have dominion on our environment but today we are so threatened by the hostile environment -- desert encroachment, depletion of the ozone layer, global warming, famine, drought, failed harvests etc. In reverse, the environment is dominating us instead of us subduing it.

The person with insight can see the grievous pattern of man’s failure all around. Where we even succeed to have dominion, the discovery becomes man’s enemy. Today man is living in the constant fear of a nuclear holocaust. The discovery of nuclear energy has increased man’s insecurity rather increase his peace.

All the above is a result of man’s departure from God’s ordained plan and stipulation. Sin came in and man was cursed (Genesis 3:17-19; Deuteronomy 28:14-68; Joshua 23:15,16). God is still angry with the sinner everyday and there is no blessing resulting from God’s anger (Psalm 7:11; 2:12; 9:17). Sin will always impoverish, bring defeat and failure (Judges 6:1,2,7-10; Joshua 7:1,6-12; Proverbs 14:34; 11:11; 29:8).

The pathway to a reversal of this pattern of failure and defeat is to get rid of sin and be saved. Salvation and obedience will usher in the blessings of God that makes rich without adding any sorrow to it (Isaiah 1:18-20; 59:1,2; Proverbs 10:22).

GREAT PERSEVERANCE FOR A MOMENTOUS FUTURE

Luke 18:1-8; Matthew 15:21-28; Mark 5:25-34; 10:46-52; 1 Kings 18:1,41-45; 2 Kings 2:1-15; Genesis 32:24-32; Galatians 6:9.

Even for those who have experienced defeat and failure in the past, victory, success and fruitfulness are still achievable. We start on this pathway by aligning our lives with God so that He can bless us (Isaiah 1:19,20).

The past is a story told, the future can yet be written in gold. Upon the ugly wreckages of yesterday we can still construct beautiful structures for tomorrow. We need to persevere until the potential promises and plan of God for us becomes an abiding and present reality.

The future is as bright as the promises of God. We need to greatly persevere in claiming the promises of God and putting God’s word into practice. Perseverance will achieve tremendous results (Luke 18:1-8; Matthew 15:21-28; Mark 5:25-34; 10:46-52; 1 Kings 18: 1,41-45; 2 Kings 2:1-15; Genesis 32:24-32).

Many people think of a distant blessed by and by. They think of a tomorrow when life will be better, when they will be prospered and can therefore live in relative comfort and satisfaction, when they can be of better help to others around them. However more often than not, it looks like a grand illusion, a fleeting mirage, an impossible dream. It looks so remote and fragile that we think of it as a bursting bubble. But the reality is that you can have that tomorrow! If you can see it, can envision it, can pray and plan for it, can work and toil for it, can persevere and be patient long enough for it, God will ensure that you have it.

Irrespective of your present circumstances, you can have a blessed tomorrow.

