

THE GOSPEL ACCORDING TO THE OLD TESTAMENT

IMMANUEL IN OUR PLACE

SEEING
CHRIST IN

ISRAEL'S WORSHIP

TREMPER LONGMAN III

IMMANUEL IN
OUR PLACE

THE GOSPEL ACCORDING TO
THE OLD TESTAMENT

*A series of studies on the lives
of Old Testament characters, written for
laypeople and pastors, and designed to
encourage Christ-centered reading, teaching,
and preaching of the Old Testament*

IAIN M. DUGUID
Series Editor

- After God's Own Heart*, by Mark J. Boda
Crying Out for Vindication, by David R. Jackson
Faith in the Face of Apostasy, by Raymond B. Dillard
From Bondage to Liberty, by Anthony T. Selvaggio
From Famine to Fullness, by Dean R. Ulrich
Hope in the Midst of a Hostile World, by George M. Schwab
Immanuel in Our Place, by Tremper Longman III
Living in the Gap Between Promise and Reality, by Iain M. Duguid
Living in the Grip of Relentless Grace, by Iain M. Duguid
Living in the Light of Inextinguishable Hope, by Iain M. Duguid
and Matthew P. Harmon
Longing for God in an Age of Discouragement, by Bryan R. Gregory
Love Divine and Unfailing, by Michael P. V. Barrett
Recovering Eden, by Zack Eswine
Right in Their Own Eyes, by George M. Schwab
Salvation Through Judgment and Mercy, by Bryan D. Estelle

IMMANUEL IN OUR PLACE

SEEING CHRIST IN
ISRAEL'S WORSHIP

TREMPER LONGMAN III

P U B L I S H I N G
P.O. BOX 817 • PHILLIPSBURG • NEW JERSEY 08865-0817

© 2001 by Tremper Longman III

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—electronic, mechanical, photocopy, recording, or otherwise—except for brief quotations for the purpose of review or comment, without the prior permission of the publisher, P&R Publishing Company, P.O. Box 817, Phillipsburg, New Jersey 08865-0817.

Unless otherwise indicated, all Scripture quotations are taken from the *Holy Bible*, New Living Translation, copyright © 1996. Used by permission of Tyndale House Publishers, Inc., Wheaton, Illinois 60189. All rights reserved.

Scripture quotations marked (NIV) are from the HOLY BIBLE, NEW INTERNATIONAL VERSION®. NIV®. Copyright © 1973, 1978, 1984 by International Bible Society. Used by permission of Zondervan Publishing House. All rights reserved.

Printed in the United States of America

Library of Congress Cataloging-in-Publication Data

Longman, Tremper.

Immanuel in our place : seeing Christ in Israel's worship / Tremper Longman III.

p. cm. — (The Gospel according to the Old Testament)

Includes bibliographical references and index.

ISBN-10: 0-87552-651-9 (pbk.)

ISBN-13: 978-0-87552-651-5 (pbk.)

1. Public worship in the Bible. 2. Bible. O.T.—Criticism, interpretation, etc. 3. Bible. O.T.—Relation to the New Testament. 4. Bible. N.T.—Relation to the Old Testament. I. Title. II. Series.

BS1199.P93 L66 2001

264—dc21

2001033925

CONTENTS

Foreword	vii
Preface	xi
PART ONE: SACRED SPACE	1
1. Paradise Gained and Lost: Sacred Space from the Beginning	3
2. Altars: Occasional Testimonies to Sacred Space	15
3. The Tabernacle of Moses: Sacred Space for the Long Haul	25
4. Solomon's Temple: Sacred Space Settled in the Land	39
5. The Furniture of the Sanctuary: An Inside Look at Sacred Space	49
6. The Coming of Immanuel: Where Do Christians Find Holy Space?	63
PART TWO: SACRED ACTS	75
7. The <i>'olah</i> : The Whole Burnt Offering	77
8. The <i>Minhah</i> and <i>Shelamim</i> : Tribute and Fellowship Offerings	85

CONTENTS

9. The <i>Hattat</i> and <i>Asham</i> : Sin and Guilt Offerings	93
10. Christ: The Once-and-for-All Sacrifice!	103
PART THREE: SACRED PEOPLE	117
11. The Rise of the Priesthood	119
12. Levites and the Priestly Life Style	131
13. Priestly Service: God's Bodyguards	139
14. Jesus, the Ultimate Priest	151
PART FOUR: SACRED TIME	161
15. The Sabbath: The Focus of Sacred Time	163
16. Christ and Sabbath: Sacred Time Reconfigured	173
17. The <i>Haggim</i> (Pilgrimage Festivals): More on Sacred Time	185
18. Festivals of Trumpets and the Day of Atonement: Very Special Sacred Times	201
19. Purim: Latecomer to Sacred Time	209
Postscript	215
Notes	217
Index of Scripture	225

FOREWORD

*The New Testament is in the Old concealed;
the Old Testament is in the New revealed.*

—Augustine

Concerning this salvation, the prophets, who spoke of the grace that was to come to you, searched intently and with the greatest care, trying to find out the time and circumstances to which the Spirit of Christ in them was pointing when he predicted the sufferings of Christ and the glories that would follow. It was revealed to them that they were not serving themselves but you, when they spoke of the things that have now been told you by those who have preached the gospel to you by the Holy Spirit sent from heaven. Even angels long to look into these things. (1 Peter 1:10–12 NIV)

“In addition, some of our women amazed us. They went to the tomb early this morning but didn’t find his body. They came and told us that they had seen a vision of angels, who said he was alive. Then some of our companions went to the tomb and found it just as the women had said, but him they did not see.” He said to them, “How foolish you are, and how slow of heart to believe all that the prophets have spoken! Did not the Christ have to suffer these things and then enter

his glory?” And beginning with Moses and all the Prophets, he explained to them what was said in all the Scriptures concerning himself. (Luke 24:22–27 NIV)

The prophets searched. Angels longed to see. And the disciples didn't understand. But Moses, the prophets, and all the Old Testament Scriptures had spoken about it—that Jesus would come, suffer, and then be glorified. God began to tell a story in the Old Testament, the ending for which the audience eagerly anticipated. But the Old Testament audience was left hanging. The plot was laid out but the climax was delayed. The unfinished story begged an ending. In Christ, God has provided the climax to the Old Testament story. Jesus did not arrive unannounced; his coming was declared *in advance* in the Old Testament, not just in explicit prophecies of the Messiah but by means of the stories of all of the events, characters, and circumstances in the Old Testament. God was telling a larger, overarching, unified story. From the account of creation in Genesis to the final stories of the return from exile, God progressively unfolded his plan of salvation. And the Old Testament account of that plan always pointed in some way to Christ.

AIMS OF THIS SERIES

The Gospel According to the Old Testament Series is committed to the proposition that the Bible, both Old and New Testaments, is a unified revelation of God, and that its thematic unity is found in Christ. The individual books of the Old Testament exhibit diverse genres, styles, and individual theologies, but tying them all together is the constant foreshadowing of, and pointing forward to, Christ. Believing in

the fundamentally Christocentric nature of the Old Testament, as well as the New Testament, we offer this series of studies in the Old Testament with the following aims:

- to lay out the pervasiveness of the revelation of Christ in the Old Testament
- to promote a Christ-centered reading of the Old Testament
- to encourage Christ-centered preaching and teaching from the Old Testament

To this end, the volumes in this series are written for pastors and laypeople, not scholars.

While such a series could take a number of different shapes, we have decided, in most cases, to focus individual volumes on Old Testament figures—people—rather than books or themes. Some books, of course, will receive major attention in connection with their authors or main characters (e.g., Daniel or Isaiah). Also, themes will be emphasized in connection with particular figures.

It is our hope and prayer that this series will revive interest in and study of the Old Testament as readers recognize that the Old Testament points forward to Jesus Christ.

TREMPER LONGMAN III
J. ALAN GROVES

PREFACE

The Old Testament is hard for Christians to understand and appreciate. While the New Testament presents the words and actions of Christ, the Old Testament seems to offer a harsh and bloody religion. Elsewhere I have dealt with this perception of a radical difference between the two testaments in general terms,¹ but our present topic, the priestly theology of the Old Testament, brings it to the fore once again.

The priestly theology of the Old Testament appears to us at first glance as elitist and violent. Our worship experience is quite distant from the blood of numerous sacrifices performed by ornately dressed priests in a specifically designated holy place on certain consecrated days. On closer examination, though, we will gain profound theological insight and practical wisdom by studying these ancient priestly texts. Indeed, among many other things, we will come to a deeper appreciation and comprehension of the most important redemptive act of all, Jesus' death on the cross. After all, even a cursory reading of the Gospels and Epistles reveals that the significance of Jesus' death is painted in the colors of the tabernacle, priesthood, festivals, and sacrifices of the Old Testament.

But even before we explore the christological dimensions of the priestly theology of the Old Testament, we will learn more about the nature of God and our relationship with him. We will see that God is our heavenly King who establishes his rulership in the midst of

his people. As King, he consecrates space, people, certain acts, and times that are especially dedicated to his service. We now turn our attention to these important though difficult and not infrequently neglected concepts from the Old Testament. We look first at sacred space, then sacred actions, then sacred people, and finally sacred time.

This book is part of a series that began with a book by Raymond B. Dillard. The series itself commemorates his life and work. I wish to dedicate this book to him. My career began with his encouragement, and he mentored me in my writing and teaching. We are now nearing the eighth anniversary of his death, but his influence is still very much felt by me and countless others.

I also want to thank my good friend and former colleague Alan Groves, chairman of the Old Testament department at Westminster Theological Seminary in Philadelphia. Al gave me much good advice in the writing of this book, and I deeply appreciate it.

Thom Notaro of P&R Publishing gave the manuscript a very thorough reading at the final editorial stage and offered excellent advice on style and substance.

However, I did not accept all of my readers' suggestions, and thus, not surprisingly, they do not share all of my conclusions. I am, for good or ill, the one responsible for the final content.

PART ONE

SACRED SPACE

God, the King, created sacred space for his presence on earth. The following section explores this idea of sacred space in the Old Testament. This concept should strike us, living after the death and resurrection of Jesus, as a strange idea. After all, today we can meet with God anywhere and anytime. However, this generous access to God was not the case during the time between the expulsion from Eden and the accomplishment of Christ's great redemptive acts. What does it mean that a particular location was set aside as holy? How does this concept develop throughout the Old Testament? These are the questions that occupy our attention in the following pages.

CHAPTER ONE

PARADISE GAINED AND LOST: SACRED SPACE FROM THE BEGINNING

Genesis 2¹ narrates the creation story a second time. It does not contradict the first but rather retells the account of creation with a new focus. Genesis 1 describes the creation of the cosmos; Genesis 2 focuses on the creation of humanity, the apex of God's good work.

The manner of creation of Adam, the male, illustrates his special place in God's universe. He was created from the dust of the ground. In other words, he connected with the creation. Like the animals and the earth itself, he was a creature. But there is more. He came to life when God breathed breath into his nostrils. He had a special relationship with the Creator! The creation process itself emphasizes humanity's glory as the very climax of God's work of creation. God's method for creating Eve shows that her special place in creation was the equal of Adam's. She was formed, not from his head or from his feet, but from his side—her very creation showing her equal status with the man. She was to be his “helper.” In the Hebrew Bible, this is not a term of subservience, but one indicating that she was his “ally.” After all, God

himself is called the “helper” of humanity (Pss. 30:10; 54:4; Heb. 13:6).

This point is doubly highlighted when we contrast the creation of the first man according to Genesis 2 with the creation of the first human beings according to Mesopotamian tradition. True, in both the recipe starts with dust or clay, the very earth itself, but it is with the second ingredient that the difference is clearly seen. And here we have variation in Mesopotamian tradition. In the *Enuma Elish*,² humanity’s dust is mixed with the blood of a demon god killed for his treachery against the second generation of gods. Humans are demons from their creation. According to *Atrahasis*,³ the second ingredient is the spit of the gods, a far cry from the glorious breath of the Creator! The creation process according to Mesopotamian tradition fits well with the overall low view of humanity professed by that culture. After all, according again to *Atrahasis*, humans were created with the express purpose of relieving the lesser gods from the arduous labor of digging irrigation ditches. On the other hand, the Genesis account conforms well to the high view of Scripture concerning humanity. Human beings, male and female, were created in the image of God (Gen. 1:26–27).

What does it mean to be created in the image of God? Theologians have alternatively scratched their heads and fought viciously over that question. Often the answer boils down to what the theologian believes separates us as human beings from the rest of creation. Such an approach has often resulted in a focus on human rationality: it is our reason that reflects God. But that approach is dangerous on a number of levels. Perhaps most worrisome is the tendency to promote the interests of reason over other important aspects of personality, such as emotions and imagination. With such a view, we also put too much trust in human reason.

A better approach is to ask how images functioned

in the ancient Near East. In a word, images represented their objects. The best example comes from the realm of royalty. In antiquity, kings would create images of themselves and set them up all around their kingdom to remind the people of their authority and presence. God created human beings in such a way that they too represented God's presence on earth. Human beings reflect God's glory in a way that no other part of God's creation does.

To summarize, human beings are the apex of God's creation according to Genesis 1–2. They were the climax of the creation process; they were created in the image of God.

SACRED SPACE CREATED

These special creatures, Adam and Eve, were placed in a very special location, the garden of Eden.⁴ The garden was a perfect place for humankind to live; it supplied every need. It was lush with plants, including fruits. It was well watered, with four rivers running from it. The garden was truly a paradise, though the Hebrew word related to paradise (*pardes*, which means “park” or “forest” or “orchard”) is never used in the Bible in connection with Eden. “Eden” itself most likely means “abundance,” again showing its luxurious character.⁵ Indeed, Eden was the “garden of God,” according to Ezekiel 31:8. Ezekiel also describes Eden as a mountain (28:14). Whether we are to read back into Genesis this description of Ezekiel is a matter of debate. It could be a later theological/literary image rather than a physical description. Nonetheless, the connection of garden and mountain will prove an important one for the development of the biblical theme of holy place.

Eden's utopian nature, however, was not primarily a function of its physical benefits. Perfect relationship filled

that function. In the first place, the relationship between God and his human creatures was harmonious, personal, and intimate. God walked in the garden (Gen. 3:8); the impression of the text is that God could make his presence known throughout the garden.

As a result of the strong relationship between God and his human creatures, Adam and Eve related well together. This is symbolized by their being naked and feeling no shame in each other's presence. They could be completely vulnerable with each other in the garden—psychologically and spiritually, I would suggest, as well as physically.

The garden was the place where what we know today as the institutions of work and marriage found their origin. The garden would not tend itself, but Adam and Eve were charged with its care. We are led to understand that this work was not arduous, but rather a joy. Nature responded well to Adam and Eve's efforts to tend it. Furthermore, the intimacy between Adam and Eve was formalized in a ritual of leaving-weaving-cleaving that today we would recognize as marriage (Gen. 2:23–25).

Everything was fine in the garden. At its center stood two trees. The first was the tree of life. We are not told much about this tree, and if we wish to say anything, we are left to speculate. But we might argue that Adam and Eve ate from this tree as long as they were in the garden and that it was the fruit of this tree that kept them from dying.

The real focus of attention is on a second tree, the tree of the knowledge of good and evil. God gave Adam and Eve the delicious fruit of many trees, but he prohibited them, on pain of death, from eating the fruit of this tree—no explanation given. What was this tree? This question has vexed interpreters over the years, but a consensus of sorts may be seen between the three leading recent evangelical interpreters of Genesis.⁶ In short, this tree represents moral autonomy. Eating of it would mean

seeking wisdom apart from a relationship with God, who himself is wisdom. Thus, the name of the tree describes the nature of their rebellious act, their effort to acquire moral autonomy.

Before narrating the events of Genesis 3, however, let me finish this section by emphasizing the theological significance of Eden. In the garden of God, Adam and Eve moved easily in the presence of their Maker. There were no special holy places—there was no need for such. Every place was holy and Adam and Eve themselves were holy. The whole garden was God’s sanctuary. But this was soon to change.

THE FALL’S IMPACT: SACRED SPACE LOST

The serpent makes his appearance suddenly at the beginning of Genesis 3 after a brief description of his craftiness. Hebrew narrative is normally sparing in its descriptions of its characters, only introducing character traits that are important to the story. Nonetheless, we cannot help but be left with questions. Where did the serpent come from? Who is he? Why is he God’s enemy or at least working against God’s purposes?

The book of Genesis provides us with few answers to these questions, but if we expand our purview, as is appropriate considering the organic unity of the Bible (after all, God is the ultimate author of the whole thing), then we can at least recognize the serpent as the Devil himself (Rom. 16:20; Rev. 12:9). The Devil begins his evil work by approaching the woman Eve with a leading question: “Did God really say you must not eat any of the fruit in the garden?” (Gen. 3:1).

We get an immediate example of his craftiness. He knew very well that this is not what God said, and the woman is quick to defend God’s command: “Of course we may eat it. . . . It’s only the fruit from the tree at the

center of the garden that we are not allowed to eat. God says we must not eat of it or even touch it, or we will die” (Gen. 3:3).

Notice, though, that in her zeal to defend God’s character she stretches the truth. God did not prohibit touching the tree; only eating its fruit. She, in essence, provides us the first example of “fencing the law”—that is, making human rules that guard us from breaking the divine rule. “If God doesn’t want us to get drop-down drunk (compare Prov. 23:29–35), then I won’t even have a glass of wine with dinner.” This, in spite of the fact that the Bible celebrates wine as God’s good gift to his people (Ps. 104:15). The woman, on the brink of her rebellion, shows herself to be the first legalist.

The serpent sees the opening and then attacks God’s credibility. “You won’t die! . . . God knows that your eyes will be opened when you eat it. You will become just like God, knowing everything, both good and evil” (Gen. 3:4).

This argument convinces Eve, and she eats the fruit. While some think that this makes Eve especially culpable, it should be pointed out how easily Adam follows her lead. At least it took the crafty serpent himself to break down Eve’s resistance to eating the fruit. Adam doesn’t even question Eve’s offer but readily takes a big bite.

The effects are drastic and immediate. Their sin ruptures their relationship. They eat, and they look at each other and notice for the first time that they are naked, and so they cover themselves with fig leaves. In other words, for the first time Adam and Eve feel vulnerable before the gaze of the other person. They feel—indeed they know—that they are inadequate, physically, morally, spiritually. Not wanting to endure the shame and the guilt, they have only one recourse—seek cover. They want to hide from the gaze of the other person. At this moment, alienation settles into human relationships. This account explains why we can feel loneliness even in the closest of human relationships.

As bad as the alienation between Adam and Eve must have been, even worse is the effect on the divine-human relationship. In this case, more than cover is needed. God's presence brings simple flight. When God finally confronts Adam, he admits, "I heard you, so I hid. I was afraid because I was naked" (Gen. 3:10). At this point, the blame shifting starts in earnest. God charges Adam by asking the question: "Have you eaten the fruit I commanded you not to eat?" (v. 11). Adam admits to eating the fruit, but blames Eve. Eve also admits that she ate the fruit but points to Satan.

All three are thus culpable, and so all three receive their punishment, beginning with the serpent, then the woman, and finally the man. The order is the same by which they are introduced into the narrative at the beginning of the chapter.

As for the serpent, the first aspect of its curse is that it will now be reduced to "eating the dust." What is the relationship between a snake and Satan? Does this mean that the primordial snake had legs? If so, what did it look like? These are questions that the Bible does not address and we should be hesitant to answer. Certainly, as later Israelites (and we today) observe a snake slithering along the ground, they (and we) are reminded of Satan's role in the Fall. The most significant part of the curse on the serpent, however, is the resulting enmity between its offspring with the descendants of the woman. This vicious rivalry begins right away as we read the chapters that follow the account of the Fall.

In Genesis 4, we observe how Cain (a descendant of the serpent) mercilessly kills Abel (a descendant of the woman). At the end of Genesis 4 (vv. 17–26), we see a genealogy of the descendants of Cain, followed by a lengthier genealogy of Adam through Seth (the descendants of the woman). As Saint Augustine would state it, from the time of the Fall on, humankind is divided into two parts, a City of Man (following Satan) and the City of God.

In the curse on the serpent, not only is the conflict predicted, but so is the conclusion of the conflict: “He will crush your head, and you will strike his heel” (Gen. 3:15). Here the descendants of the woman are crystallized in one descendant who will destroy the serpent, but at some cost. Though contemporary doubt has clouded the scene, the traditional interpretation that asserts the fulfillment of this promise in the Messiah, Jesus Christ, is surely right. Already, we observe that even in the midst of curse for sin, God provides a way of salvation. This passage has appropriately been called the *protoevangelium* (the gospel before the gospel). We will, in a sense, be following this story throughout this book as we see how God provides a place of worship for the residents of the City of God, a provision that ultimately will lead to Jesus, the serpent crusher.

However, judgment does not end with the serpent. Eve is next, and her curse focuses on the fact that Eve is the mother of relationship. Her womb gives and nourishes life. After the Fall, however, this life-giving role will be fulfilled only with pain and suffering. Furthermore, the relationship that she has with her husband will suffer. She will desire her husband, but he will be her master, according to Genesis 3:16.

Some debate attends the question of what her desire entails. Is it a legitimate desire to be in a relationship that will fail, or is her desire to control her husband and be dominant in the relationship? The rare Hebrew word “desire” (*teshuqah*) is used again in Genesis 4:7, where it is sin that seeks to control Cain, and this use lends strong support to the second interpretive option. In either case, the point is that there will now be a power struggle in a relationship that was divinely intended to be a truly equal partnership.

Lastly, Adam receives his judgment. That judgment focuses on Adam’s work. He was charged in Genesis 1:28–31 with the task of maintaining the garden. Now

that work will be fraught with futility. He will succeed, as the woman will succeed in having children, but not without sweat, blood, and sorrow. Even his success will be fleeting.

While recognizing the curse on each of the three perpetrators of the crime, we should not lose sight that at heart the very act itself created a situation of great tragedy. Adam and Eve's intimate relationship with God was now broken. They were ejected from the garden, no longer able to have easy access to the divine presence. After all, God is holy and he does not tolerate the presence of sin. However, it is a sign of God's continuing grace that he did not completely sever his relationship with his rebellious human creatures.

GOD'S GRACE: SACRED SPACE PROMISED

Indeed, at this time God could have justly eradicated human beings from existence. After all, he had earlier announced concerning the tree of the knowledge of good and evil, "If you eat of its fruit, you will surely die" (Gen. 2:17). They had eaten the fruit, and God could have immediately exercised his prerogative of executing his creatures. However, in the first of many examples of God's gracious patience, he did not kill them. Certainly, death entered the human experience for the first time. They were ejected from the garden and from access to the tree of life. They were now doomed to die someday, but not before they had children and the human race multiplied.

Indeed, a close study of the major narratives of Genesis 3–11 shows a recurrent pattern that resembles what we have seen in the account of the Fall. Humans sin and God gives a judgment speech, which is followed by a token of God's grace, and then the execution of God's judgment.⁷ The token of God's grace in Genesis 3 is his provision of clothes made from animal skins to the hu-

man couple (v. 21). This gift acknowledges a continuing alienation in relationship, but along with that it shows God's continuing care for his creatures.

Eden! The garden of God! The mountain garden where God first placed his human creatures. God was there with Adam and Eve, and God's presence made paradise sacred space.

Eden truly was a paradise. Adam and Eve lived in harmony with each other, with creation, and with themselves. Foundationally, they lived in perfect harmony and relationship with God, their Creator. Indeed, the harmony of the garden flowed from their harmony with God. In Eden, there were no special places, no places set apart for communion with God. Rather, the whole of Eden was holy, a sanctuary, if you will. Adam and Eve walked in the garden with God. We are given the impression that there was free and easy access to the presence of God.

Human rebellion destroyed the harmony of the garden. After the Fall, Adam and Eve experienced alienation from each other, from creation, and from themselves. Most foundationally, they experienced alienation from God. They were removed from the garden.

However, God was not done with them. Even in the midst of judgment, God provided a note of hope to them. The enmity that the serpent, Adam, and Eve introduced will one day be resolved (Gen. 3:15). Genesis 3 does not yet formulate it quite this way, but the hope is that one day perhaps Eden will be restored.

Paul very poignantly speaks about hope in a fallen world in Romans 8:18–25:

Yet what we suffer now is nothing compared to the glory he will give us later. For all creation is waiting eagerly for that future day when God

will reveal who his children really are. Against its will, everything on earth was subjected to God's curse. All creation anticipates the day when it will join God's children in glorious freedom from death and decay. For we know that all creation has been groaning as in the pains of childbirth right up to the present time. And even we Christians, although we have the Holy Spirit within us as a foretaste of future glory, also groan to be released from pain and suffering. We, too, wait anxiously for that day when God will give us our full rights as his children, including the new bodies he has promised us. Now that we are saved, we eagerly look forward to this freedom. For if you already have something, you don't need to hope for it. But if we look forward to something we don't have yet, we must wait patiently and confidently.

As we will see, this longing for a return to Eden will not be satisfied until the very end of time. Nonetheless, God will give his people glimpses of Eden, right from the start. As soon as they leave Eden, God makes his presence known to them. This is the story of the family of God and the altars where they find fellowship with him.

FOR FURTHER REFLECTION

1. Can we still be said to bear the divine image after the Fall?
2. Reflect on your own unfulfilled and frustrated desires. Can they be seen as a "longing" for a return to Eden?
3. Reflect on the times in your life when you feel lonely or have a sense of isolation. How are these thoughts and feelings related to the Fall?

PARADISE GAINED AND LOST

4. Is there any place quite like Eden today?
5. What does it mean that you were created from the dust?
6. What does it mean that you are created in the image of God? How should you treat others created in God's image?

WHAT DO PEOPLE SAY ABOUT THIS SERIES?

“Written at a thoughtful but popular level.” —*D. A. Carson*

“Like manna in the desert.” —*Sinclair Ferguson*

“A tremendous resource.” —*Tim Keller*

“An important series.” —*Philip Graham Ryken*

IMMANUEL IN OUR PLACE
SEEING CHRIST IN ISRAEL'S WORSHIP

“Christians struggle with understanding the relevance of large parts of the Old Testament, particularly concerning the worship of ancient Israel. In this beautifully conceived work, Longman has illuminated the priestly material in a way that makes it theologically relevant for today. I heartily recommend this work.”

—*Bruce K. Waltke, Knox Theological Seminary*

“Longman brings together all of Scripture's teachings on the subject and in very clear and easy to understand language explains the different faces of Old Testament worship. . . . I highly recommend this book for preacher and laymen alike! Preachers will find lots of materials for preaching Christ, and laymen will definitely grow in their love and understanding of the Old Testament.”

—*Jacques Roets, Mid-American Journal of Theology*

TREMPER LONGMAN III (M.Div., Westminster Theological Seminary; Ph.D., Yale University) is professor of biblical studies at Westmont College. His published works include *An Introduction to the Old Testament* (with Raymond B. Dillard), *A Complete Literary Guide to the Bible* (with Leland Ryken), and *Making Sense of the Old Testament*.

Cover design: Christopher Tobias
tobiasdesign.com
Pattern © neyro2008/vectorstock.com
www.prpbooks.com

BIBLICAL STUDIES / OLD TESTAMENT

P U B L I S H I N G

