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

OLD TESTAMENT ESSAYS

Volume 32 Number 2

2019

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: <i>OTE</i> Department of Biblical and Ancient Studies, University of South Africa,	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.
P.O. Box 392, Pretoria, 0003. Email: ramanh@unisa.ac.za or ote-editor@otwsa-otssa.org.za	Email: ramanh@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* 2nd *Edition* (see http://www.sbl-site.org/publications/publishing withsbl.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. 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 **General Editor**, **Prof H. Ramantswana**, (ramanh@unisa.ac.za or oteeditor@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 now available electronically on the OTSSA website (http://otwsa-otssa.org.za/ote/index.php/journal/). OTE is also available for free on Sabinet (https://journals.co.za/content/journal/oldtest). The earliest issues of the OTSSA as well as all the issues of OTE are available for free on Sabinet's African Journal Archive (https://journals.co.za/content/journal/oldtest/browse?page=archive-issues). Readers can also access the journal (from volume 26) for free at SciELOSA (https://www.scielo.org.za).

INDEXING

Old Testament Essays is indexed and abstracted by ATLA, Religious & Theological Abstracts, Old Testament Abstracts, SciELO SA as well as Scopus.

OPEN ACCESS

The electronic version of *Old Testament Essays (New Series)* is freely available on SciELO SA and on Sabinet. 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**

GUEST EDITORS G. Prinsloo (UP)

B. Weber (UP)

GENERAL EDITOR H. Ramantswana (Unisa)

ASSOCIATE EDITORS

Book Reviews: W. S. Boshoff (Unisa)
Articles: J. Gericke (NWU)

EXECUTIVE BOARD FOR OTE H. Ramantswana (Unisa)

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

EDITORIAL BOARD

Prof. Timothy Beal, Case Western Reserve University, Ohio

Dr. Dora Mbuwayesango, Hood Theological Seminary, USA

Prof. Knut Holter, VID Specialized University, 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): Scriber Editorial Services Editing (this issue): Scriber Editorial Services

All articles in this issue (OTE 32/2 2019) have been double blind peer reviewed.

OLD TESTAMENT ESSAYS 32/2 (2019)

Journal of the Old Testament Society of South Africa

CONTENTS

Editorial:

"Be exalted, o God, above the Heavens!"
(Psalm 108:6): Studies in the Book of
Psalms and Its Reception Presented to
Phil J. Botha on His 65th Birthday

GERT T. M. PRINSLOO AND BEAT WEBER

288-301

PART 1: CONTRIBUTIONS ON INDIVIDUAL PSALMS

Psalm 39 (LXX 38): A Retributive Psalm?	JOHANN COOK	304-316
Psalm 41:14, or the Unity of the Masoretic Psalm 41	Gianni Barbiero	317-342
Storytelling in the Psalter? Chances and Limits of a Narrative Psalm Analysis – Shown Exemplarily in Psalm 64	Sigrid Eder	343-357
The Ordered World of Psalm 92	W. DENNIS TUCKER, JR.	358-377
"The Rivers Have Lifted up Their Voice": Imagining the Mighty Waters in Psalm 93	Susanne Gillmayr-Bucher	378-397
"I Love Yahweh and I Believe in Him - Therefore I Shall Proclaim His Name": How Psalm 116 Integrated and Reinterpreted Its Constituent Parts	Henk Potgieter	398-411
Making Sense of Psalm 127:3-5 in African / South African Contexts	Madipoane Masenya (Ngwan'a Mphahlele)	412-425
The Psychology of Place Attachment and Psalm 128	HENDRIK VIVIERS	426-443
Jewish and Christian Approaches to Suffering in the Reception of Psalm 137	Susan Gillingham	444-463

Song(s) of Struggle: A Decolonial Reading of Psalm 137 in Light of South Africa's Struggle Songs	Hulisani Ramantswana	464-490
Psalm 139: A Study in Ambiguity	DAVID FIRTH	491-510

PART 2: CONTRIBUTIONS ON GROUPS OF PSALMS, THE PSALTER AND ITS RELATIONS TO BOOKS, THEMES AND THEOLOGIES

The Canonical Shape of Psalms 1-14	PHILIP SUMPTER	514-543
La question du pauvre dans le premier psautier davidique, Psaumes 3-41, comme réponse à Proverbes 30,13-14	BERNARD GOSSE	544-555
Darkness as an Anthropological Space: Perspectives Induced by Psalms 88 and 139 on the Themes of Death, Life and the Presence of YHWH	LODEWYK SUTTON	556-577
"Asaph Meets Hosea": Verbindungen zwischen Hosea-Schrift und Asaph- Psalmen, ausgehend von "Kriegsbogen"- Formulierungen	BEAT WEBER	578-605
His Faithfulness is from Generation to Generation (Ps 100:5c): The Coherence of the Eleven Compositions Psalms 90-100	Pieter van der Lugt	606-635
Reading Psalm 112 as a "Midrash" on Psalm 111	GERT T. M. Prinsloo	636-668
The Role of Psalms 135-137 in the Shape and Shaping of Book V of the Hebrew Psalter	Nancy L. deClaissé- Walford	669-686
"Land" as a Topic in the Book of Psalms?	JOHANNES BREMER	687-715
The East Syriac Psalm Headings in Manuscript 18>8dt1: Manchester, John Rylands Library, Rylands Syriac Manuscript 4	HERRIE VAN ROOY	716-728

Authorship, Authority and Attribution: Children's Bibles, David and Psalms	JAQUELINE S. DU TOIT	729-742
Restating the Psalter's Perspectives on Divine Justice in Philosophical Terms	JACO GERICKE	743-763
The Psalms' Ancient Musicality, Later Musical Reception and Bono's Psalmic Spirituality	CHRISTO LOMBAARD	764-780
Book Reviews		781-789