

A black silhouette of a person kneeling in prayer, with hands clasped together in front of their face. The figure is centered in the background against a solid red background.

PSALM 51

BIBLICAL CONFESSION

Introducing Psalm 51

- **Several well-known individuals turned to Psalm 51 at death:**
 - Sir Thomas More
 - Lady Jane Grey
 - Henry V
 - William Carey
- **It is one of the penitential psalms:**
 - Psalms 6, 32, 38, 51, 102, 130, 143
- **Background: 2 Samuel 11–12**

Praying Psalm 51

A black silhouette of a person in a kneeling position, facing left with hands clasped in prayer. The figure is centered behind the text, with the head and hands visible above the list of verses.

- Be gracious and merciful to me, O God. (v. 1)
- Lord, I have sinned against You. (v. 4)
- Help me to rejoice in Your loving discipline, Father. (v. 8)
- You are righteous, Lord. (v. 14)
- Father, do good things for Jerusalem. (v. 18)

Understanding Psalm 51

- I. Confession (vv. 1–9)**
 - A. I Have Sinned (vv. 1–4)**
 - B. I Am a Sinner (vv. 5–9)**
- II. Restoration (vv. 10–13)**
- III. Praise (vv. 14–17)**
- IV. Intercession (vv. 18–19)**

Understanding Psalm 51

v. 1 “Be gracious to me”: Tem
misericórdia de mim

- **Confession and forgiveness are both based upon the reality of God’s grace.**

Unmerited favor.

Understanding Psalm 51

vv. 1–2 Three Words for Forgiveness

- **“Blot out”**: *apaga* = metaphor of erasing from a book—accounting.
- **“Wash”**: *Lava-me* = metaphor of laundry.
- **“Cleanse”**: *purifica-me* = metaphor of ritual cleansing.
- **Totality and absoluteness.**
- **Reverse order in verses 7–9.**

Understanding Psalm 51

vv. 2–3 Three Words for Sin

- **“Transgressions”**: transgressões = rebellion against divine authority.
- **“Iniquity”**: iniquidade = perversion and guilt.
- **“Sin”**: pecado = falling short of God’s holiness.
- **Totality of sin and its absolute wickedness.**

Understanding Psalm 51

- v. 3** “my sin is ever before me”: o meu pecado está sempre diante de mim
- **The natural consequences of sin are pervasive and often permanent.**
 - **Many times the effects are exhibited in one's own family.**

Understanding Psalm 51

v. 4 “Against You, You only”: Contra ti,
contra ti somente

- Sin is anti-God.
- Even when it is committed against someone else, it is rebellion against God.
- See 2 Samuel 12:13,
Então disse Davi a Natã: “Pequei contra o SENHOR.”

James 4

11 Do not speak against one another, brethren. He who speaks against a brother or judges his brother, **speaks against the law** and judges the law; but if you judge the law, you are not a doer of the law but a judge *of it*.

12 There is *only one Lawgiver and Judge*, the One who is able to save and to destroy; but who are you who judge your neighbor?

Understanding Psalm 51

v. 5 “in sin my mother conceived me”:
em pecado me concebeu minha mãe

- **About the psalmist's sin nature, not about his mother's morality.**
- **Biblical foundation for doctrine of original sin.**
- **David's confession: a sinner since conception.**
 - ***What implications does this have for the abortion debate?***

Understanding Psalm 51

v. 7 “hyssop”: hissope

- Hyssop was a small plant that grew in rocky crevices in Palestine.
- Employed like a brush in purification ceremonies in the Old Testament.
 - Exodus 12:22
 - Leviticus 14:4–6
 - Numbers 19:18

Understanding Psalm 51

v. 10 “Create in me a clean heart”: Cria em mim

- “Created” [criou] in Genesis 1:1.
- Creation *ex nihilo* (out of nothing)? Compare Romans 7:18,
For I know that nothing good dwells in me, that is, in my flesh; for the willing is present in me, but the doing of the good *is* not.
- Reference to the miraculous nature of what God must do.

Understanding Psalm 51

v. 11 “do not take Your Holy Spirit from me”: não retires de mim o teu Espírito Santo

- **Loss of salvation?**
- **1 Samuel 16:13–14,**

Then Samuel . . . anointed him in the midst of his brothers; and the Spirit of the LORD came mightily upon David from that day forward. . . . 14 Now the Spirit of the LORD departed from Saul, and an evil spirit from the LORD terrorized him.

Understanding Psalm 51

v. 11 “do not take Your Holy Spirit from me”: não retires de mim o teu Espírito Santo

- David was aware that God had not taken the Holy Spirit from him in spite of his grievous sins.
- Verse 12 should be conclusive:
“Torna a dar-me a alegria da tua salvação.”

Understanding Psalm 51

vv. 13–17

“The proof of the forgiveness described in Psalm 32:7–9 is found in the altered heart attitudes depicted in [Psalm 51] verses 13–17.

“This changed attitude is evident in verses 18–19, too.”

—James Montgomery Boice

Understanding Psalm 51

v. 13 “I will teach transgressors Your ways”: Então ensinarei aos transgressores os teus caminhos

- Psalm 32 may have been a partial fulfillment of David’s vow.
- A writing ministry or dealing with people one-on-one to help others escape sinful living.

Understanding Psalm 51

vv. 18–19 David's Intercession

- David recognized the effects his sins had on his own nation.
- He prays for the nation and for God's blessing.
- Intercession is another ministry that every restored sinner can and must do.

Preaching/Teaching

Psalm 51

- **God desires that we confess our sins.
Cp. 1 John 1:9.**
- **Sin affects us, our family, and our
community.**
- **God's disciplinary measures are
aimed at our restoration.**