

Elements Class: Psalm 8

(1) O LORD, our Lord, how majestic is
your name in all the earth! You have set
your glory above the heavens.

David uses God's **proper name**
(Yehovah; God, Lord) and
then God's **personal name**
(Adonai; Master, Owner)

David begins by addressing
as the ruler of all the universe,
yet the master of everyone
on the earth.

David says that God's glory
has been established above
all his creation (the highest of
his purposes).

You have set your glory above the heavens...

David begins with the **praise**
of God's majesty:

1) Glory

2) Might, Power

3) Royalty, Nobility

David says that God has set
(established, displayed) his
glory above the heaven *(in
his creation)* so that his name
would be renown.

And out of this display should
come a praise of his name
and a worship of his glory.

Verse 1 emphasizes:

The reveling in
& praising of
the glory of God.

Verse 1 emphasizes:

Worshiping the glory
of God...as fulfilment of
his 1st grand purpose.

(2) Out of the mouth of babies and infants,
you have established strength because of your
foes, to still the enemy and the avenger.

David continues by saying
that God's glory is not
only displayed by the
greatest things in the
universe...but also
the very **smallest things**.

God has chosen **the foolish things** of the world to shame the wise, and God has chosen **the weak things** of the world to shame the things which are strong, and **the base things** of the world and the despised God has chosen, **the things that are not**, so that He may nullify the things that are, so that no man may boast before God...

1 Cor 1:27-29

God displays his strength in unlikely vessels to silence the enemy because his adversaries have nothing left to say when God defeats them with weakness.

For by Him **all things** were created, both in the heavens and on earth, **visible and invisible**, whether thrones or dominions or rulers or authorities-- all things have been created through Him and for Him.

Col 1:16

Verse 2 emphasizes:

The extent
of God's
power & reign!

Verse 2 emphasizes:

Duly **appreciating** the
power of God...
as fulfilment of his
2nd grand purpose.

(3) When I look at your heavens, the
work of your fingers, the moon and the
stars, which you have set in place...

David is amazed, when he
contemplates God's grand
purpose for creation.

*the work of your fingers...
which you have set in place...*

David is amazed, when he
contemplates God's design
for the display of his glory &
power in creation...in the
placing of the sun, moon,
stars etc.

David realizes that everything
in the universe has a specific,
set, established and
appointed place in the
purpose of God's display of
his majesty.

Verses 3 emphasizes:

The contemplation
of the purpose of
God.

Verse 3 emphasizes:

Gladly **embracing** the
purpose of God in
creation...as fulfilment of
his 3rd grand purpose.

(4) ...what is man that you are
mindful of him, and the son of man
that you care for him?

David is even more amazed,
when he contemplates God's
design for the display of his glory
& power in humanity...when he
considers God's care &
positioning of them.

This same great,
magnificent, huge,
glorious, all powerful God,
loves mankind and is
mindful of him.

(5) Yet you have made him a little lower
than the heavenly beings and crowned
him with glory and honor.

(6) You have given him dominion over
the works of your hands;
you have put all things under his feet...

David realizes that every human in the universe has a specific, set, established and appointed place in the purpose of God's display of his majesty.

David is amazed, when he
contemplates the very high
position God has given
humanity in his plan.

Humanity has been crowned
with God's glory and clothed
with great honor, above all
other creatures.

(7-8) ...all sheep and oxen,
and also the beasts of the field, the birds
of the heavens, and the fish of the sea,
whatever passes along the paths of the seas.

God made man first and put him over the world, the plants and animals to care for...

...and then God made woman from the man and placed her under his care as well.

It is hard to fathom the
benevolence that God has given to
mankind and the high position he
has given us, in this world and in his
heart...**starting with the first man
and woman**

But we know that the first man and woman did not respond in awe, worship and glad submission....

They wanted more than
simply praising God for his
goodness and submitting
to his plan.

David on the other hand is continually ready to admit his place in the world...and God's place in that world.

David knew that the only way to experience true joy was to submit to the truth and align his life to the truth about God and about himself in God's word & world.

sub·mit

Accept or yield to a superior force or to the authority or will of another person.

Verses 4-8 emphasize:

The contemplation
of man's place in
God's world.

Verse 4-8 emphasize:

Willfully **submitting** to
God's place for man...as
fulfilment of his 4th grand
purpose.

Humanity has been tasked with
four incredible purposes:

1) Praising the
glory of God.

Humanity has been tasked with
four incredible purposes:

2) Submitting to the
design of the creator.

Humanity has been tasked with
four incredible purposes:

3) Stewarding the
works of his hands.

Humanity has been tasked with
four incredible purposes:

4) Displaying the glory
& honor of God.

(9) O LORD, our Lord, how majestic
is your name in all the earth!

God's
Praise

God's
Power

God's
Purpose

Man's
Place