Let My Prayer Come Before You
Introduction:

Many of us, I’m sure, have prayed earnestly about something (health, relationships, money, sin) only to see our prayers not answered like we wanted. Maybe we have thought God wasn’t listening or, even worse, didn’t care. In the middle of the book of Psalms we find a prayer given by one who believes Jehovah has shunned his petitions and forgotten his pleas. Read Psalms 88:13-14. He feels God has abandoned him and left him alone with his troubles. Note how he describes his feelings in verses 15-18. Maybe you have had similar feelings. What does God’s Word tell us to do in these circumstances?

Body:

I. According to God’s Will
· I John 5:14-15 We must pray in accordance with what the scripture reveals about God’s desires for His people. This can be discovered. (Ephesians 5:17
· Philip Gunther states, “God is not a divine Santa Claus. He is not a genie in a lamp. God is not a holy bellhop.” Our prayers are subject to God’s will, not ours.
· Jesus taught His disciples this. (Matthew 6:10) Jesus prayed this Himself. (Matthew 26:39)

· So when God doesn’t answer your prayer in the way you wished, it may be because it was not in accordance with His will.

II. We Don’t Always Know What’s Best
· But God does! He knows what is best and what will have the very best outcome. We are often short-sighted. (Matthew 7:9-11)

· Leith Anderson said, “Prayer is an acknowledgement of our inferior and God’s superior position. If we always knew what’s best, there would be no need for God or prayer.”

· We should thank God when He says, “No.” A blessing in disguise!

III. Prayers May Be Hindered
· God looks at our heart when we pray. Several things may block our prayers; keep them from being “heard.”

1. Unconfessed sin (Psalms 66:16-20)

2. Disregarding God’s law (Proverbs 28:9)

3. No compassion for others (Proverbs 21:13)

4. Unwillingness to forgive (Mark 11:25-26)

5. Selfishness (James 4:3)

6. Doubt (James 1:5-7)

7. Mistreating spouses (I Peter 3:7)

· Search your life carefully to see if something is blocking your prayers.

Conclusion:

Before we blame our Heavenly Father for not answering our prayers, let us go to His Word and follow its instructions.

Bobby Stafford

January 8, 2012.

