Print: ISSN 1010-9919 Online: ISSN 2312-3621

OLD TESTAMENT ESSAYS

Volume 30 Number 2

2017

JOURNAL OF THE OLD TESTAMENT SOCIETY OF SOUTH AFRICA

Accredited by the Department of Higher Education and Training of South Africa

OTSSA

ORDER FROM	COPYRIGHT BY
Cheques payable to: The Treasurer, OTSSA The Editor: OTE Department of Biblical and Ancient Studies, University of South Africa, P.O. Box 392, Pretoria, 0003. Email: snymagf@unisa.ac.za or ote-editor@otwsa-otssa.org.za	The Old Testament Society in South Africa The Editor, Department of Biblical and Ancient Studies, University of South Africa, P.O. Box 392, Pretoria, 0003. Email: snymagf@unisa.ac.za or ote-editor@otwsa-otssa.org.za

Print: ISSN 1010-9919 Online: ISSN 2312-3621 EDITORIAL POLICY:

Old Testament Essays (New Series) is the academic journal of the Old Testament Society of South Africa since 1987. Its precursors were individual proceedings of OTSSA publications of meetings between 1959-1986, and Old Testament Essays, the journal which was published by the Department of Old Testament at Unisa from 1983-1987. Currently it operates with a local editorial and international advisory board. As an academic journal it disseminates the results of theological research, especially with regards to the Old Testament. Its wide scope includes the research of national and international scholars with regards to all aspects of the Old Testament as well as the various disciplines which may contribute to relevant studies in the field.

Upon reception of an article, the editor makes a decision whether the article falls within the scope of the journal. Those found to be within the scope of *OTE*, are then peer reviewed according to a blind peer reviewing system. Peer reviewers are drawn from the scholarly field in South Africa and the rest of the world. Every article is sent out to two peer reviewers related to the topic of the article. Upon reception of the reviews, the editor makes a decision regarding the publication of the article and the author is notified accordingly.

PURPOSE AND SCOPE:

Since its inception *Old Testament Essays* functions as a vehicle which publishes Old Testament research from various points of view. Its readers are members of the Old Testament Society of South Africa and its primary aim is to regulate and propagate the study of the Old Testament in Africa. Various fields related to the study of the Old Testament are covered: philological / linguistic studies, historical critical studies, archaeological studies, socio-historical studies, literary studies, rhetorical studies, *et cetera. OTE* is open for the publication of essays of young scholars in collaboration with members of the OTSSA who serve as mentors in the writing process. *OTE* publishes articles in Afrikaans, English, Dutch, French, and German or any of the South African indigenous languages.

GUIDELINES FOR CONTRIBUTIONS

Authors should submit an **electronic copy** (preferably in MS Word) and (if requested) one paper copy of the article or possibly another electronic copy, in PDF. **Each article must be accompanied by an English abstract**.

Book reviews can be presented in the language of the book being reviewed, but English is acceptable for works published in German, French or other modern languages.

PEER REVIEWING

All articles will be blind peer reviewed by two scholars from a panel of adjudicators. The final decision about publication of an article rests with the editors. Articles are reviewed according to the following criteria:

Criteria used in the appraisal of articles are as follows:

1 Subject and Title:

The subject is relevant for the field of study of the OT The title provides a good description of the contents

2 Design

The presentation is logical, systematic, and interesting The length of the article is acceptable

3 Review of Literature (consulted works)

The consulted works represent a good scholarly standard

The consulted works are approached critically

The consulted works are representative for a study of this nature

4 Scholarly Merit

The author clearly defines the research problem, aims, objectives, or hypotheses

Research procedures, techniques and methods are clearly indicated

The conclusions are valid and meaningful for the discipline

5 Presentation

The style of writing is academic, not informal or too personal

The submission was edited properly and contains almost no language or typing errors

The list of sources is well-structured and complete

The style is compatible with that of *OTE*

6 Abstract

The abstract provides the necessary and relevant information about the contents

In terms of footnotes and bibliographical references, the style followed by *OTE* is based on the *SBL Handbook of Style* (see http://www.sbl-site.org/publications/publishingwithsbl.aspx) which follows the *Chicago Manual of Style*. See also http://www.otwsa-otssa.co.za/index_frame.htm for further guidelines and notes on referencing. Authors are also required to **compile a bibliography** at the end of the article. Articles should not have an author: date reference in the article, but a footnote with the bibliographical reference. Submissions that do not comply with these standards may not be considered for evaluation. Keep in mind that a font size of 13 (Times New Roman) is used for the final prints of articles (font size 12 points for footnotes and the bibliography). All figures, photographs and other graphic representations originating from other printed matter must be accompanied by the necessary permission for reproduction in *OTE* and should be acknowledged accordingly. Drawings, analyses, and other figures should be presented in final form, ready for publication.

The electronic copy should be in MS Word, 13 pt for main text and 12 pt for footnotes and bibliography. Page size = A4. Hebrew and Greek script: **preferably the SBL fonts**.

PUBLISHER:

The publisher of *Old Testament Essays* is The Old Testament Society of South Africa / Die Ou-Testamentiese Werkgemeenskap van Suid-Afrika. The website is: www.otwsa-otssa.org.za/journal/. The website for *Old Testament Essays* is www.otwsa-otssa.org.za/journal/.

Contributions can be submitted online on the journal website (www.otwsa-otssa.org.za/journal/). Guidelines for submission can be downloaded from the website. Articles can also be sent to the Editor (snymagf@unisa.ac.za or ote-editor@otwsa-otssa.org.za).

Books for review should be sent to the **Review Editor** *OTE*, **Prof W. S. Boshoff**, **Department of Biblical and Ancient Studies**, P.O. Box 392, UNISA, Pretoria 0003, RSA (boshows@unisa.ac.za).

SUBSCRIPTION AND OTHER FEES:

OTE is included in the membership fee of OTSSA. The cost for non-members in Southern Africa is R300.00. Subscription for non-African readers is USD 30. Subscription for libraries is available on request. Authors who publish in *OTE* are responsible for the page fees which are annually set at a certain rate. Authors not attached to a South African university may be exempted from this obligation.

OTE is electronically available on Sabinet (http://www.journals.co.za/collections/). Non-members of the OTSSA can access the journal for a nominal fee at http://www.journals.co.za/collections/. Members can access the journal with a username and password available from the editor. The earliest issues of the OTSSA as well as all the issues of OTE up to 2000 are available for free on Sabinet's African Journal Archive (http://www.ajarchive.org/). Readers can also access the journal (from volume 26) for free at ScieloSA (http://www.scielo.org.za).

INDEXING

Old Testament Essays is indexed and abstracted by ATLA as well as Religious & Theological Abstracts, (www.rtabstracts.org), <a href="mailto:emailto:

OPEN ACCESS

The electronic version of *Old Testament Essays (New Series)* is freely available on ScieloSA. The journal is on the Directory of Open Access Journals.

OLD TESTAMENT ESSAYS

An Old Testament Theological Journal Accredited by the Department of Higher Education and Training of South Africa

Published three times a year (April, August, December) by **THE OLD TESTAMENT SOCIETY OF SOUTH AFRICA**

EDITOR FOR THIS ISSUE G. F. Snyman

GENERAL EDITOR G. F. Snyman (Unisa)

ASSOCIATE EDITORS

Book Reviews: W. S. Boshoff (Unisa)
Articles: H. Ramantswana (Unisa)

EXECUTIVE BOARD FOR OTE G. F. Snyman (Unisa)

W. S. Boshoff (Unisa)
E. E. Meyer (UP)
M. J. Masenya (Unisa)
C. van der Walt (US)

EDITORIAL BOARD

Prof. Timothy Beal, Case Western Reserve University, Ohio

Dr. Dora Mbuwayesango, Hood Theological Seminary, USA

Prof. Knut Holter, School of Mission and Theology, Stavanger

Prof. Angelika Berlejung, *University of Leipzig*, *Germany*

Dr. Hugh Pyper, University of Sheffield, United Kingdom

Prof. Ellen van Wolde, Radboud University Nijmegen, Netherlands

Dr. Innocent Himbaza, University of Fribourg, Switzerland

Dr. Peter Kimilike, Makumira University College of Tumaini University, Tanzania

Dr. Kunle Dada, University of Ibadan, Nigeria

Prof. James Alfred Loader, University of Vienna, Austria

Dr. David Firth, St John's College, Nottingham, United Kingdom

Typography (this issue): Yolande Steenkamp Editing (this issue): Gerda de Villiers All articles in this issue (OTE 30/2 2017) have been double blind peer reviewed.

OLD TESTAMENT ESSAYS 30/2 (2017)

Journal of the Old Testament Society of South Africa

CONTENTS

CONTENTS			
Editorial: Tribute to Sakkie Spangenberg	GERRIE F. SNYMAN	215-218	
Prof Izak J. J. Spangenberg: Curriculum Vitae		219-224	
The Story of Ehud and Eglon in Judges 3:12-30: A Literary Pearl as a Theological Stumbling Block	HANS AUSLOOS	225-239	
Psalm 39 and its Place in the Development of a Doctrine of Retribution in the Hebrew Bible	PHIL BOTHA	240-264	
A Theology of the Septuagint?	JOHANN COOK	265-282	
The Memory of Original Wholeness and Conscious Differentiation in Genesis 1:1- 2:4a	HELEN EFTHIMIADIS- KEITH	283-299	
Ezekiel's "Living Beings" in Pseudo- Ezekiel 4Q385, Frg. 6: A Comparison with Key Angelological Verses in Ezekiel 1 and 10	Annette Evans	300-314	
The Meaning of Moses' Life: An Analytic and Comparative- Philosophical Perspective	JACO GERICKE	315-336	
What shall we do with the Canaanites? An Ethical Perspective on Genesis 12:6	KNUT HOLTER	337-347	
"Satan Made Me Do It!" The Develop- ment of a Satan Figure as Social-Theologi- cal Diagnostic Strategy from the late Per- sian Imperial Era to Early Christianity	Louis C. Jonker	348-366	

Two Africans and the Elusiveness of Meaning	JURIE LE ROUX	367-383
Towards an MIT-Conscious Biblical Studies in South Africa? Glimpsing the Stories of Absent Husbands and Waiting Wives	MADIPOANE MASENYA (NGWAN'A MPHAHLELE)	384-402
Reading Jeremiah 31:31-34 in Light of Deuteronomy 29:21-30:10 and of Inqolobane Yesizwe: Some Remarks on Prophecy and the Torah	NDIKHO MTSHISELWA	403-420
Figuring out Cain: Darwin, Spangenberg, and Cormon	GERRIE F. SNYMAN	421-442
Aspects of liminality in the book of Daniel	H. J. M. (HANS) VAN DEVENTER	443-458
Shades of Green — or Grey? Towards an Ecological Interpretation of Jonah 4:6-11	SCHALK WILLEM VAN HEERDEN	459-477
Different Perspectives on Poverty in Proverbs, Sirach, and 4QInstruction: Wisdom in Transit	PIETER M. VENTER	478-502
Why Nature is Good to Think, Feel and Live by in the Joban Divine Speeches: Some Psychological Perspectives on the Worth of Exposure to Wild Animals	HENNIE VIVIERS	503-524
Redaction Criticism as a Resource for the Bible as "A Site of Struggle"	GERALD WEST	525-545
Book Reviews		546-560