
CHARLES SPURGEON ON SUCCESSFUL PRAYER

The following is from a sermon of Charles Spurgeon on prayer. The scripture verse is Mark 11:24: “Therefore I say unto you, what things soever ye desire, when ye pray, believe that ye receive them, and ye shall have them.”

“This verse has something to do with the faith of miracles. But I think it has far more reference to the miracle of faith. If you study the verse carefully, I think you will perceive the essential qualities necessary to any great success in prevalence in prayer.”

1. According to our Savior’s description of prayer, there should always be some definite objects for which we plead. He speaks of things: “...what things soever ye desire.” Do you sometimes not fall on your knees without first thinking what you mean to ask God for? You do so as a matter of habit without any motion of your heart.

We would never consider going into the presence of the Queen of England and then try to think of some petition after we came there. Even so with a child of God, who should be able to answer the great question, “What is your request, and it shall be done for you?”

If you had some object in mind, you would never find prayer to be dull and tedious. I am persuaded that you would long for it. You would find it more helpful to your prayers if you have some objects at which you aim as well as some persons whom you will mention. Do not merely plead with God for sinners in general, but always mention some in particular. Be simple and direct in your pleadings with God.

Do we love Christ so much that we have no need to pray that we may love Him more? Have we so much faith that we have ceased to cry, “Lord, increase it”? And if you are without a desire, you have only to ask the first Christian that you meet, and he will tell you of one. Ask that the Lord would send help to some minister who has been laboring in vain and spending his strength for so little. When you have finished praying for yourself, plead for others, and if you run out of individuals, look to the huge Sodoms and Gomorrahs that lie around you.

2. Along with a definite object for prayer, it is equally necessary that there should be an earnest desire for its attainment. “Cold prayer,” says an old divine, "asks for denial.” When we ask the Lord without passion, we actually stop His hand and restrain Him from giving us the very blessing we pretend that we are seeking. When you have your object in your eye, your soul must become so possessed with the value of that object, with your own excessive need for it, with the danger that you will be in unless that object should be granted, that you will be compelled to plead for it as a man pleads for his life. Feeling that the thing we ask for cannot be wrong and that He has promised it, we have resolved it must be given, and if not given, we will plead the promise again and again, till heaven’s gates shall shake before our pleas shall cease. Oh, those cold-hearted prayers that die upon the lips — those frozen supplications. They do not move men’s hearts; how should they move God’s heart? We must be earnest. Otherwise, we have no right to hope that the Lord will hear our prayer.

To comprehend the greatness of the Being before whom we plead, it would restrain all lightness and constrain an unceasing earnestness in prayer. Should I come into Your presence, O my God, and mock You with cold-hearted words? Do the angels veil their faces before You? Shall I be content to chatter through a form of prayer with no soul and no heart? We little know how many of our prayers are an abomination to the Lord. Has not that which is heaven’s greatest blessing to man become to us a dry, dead duty? It was said of John Bradford that he had a peculiar art in prayer, and when asked for his secret, he said, “When I know what I want, I always stop on that prayer until I feel that I have pleaded it with God, and until God and I have had dealings with each other upon it. I never go on to another petition till I have gone through the first.”

3. A definite object and earnest desire in prayer would not avail if they were not mixed with the still more essential and divine quality — namely, a firm faith in God. Do you believe in the power of prayer? There are many Christians who do not. They believe that prayer is a good thing, and they believe that it sometimes does wonders, but they do not think that prayer — real prayer — is always successful. They think that prayer’s effect depends upon many other things, but that it has no essential quality or power in itself. My own soul’s conviction is that prayer is the grandest power in the entire universe. It has more omnipotent force than any other force known to mankind. Prayer has as true, as real, as invaluable an influence over the entire universe as any of the laws of matter. When a man really prays, it is not a question of whether God will hear him or not: He must hear him — not because there is any compulsion in the prayer, but because there is a sweet and blessed compulsion in the promise. God has promised to hear prayer, and He will perform His promise. As He is the Most High and true God, He cannot deny Himself.

Do not say, “How can my prayers affect the decrees of God?” They cannot, except to the degree that your prayers are decrees, and that as they come out, every prayer that is inspired of the Holy Ghost in your soul is as omnipotent and as eternal as that decree which said, “Let there be light: and there was light” (Genesis 1:3).

But we must believe prayer to be what it is, or else it is not what it should be. Unless I believe my prayer to be effectual, it should not be, for it will depend on a great extent to my faith. God may give me the mercy even when I have no faith. Such is His own sovereign grace. But He has not promised to do it. But when I have faith and can plead the promise with earnest desire, it is no longer a probability as to whether I shall get the blessing or whether my will shall be done. Unless the Eternal will swerve from His word, unless the oath that He has given shall be revoked and He shall cease to be what He is, “We know that we have the petitions that we desired of Him.”

4. And now to mount one step higher. Together with definite objects, fervent desires, and strong faith in the Power of Prayer, there should be mingled a realizing expectation.

I believe there is as much reality in a Christian’s prayer as in a lightning flash, and the usefulness and excellency of the prayer of a Christian may be just as sensibly known as the power of the lightning flash when it strikes a tree, breaking off branches and splitting it to the very root. Prayer is not imagination or fiction. But we need to always believe this. We need a realizing assurance in prayer, counting over the mercies before they arrive! We need to be sure that they are coming and to act as if we have them! Do not learn the language of prayer, but seek the spirit of prayer, and God almighty bless you and make you more mighty in your supplications.

I bear my own testimony that I have never yet trusted Him and found Him to fail me. I have trusted man and have been deceived, but my God has never once denied the request I have made to Him when I have backed up the request with the sure belief in His willingness to hear and the assurance of His promise.

But I hear someone say, “May we pray for worldly matters?” “In everything by prayer and supplication with thanksgiving let your requests be made known to God” (Philippians 4:6). Prayer is not merely for spiritual but for every day concerns. Take your smallest trials to Him. He is your household God as well as the God of the sanctuary. Be ever taking all that you have before God. Men say Mr. Mueller of Bristol is enthusiastic because he will gather 700 children and believe that God will provide for them. Believe me, Mueller is not an enthusiast. He is only doing what should be the commonplace action of every Christian. He is acting upon a rule at which the world must always scoff because it does not understand it. It is a system that always appears visionary and romantic to the weak judgment of sense but never appears so to the child of God. Mueller acts not upon common sense but upon something higher than common sense — upon uncommon faith. Oh, that we had the uncommon faith to take God at his word! He cannot and will not permit the man who trusts Him to be ashamed or confounded.

Look up.

I want you to look into your private prayers. It may be that the hinges to your prayer doors are rusted, but they do open and shut at their appointed times. Perhaps the doors are locked and cobwebbed. Or perhaps you do not neglect prayer itself, but what a tale the walls might tell! “Oh!” the walls cry out. “We have heard you when you have been in such a rush that you could hardly spend two minutes with your God. We have heard you come and spend ten minutes and not ask for anything, at least your heart did not ask. The lips moved, but the heart was silent. We have heard you groan out your soul, but we have seen you go away distrustful, not believing your prayer was heard, quoting the promise, but not thinking God would fulfill it.” Surely the walls might come together and fall down upon us because we have so often insulted God with our unbelief, or hurry, and with all manner of sins. We have insulted Him, even at His mercy seat, on the spot where His condescension is most fully manifested. Is it not so with you? Must we not each confess it in our own turn? See to it, then, that an amendment be made, and God make you more mighty and more successful in your prayers than before.

Look upward, and let us weep. O God, You have given us a mighty weapon, and we have permitted it to rust. You have given us that which is mighty as Yourself, and we have let that power lie dormant. Would it not be a crime if a man were given an eye that he would not open or a hand that he would not lift up? And what must we say of ourselves when God has given us power in prayer — matchless power, full of blessedness to ourselves, and of unnumbered mercies to others — and yet that power lies still. Oh, if the universe was as still as we are, where should we be? Oh God, You give light to the sun, and it shines with it. You give light even to the stars, and they twinkle. To the winds You give force, and they blow. And to the air, You give life, and it moves, and men breathe it in. But to Your people You have given a gift that is better than force and life and light, and yet we permit it to lie still. We almost forget that we wield the power, seldom exercising it, though it would be blessed to countless persons. Weep, believer. We have been defeated and our banners trail in the dust because we have not prayed. Go back to your God and confess before Him that you were armed and carried bows, but turned your back in the day of battle. Go to your God and tell Him that if souls are not saved, it is not because He has not power to save, but because you have never travailed for perishing sinners. Your spirit has never been moved. Wake up, wake up, and be astonished: you have neglected prayer.

Once more, look up and rejoice. Though you have sinned against Him, He loves you still. You have not sought His face, but behold He cries to you still: “Seek My face.” He does not say, “Seek Me in vain.” You may not have gone to the fountain, but the fountain flows as freely as before. You have not drawn near to God, but God waits to be gracious still and is ready to hear all your petitions. What a blessed thing it is that the Master in heaven is always ready to hear! There is always an open ear if you have an open mouth. There is always a ready hand if you have a ready heart. You have but to cry and the Lord hears; nay, before you call, He will answer, and while you are speaking, He will hear. Go to Him at any time and wherever you are, lifting up your heart. And whatever your petition or request may be, ask it in Jesus’ name, and it shall be done unto you.

Yet, again, look up and change your prayers from this time forth. Look on prayer no longer as a romantic fiction or as a tedious duty. Look at it as a real power, as a real pleasure. I believe there have been many great engineers who have designed and constructed some of the most wonderful of human works, not because they would be compensated, but simply from the love of showing their own power to accomplish wonders. And shall the great Engineer attempt great works and display His power, giving you a mightier power than ever was wielded by any man apart from his God, and will you let that be still? Rather, think of some great object and strain the muscles of your supplication for it. Let every vein of your heart be full to the brim with the rich blood of desire, and struggle and wrestle and strive with God for it, using the promises and pleading the attributes of God, and see if God does not give you your heart’s desire. I challenge you to exceed in prayer. I throw down the gauntlet to you. Believe Him to be more than He is. Open your mouth so wide that He cannot fill it. Go to Him now for more faith than the promise warrants. Venture it, risk it, outdo the Eternal if it is possible. Or to put it simply, take your petition and needs and see if He does not honor you. See if through believing Him, He does not fulfill the promise and richly bless you with the anointing oil of His Spirit by which you will be strong in prayer. He will hear you, and you shall yet pray as prevailing princes. And one day you shall stand as more than a conqueror before the starry throne of Him who ever reigns as God over all, blessed forevermore.

www.praybold.org

Page 1 of 4
Page 4 of 4

