

ENFORCING

Results

**MAXIMIZING YOUR SPIRITUAL POTENTIALS
TO COMMAND THE RESULTS YOU NEED**

EMEKA ANSLEM

First published in 2019

Copyright © Emeka Anslem

anslem.emeka@gmail.com

info@emekaanslem.com.ng

www.emekaanslem.com.ng

facebook.com/emekaanslem01

Phone: +2349024529639

WhatsApp: +2348065582482

**WARNING!!! WHAT
YOU'RE ABOUT TO READ
MAY GIVE YOU AN
INSTANT TESTIMONY**

In a world where the average individual is unsure of his survival, what provision has been made from God's kingdom to ensure and enforce results?

It's amazing how that if a person makes a progressive move, he's unsure of the result. Some people are not sure of where they'd eat the next meal from; not because they don't want to eat, but because they're just not sure of having it.

Some people have been out of school for years, and they're not sure if they'd ever get back to school. Some are skilled, but are not sure of getting a good job. Some are even Masters' Degree holders, but they're not sure of getting a befitting job.

Welcome to a world where a destined doctor ends up a bus conductor. Welcome to a world where what you read may not necessarily lead you aright. Yes, this is a world where people are depraved only because of the good they did. In Isaiah 59:15, the bible says, ***"Yea, truth faileth; and he that departeth from evil maketh himself a prey: and the LORD saw it, and it displeased him that there was no judgment"***.

Did you see that? Truth failed! And anyone who refused to do evil was punished for it. And it displeased the Lord because they didn't understand the system that could make man stand true and never deviate. Ah! God bless patriarchs like Joseph and Daniel who understood this system. They stood by the

truth, and when the wicked tried to persecute them, God protected them.

Do you know that the reason why many people won't start a business is because they're not sure if the business will succeed?

You're going to be so blessed as you read this little piece; I'd be showing you kingdom systems that guarantees assurance. And if you can understand them, you'd never be in doubt again.

Let me begin by establishing that there are 3 dimensions of existence. Apostle Joshua Selman called them ***Time, Eternity, and Light.***

Man operates in the realm of time. It takes time to grow, it takes time to fail, it takes time to be successful, it takes time to be really educated, it takes time to get a job, it takes time to get married. Forgiveness is divine, but as long as you're on the earth, it takes time to forgive and really forget. It shouldn't surprise you if you're still angry with a person you forgave yesterday, it takes time to forget things here on earth.

A man may commit a grievous sin against God today and receive forgiveness tomorrow, that's because God stores the system of His mercy in time. His mercies are new every morning. No matter what you've done, as long as the day you did it has passed, you qualify for mercy.

Jonah didn't understand this principle, that's why he was angry with God when God forgave Nineveh. As long as Nineveh repented, they qualified for God's mercy. This is why you can see a murderer yesterday who is now a pastor today. If you don't understand this system, you'd think God is partial. But no, He's not, it's one of the benefits of being here.

A woman cannot conceive and give birth to a child immediately, that's not a possibility that is available in the time realm. Don't expect to start schooling today and graduate with a certificate the same day, no, even that one needs time too.

The second dimension of existence is eternity; this is where spirits and angels

operate from. Beings in this realm are not restricted or limited by time. They also have time, but it's time without end or limitations. Remember when Daniel prayed for 21 days on earth, the angel that delivered the answer told Daniel that God had released that answer from the first day but the prince of Persia withstood him. In other words, that angel was in battle for 21 days, no rest, no weakness. That's not a possibility that is available to the time realm.

The night time naturally makes the body weak. In eternity, there's neither night nor day, it's just endless. On earth, the more we live, the closer we draw to the grave. In eternity, they only live. Spiritualists know how to tap into this realm, and that's why it seems like they have extraordinary abilities. Anybody who operates in the time realm can

be manipulated in eternity. That's why it seems the devil has power. He can tap into the human mind and create deceptions.

The bad thing about this realm is that flaws cannot be forgiven. For you to qualify for God's mercy, you must live in a realm where night transits to morning and vice versa. And that kind of possibility isn't available in eternity. So if you sin in eternity, you can't be forgiven. That's why souls who do not repent while they were on earth end up in hell. The only place the mercy of the Lord would have prevailed for them is on this earth, but as long as they stabbed the opportunity, they'd remain in eternal damnation. The rich fool can testify to this.

But here's the good news; the light dimension. This is where only God dwells. Many people have erroneously thought that God is in heaven; no, God is not in heaven, God is light. The bible used the word "heavenly places" for lack of proper explanation to where God actually dwells. In Isaiah 66:1, the bible says, ***"Thus saith the LORD, the heaven is my throne, and the earth is my footstool: where is the house that ye build unto me? and where is the place of my rest?"***. I looked up the dictionary for the meaning of throne, here's what I found; ***"a ceremonial chair for a sovereign being, bishop, or similar figure"***. If you're thinking what I'm thinking, *heaven is God's ceremonial chair*. It was Hosea that said ***"it shall come to pass that God will hear the heavens, and the heavens will hear the earth..."***. Question, if God will hear the heavens, where is God? **Light!**

So while eternity may suffer contentions and manipulations, there are no contentions in the light realm. It's just light! Light is never aware of darkness, and that's because darkness fades the moment light comes. Lucifer was a fool trying to run a parallel government with God, they operate in two different realms.

Lucifer was said to be the light of God's glory. In other words, he was the proof of God's presence. You'd know that God was around a place as long as Lucifer emitted light.

But things changed, Jesus came into this world and became the light of the world, which also is the light of God's glory. And when He was ascending, He passed the baton

to us. Yes, "We are the light of the world". In other words, even though we live in a time bound realm, we can control time and eternity from the light realm. Tell me again, which uncle from the village was tormenting you?

A prophet delivered a message to Hezekiah that he was going to die, but Hezekiah tapped into the light realm and received 15 more years. In the time realm, you may have been jobless for 5 years, but in the light realm, there's no difference between 5 years and 1 day. Everything you may have lost in that 5 years can be restored in 1 day. A man shared a testimony on how he was called back to his job after 20 years. They paid all his salaries and arrears for those twenty years and gave him all the promotions he would have had in the period, all in one day.

Today, when you call light, there are two people that must show up; Believers and Christ. This revelation unveils a powerful potential. It's not in any way equating us to God's level of lightness; rather, it means we can introduce a measure or the presence of God into earth.

From the light realm, a woman can get pregnant and give birth the same day. I heard of a 60-year-old woman who didn't know she was pregnant until the day she gave birth. Her stomach wasn't protruded, there was no discomfort, no antenatal, no preparation. She suddenly alarmed that her stomach was aching, and they rushed her to the hospital - only to discover that it was a baby, actually, triplets. She had been in marriage without a child.

Menopause? There's nothing like that in the light realm; because even at age 90, Sarah still bore Abraham a son. Welcome to a realm where you don't necessarily need sperm to get pregnant with a real child. The Angel only spoke the word to Mary, and that word got her pregnant. Barrenness or low sperm count is no excuse for childlessness, you're being too earthly, it's time to come up hither.

The reason why many believers are not able to operate from the light realm is because they don't understand how the light realm operates. In God's sight, nothing happens with time, everything happens now. There's no past, present or future in the light realm.

It's sometimes difficult for God to communicate with man, and that's because

He'd have to condescend to a language that man understand - which is time. Words like "yesterday", "tomorrow", "far", "near" are not available in God's realm, that's why when you read certain scriptures, you'd think they're lies because what they say is far from your personal experiences.

For instance, the bible says ***"by the stripes of Jesus, we have been healed"***. In God's realm, this is true, and even if a believer dies of sickness, that's still the truth. Even death cannot change the truth. When Lazarus was sick, Jesus specifically said that the sickness wasn't unto death. Coincidentally, Lazarus died and had been buried for 4 days before Jesus showed up. Guess what? Jesus brought him back to life.

As believers, we need to develop a technology of understanding how God speaks. Don't expect God to tell you things like, **"I'd bless you in 20 years"**, or **"I'd see you later"**, those are languages used by man. God would rather say **"I've blessed you"**. Angels may interpret God's word to you in time, but don't expect God to time His words to you. A few years ago God told me that "He has made me His agent of academic transformation". As at the time He told me, there was nothing close to "Academic Transformer" in my life.

As at the time He unveiled to Joseph that He'd rule over his brethren, Joseph was a helpless last child of his father. It didn't look like what was possible, but guess what, it happened.

God's operational realm is prophetic, and the prophetic dimension of God's realm cannot minister to man's realm just like that, there has to be a system of conversion. ***Anything God says about me is correct, no matter what my experience is.***

Jesus understood this principle during His earthly ministry. When He cursed the fig tree that it won't bear fruit anymore, it worked, it just took time to manifest – and that's because he applied it in a realm that is time bound. Whatever God declares over you is correct, it's only a matter of time before it fully manifests - if you believe.

So you'd read from the bible that, ***"You shall be the head and not the tail"***. How could God have said such a thing? He didn't even ask to

know your currently position. ***"You're sitting with Christ in heavenly places"***, really, in heavenly places? These things obviously sound falsified, yet the bible says God cannot lie.

When the people of Israel complained about the Red Sea, Moses approached God with their complaints. Surprisingly, you'd think that God would give Moses a strategy to divide the sea, but no, He said ***"tell my people to go forward"***. From His realm, they had already crossed the sea, they just needed a system that translates that prophetic dimension to time. Let's read how the scripture puts it:

Exodus 14:15-16:

And the LORD said unto Moses, Wherefore criest thou unto me? speak unto the children of Israel, that they go forward:

16. But lift thou up thy rod, and stretch out thine hand over the sea, and divide it: and the children of Israel shall go on dry ground through the midst of the sea.

So, initially He said they should go forward. But just to ensure they don't jump into the sea, He came down to their level and told Moses exactly what to do. This is the challenge of most believers; they jump into the sea only to realize that they were supposed to route the instruction that God gave them through a kingdom system. Jesus may have borne your sicknesses and diseases, but if you don't understand the system that translates that possibility into your reality, you'd still be sick.

Apostle Paul explained this mystery in Hebrews 2:8, He said, ***"Thou hast put all things in subjection under his feet. For in that he put all in subjection under him, he left nothing that is not put under him. But now we see not yet all things put under him"***. Did you see that? *"But now we see not yet all things put under him"*. It's true that according to God's realm, all things are under our feet, but in our realm it's not yet a reality. And that's because we need to introduce a system of translation.

QUICKLY, LET ME SHOW YOU A FEW SYSTEMS OF TRANSLATION:

THE FIRST SYSTEM OF TRANSLATION WE'D BE LOOKING AT IS;

Revelation

Psalms 119:130 says ***"the entrance of thy word brings light..."***. In other words, you can introduce a measure of God into any situation when you allow God's word regarding that situation to enter into you.

You don't need all of God to fix a common rent issue, you don't need all of God to receive your healing, you'd probably be "over-healed" if that happens. This is why God gave us this agency so that we can tap into a portion of Him to remedy situations – no matter how complex.

The woman with the issue of blood demonstrated one of the ways a person can access revelation. She kept meditating and speaking to herself that “if she could just touch the hem of Jesus’ garment, she’d be made whole”. Suddenly, we were told that she moved and pressed through the thick crowd until she was able to touch Jesus’ garment. The moment she did, Jesus felt that virtue had left Him. The virtue that left Jesus healed the woman with the issue of blood.

That’s what revelation does; it taps virtue from God and uses that virtue to fix the issues around our lives. It’s amazing how that many people were thronging Him, but power didn’t leave Him until the woman with the issue of blood touched Him.

THE SECOND SYSTEM OF TRANSLATION WE'D BE LOOKING AT IS;

The Word of God

Hebrews 1:3 makes more sense now; it says, ***"Who being the brightness of his glory, and the express image of his person, and upholding all things by the word of his power, when he had by himself purged our sins, sat down on the right hand of the Majesty on high"***. Did you see that? Jesus was the brightness of God's glory and exact representation of God's personality (light), and He was able to accomplish all that by the "word of his power".

God has many powers, but the power He uses to control all things, including the time and eternity realm, is His word. Hallelujah! Jesus displayed this from the beginning of his earthly walk. The first time the devil came to tempt Him, He didn't hesitate to tell the devil what is written.

Has the devil said you won't get a good job? Tell him what is written. If he tells you that you can't reach your goals, tell him what is written. That's how we control things. Never forget that he's operating from a dimension that you've gained control over. So no matter what he throws at you, ensure you counter it by the word.

Nothing else would work against the opposition, it has to be the word of God.

Don't nurse your challenges hoping that they'd go someday, they won't go. The only way they'd go is if you resist them by the word of God.

Let me quickly mention that while seeking revelation may be good, you can always count on God's word to produce positive results. Obey God's word, whether you've accessed revelation or not, and whether it makes sense or not. When Jesus instructed the waiters to fetch a cup of water and serve the governor of that wedding at Cana, there was no revelation for any of those waiters, they just acted in obedience. In fact, that instruction sounded ridiculous. But here's the good news, God's word for you may sound ridiculous, but it would always give birth to the miraculous. What was supposed to be water eventually became the best wine. The

instruction to walk round Jericho seven times was ridiculous, but obeying it gave birth to the miraculous.

In 2 Peter 1:19, the bible begins to unveil the possibilities that are available in God's word, it says, ***"We have also a more sure word of prophecy; where unto ye do well that ye take heed, as unto a light that shineth in dark place, until the day dawn, and the day star arise in your heart"***. Did you notice "More Sure Word"? In other words, in case you've lost assurance in anything, you can gain assurance through God's word.

The system of the world may speak against your dreams and visions, but if God's word speaks positively about them, then be sure to succeed in them. This should get you excited.

If you have five loaves and two fishes, you should be sure it will feed 5000 people - whether the environment or condition supports it or not. They were in a deserted area - where it was literally impossible to get food for one person - let alone get food for 5000 people. The environment didn't support that possibility, but as long as the word was present, it happened - with extra baskets. If God's word says "GO", then whatever is saying contrary is irrelevant to the cause.

In Mark 16:20, the bible tells us that as the disciples went and preached everywhere, the Lord was working with them - confirming the word with signs following. You may not see signs that things will work, but if it's the word of God you're working with, then expect Him to confirm the word with signs following.

I remember many years ago when I was unsure of how to honour my biological parents financially. My salary was very low and could barely cater for my conveyance for a month. It was a major concern for me that I started searching the scripture for a way out. Suddenly, I found in scriptures that the father of the righteous shall greatly rejoice. And that all I had to do was to remain righteous and my father will greatly rejoice.

When I found that word, there was no sign to show that it will happen. In fact, my father once told me that he was ashamed of me. But today, there are signs everywhere. There is no month that passes that I don't send both my parents money. I still remember how my mum called me and rained tearful prayers on me. She received an alert from me and bought a dress she had been longing for. Now

my father is so proud of me that he brags about me.

Friends, you can be sure of the outcome of your life. When God spoke to Joseph in the dream - about ruling his family, he was sure of it, and that's why he told his family. Though, for many years it didn't look like what God showed him in the dream would come to pass, he was maltreated and sold into slavery, he was transferred from one prison to another, but in all these trials, the bible tells us that God's word proved him right. And at the end, the dream came to pass.

2 Pet 2:19 continued by saying ***"where unto ye do well that you take heed"***. Yes, you'd do well if you take heed to God's word. It doesn't

matter how badly you were doing, if you want to do well, all you have to engage is the word of God. God's word has capacity to make all things well.

I remember how I had just paid a huge financial sacrifice in my church, and I was left with N500 - on a Monday morning. The devil began to introduce ill ideas on how I may not survive through that week. Suddenly I remembered Phil 4:19, how that God would supply all my needs according to His riches in glory by Christ Jesus. Immediately I screamed "I have N20,000". Honestly, I should have declared that I had 20 million Naira, because before that day ended, I made N20,000.

THE THIRD SYSTEM OF TRANSLATION WE'D BE LOOKING AT IS;

Absolute Trust in God and His Word

It's not enough to find a word from scriptures that addresses your situation, you have to trust God to settle that situation by His word. Proverbs 3:5-6 says, ***"Trust in the LORD with all thine heart; and lean not unto thine own understanding. In all thy ways acknowledge him, and he shall direct thy paths"***.

This is so important, because sometimes the word you find may not make logical sense, but your breakthrough is tied to believing that word. I already illustrated how wine had finished in a wedding, and here was Jesus

instructing the waiters to fetch a cup of water to serve a man who was expecting wine. That sounded like a foolish instruction, but that water became wine as they obeyed. The foolishness of God will always be wiser than men.

I've come to realize that most times it's not that believers don't find a word for their situations, they just don't endure enough till the point of manifestation. They lose their faith when what they were expecting tarries longer than they expected. People have asked me how I know when my faith has worked, my response is and will always be, ***"when you see your expectation"***.

Any word you find resolute to your situation should be engaged in the fight. It was Apostle

Paul that told Timothy to war a good warfare with the words that were spoken to him. That's what you do with the word you find, fight till you win. If you lose, you clearly didn't fight in faith. The bible clearly tells us that faith is the victory that overcomes the world.

The fact that it hasn't happened doesn't mean it won't. When Jesus cursed the fig tree, it didn't dry up the same moment. But eventually, it dried up. That's how you should see those challenges the moment you apply God's word to them; they may not be resolved that very moment, but the resolution has started.

Though the fig tree may not blossom, there may not be fruit in the olive, nothing may be working, but rejoice in the Lord, because He's

able to speed up things in your favour. Job understood these things, He said ***"though he slay me, I will yet trust him"***. Absolute trust in God is a mystery, it can restore lost times.

Nobody dares fire, but Shedrach, Meshach and Abednego did. What they were threatened with wasn't just fire, it was a fiery furnace, a kind of fire that can turn a person to ashes in a moment. But no, the fieriest of fire won't hurt a man who trusts God. Was it not Isaiah 43:2 that said, ***"When thou passest through the waters, I will be with thee; and through the rivers, they shall not overflow thee: when thou walkest through the fire, thou shalt not be burned; neither shall the flame kindle upon thee"***.

You'd know a man who trusts God by what he returns to when the word fails him. Do you return to God when the word didn't seem to work for you? Moses is one man every believer should learn faith from; despite the number of times Pharaoh resisted the word of God, he kept going back to God. That's how faith works!

When it comes to faith, you must understand that beyond meeting your needs, God also has a will. And He won't meet your needs until His will is done. Hebrews 10:36 says, ***"For ye have need of patience, that, after ye have done the will of God, ye might receive the promise"***. While Moses wondered why Pharaoh won't release the children of Israel - despite all the torments he had unleashed on him and the whole Egypt, God told him that His will wasn't done yet. When God was

satisfied, He told Moses that He'd release one more plague upon Pharaoh and He'd let them go afterwards, and it was so.

So when it feels like the miracle is delaying, it's not because God cannot do what you need, but likely because His will has not been completed. And if that's the case, go back to Him like Moses and ask for the next thing to do. When it comes to faith, God's will is more important than your needs. Faith is doing and completing the will of God that addresses your need.

THE LAST SYSTEM OF TRANSLATION WE'D BE LOOKING AT IS;

Prayer

The people of Israel were only supposed to be in Egypt for 400 years. That was the word of the Lord for them. But guess what? Even after 400 years, they were far from being free. They were in Egypt for 30 extra years until they began to pray for a deliverer. It was God's response to their cry that made Him send Moses to deliver them.

Did God forget His word? No! Did they want to be free from Egypt? Of course, they were slaves, they wanted to be free. So why the extra 30 years' delay? Isaiah 42:22 gave a clear answer to that, it says, ***"But this is a***

people robbed and spoiled; they are all of them snared in holes, and they are hid in prison houses: they are for a prey, and none delivereth; for a spoil, and none saith, Restore".

See, God may see your challenges, but He can't be so sure you want to bail out of it. Isaiah 42 gave a long analysis about the degree of their suffering, and God even wondered why nobody delivered them. And if none of them could deliver them, couldn't they have at least prayed to Him to "Restore"? This is a mystery. There are times you just have to put God in remembrance of His words through prayer.

I remember when I was jobless for 7 months, these were the mysteries I engaged. I'd occasionally go back to God in prayer to remind Him of what He said and why I think

there was a delay. And suddenly, God will tell me the next thing to do. If you know what God told you, you'd know when there's a delay in time.

Hezekiah was obviously trading with God's word when he prayed to God. A prophet had come to tell him to prepare his home because he was surely going to die. Somebody else would start sobbing, but no, not Hezekiah. He gave God strong reasons why he should be alive, and God granted him 15 extra years. Even God can change his mind when we pray effectively.

I'M GLAD YOU READ THIS EBOOK, AND I'M CONVINCED THAT YOUR LIFE WILL NEVER BE THE SAME AGAIN. HOWEVER, LET'S TAKE A MOMENT TO PRAY. **READY?**

PRAYER ONE:

Father, in the name of Jesus, let the fire of faith arise in my heart afresh. Let it arise to the challenges that confronts my destiny.

PRAYER TWO:

Father, in the name of Jesus, grant me spiritual sensitivity like the sons of Issachar to understand the timing and know what to do per time.

PRAYER THREE:

Father, in the name of Jesus, give me prayer fire, such that when I pray, things and situations change.

PRAYER FOUR:

Father, in the name of Jesus, put fire in my bones, so I can pursue and overtake whatever is stealing from me.

PRAYER FIVE:

Father, in the name of Jesus, and by the fire of the Holy Ghost, I recover all the times I may have lost for my marriage, my business, my career, my academics, my health, I recover all!

NOW LET ME PRAY FOR YOU ...

{Please note that some of the declarations made here may not apply to you}

I declare, from this moment, enter into your season of recovery!

As the Lord lives, everything the devil has stolen from you will be fully returned back to you!

All the years you may have lost in pursuit of your heart desires, I decree that those years be restored within 7 days from now!

From this moment, every day of this year will be days of recovery for you!

Your health will be recovered! Your career will be recovered! Your business will be recovered! Your marriage will be recovered! Your job will be recovered! Your children will be recovered! Your home will be recovered! Your dignity and color will be recovered! Everything will be recovered!

Your struggle over a life partner is over right now! That siege that has been on your case is broken right now! And between now and the next six months, my God will daze you with marital laughter!

The struggle over your career is over right now! The last career crisis you suffered will be the last one ever!

I decree vacancies everywhere! If you're trusting God for a miracle job, receive one within 24 hours!

So shall it be! In Jesus precious name!

I TRUST YOU'VE BEEN BLESSED BY THIS BOOK.
PLEASE DO NOT HESITATE TO CONTACT ME IF
YOU NEED ANY FORM OF COUNSEL. AND YES,
I LOOK FORWARD TO READING YOUR
TESTIMONIES. CONGRATULATIONS!

- PUTTING GRACE UNDER PRESSURE
- HOW TO RECEIVE YOUR DESIRED
MIRACLE
 - COLOR IN WILDERNESS
 - THE BAIL OUT PLAN
- WHERE ARE THE YOUTHS?
- POWER TO GET WEALTH
- WHERE THERE IS NO VISION
 - FOCUS
 - ACADEMIC DRIVE
- LEARN HOW TO FIND YOUR PURPOSE
 - REACHING YOUR GOALS
 - FASTING TO GET RESULT
- 7 KEYS TO GAIN RELEVANCE
 - INTO THE DEEP
- OVERCOMING DEPRESSION
- UNTIL MY CHANGE COMES
- BECOMING EXCLUSIVELY
PRODUCTIVE
- KNOWING GOD EXPERIENCIALY
- OVERCOMING CHALLENGES
- THE GREAT ADVANTAGE
- AND MANY MORE

More Inciting
Books By
EMEKA ANSLEM

Download @ www.emekaanslem.com.ng

ABOUT THE AUTHOR

Emeka Anslem is the 'privileged' writer of Timely Notes Daily Devotional, Founder of In-spirited Writers Training School, and President of The Solutionists. He's an ICT Expert who studied Microsoft Certified System Engineering (MCSE) with National Institute of Information Technology before he moved to Lagos State Polytechnic for a Computer Science course.

He received a divine call to be a teacher in April 2013, with an assignment to *"Add value to lives by bringing knowledge to the people"*. By God's grace, he has committed his life to that assignment, and he's always willing to add value to lives.

Through his passion for his assignment, he's been privileged to author over 40 e-books, which are downloadable for free at the **DOWNLOAD E-BOOKS** section of his website (www.emekaanslem.com.ng). His rare teaching gift has attracted several public speaking engagements in seminars, conferences and the likes. Considering his track record in writing, God inspired him to convene a yearly writers conference, which has been a medium of transformation for many writers.

He also runs a documentation business where he operates as a content developer. He has written for great men within and outside the country.

