

"Son, your sins are forgiven you."
- Mark 2:5

Psalm 50 (51)

Part 4 - What do we need from God?

Review

- 1. My role in repentance
 - a. Acknowledge my iniquity
 - b. My sin is against God
 - c. Confess God's just judgment
- 2. What do we need from God?
 - a. Mercy
 - 1. Blot out my transgressions
 - 2. Cleanse me from my sins
 - 3. Purify me

What do we need from God?

1. Mercy

Relationships	Corruption	Remedy
God	Evil	"Blot out"
Self	Iniquity	"Cleanse me"
Others	Sin	"Purify me"

2. Purity for a corrupted nature

- "Behold, I was brought forth in iniquity, And in sin my mother conceived me." (vs. 5)
- "...all have sinned and fall short of the glory of God" (Rom. 3:23)
- "[You] blessed my nature in Yourself, and fulfilled Your Law on my half." (Liturgy of St. Gregory)

2. Purity for a corrupted nature

- "For behold, You have loved the truth; You have manifested to me the hidden and unrevealed things of Your wisdom." (vs. 6 LXX)
- "Purge me with hyssop, and I shall be clean; Wash me, and I shall be whiter than snow." (vs. 7)


2. Purity for a corrupted nature

- "Make me hear joy and gladness, That the bones You have broken may rejoice." (vs. 8)
- "Hide Your face from my sins, And blot out all my iniquities." (vs. 9)
- "...given for us for salvation, remission of sins, and eternal life to those who partake of Him."

 (Confession, St. Basil Liturgy)

3. Renewal

- "Create in me a clean heart, O God, And renew a steadfast spirit within me." (vs. 10)
- "I will give you a new heart and put a new spirit within you; I will take the heart of stone out of your flesh and give you a heart of flesh. I will put My Spirit within you and cause you to walk in My statutes, and you will keep My judgments and do them." (Ezk. 36:26-27)


3. Renewal

- "Do not cast me away from Your presence, And do not take Your Holy Spirit from me." (vs. 11)
- "But we all, with unveiled face, beholding as in a mirror the glory of the Lord, are being transformed into the same image from glory to glory, just as by the Spirit of the Lord." (2 Cor. 3:18)
- "Restore to me the joy of Your salvation, And uphold me by Your generous Spirit." (vs. 12)

- "Then I will teach transgressors Your ways, And sinners shall be converted to You." (vs. 13)
 - "Come, see a Man who told me all things that I ever did." (Jn. 4:29)
- Promise #1: Witness/Evangelize


"Deliver me from the guilt of bloodshed, O God, The God of my salvation, And my tongue shall sing aloud of Your righteousness.
 O Lord, open my lips, And my mouth shall

show forth Your praise." (vs. 14-15)

Promise #2: Praise Him with joy

- "For You do not desire sacrifice, or else I would give it; You do not delight in burnt offering. The sacrifices of God are a broken spirit, A broken and a contrite heart—These, O God, You will not despise." (vs. 16-17)
- Promise #3: I will remain humble

• "Do good in Your good pleasure to Zion; Build the walls of Jerusalem. Then You shall be pleased with the sacrifices of righteousness, With burnt offering and whole burnt offering; Then they shall offer bulls on Your altar." (vs. 18-19)


Summary

What do we need from God?

- 1. Mercy to restore what sin corrupted
- 2. Purity for a corrupted nature (vs. 5-9)
- 3. Renewal (vs. 10-12)
- 4. Promise (vs. 13-19)
- 5. Result